

01. A - C

A MIGHTY FORTRESS
A SHELTER IN THE TIME OF STORM
A SINNER FORGIVEN
ABIDE WITH ME
ALL TO CHRIST I OWE
ALMOST PERSUADED
ARE YOU COMING HOME TO-NIGHT?
ARISE, MY SOUL, ARISE
ART THOU WEARY?
ASLEEP IN JESUS
AT THE CROSS
BEAUTIFUL RIVER
BEAUTIFUL VALLEY OF EDEN
BEULAH LAND
BLEST BE THE TIE THAT BINDS
BLESSED ASSURANCE
CALLING NOW
COME
COME BELIEVING
COME, GREAT DELIVERER, COME
COME, SINNER, COME
COME, THOU FOUNT
COME TO THE SAVIOUR
COME UNTO ME
COME UNTO ME, AND REST
CONSECRATION

02. D-H

DARE TO BE A DANIEL
DARK IS THE NIGHT
DEPTH OF MERCY
DOXOLOGY
ETERNITY
EVEN ME
EVENING PRAYER
FOLLOW ON
GO BURY THY SORROW
GOD BE WITH YOU
HALLELUJAH, 'TIS DONE
HALLELUJAH, WHAT A SAVIOUR
HE KNOWS
HE LEADETH ME
HERE AM I, SEND ME
HIDING IN THEE
HO! REAPERS OF LIFE'S HARVEST

HOLD THE FORT
HOME OF THE SOUL
HOW FIRM A FOUNDATION

03. I-J

I AM PRAYING FOR YOU
I GAVE MY LIFE FOR THEE
I HEAR THY WELCOME VOICE
I LOVE TO TELL THE STORY
I NEED THEE EVERY HOUR
I'LL GO WHERE THOU WOULDST I SHOULD GO
IN THE SECRET OF HIS PRESENCE
IT IS FINISHED
IT IS WELL WITH MY SOUL
I'VE FOUND A FRIEND
JESUS, I WILL TRUST THEE
JESUS, LOVER OF MY SOUL
JESUS LOVES EVEN ME
JESUS LOVES ME
JESUS OF NAZARETH PASSETH BY
JESUS, SAVIOUR, PILOT ME!
JUST AS I AM

04. L - N

LEAD, KINDLY LIGHT
LET THE LOWER LIGHTS BE BURNING
LET THE SAVIOUR IN
MISSIONARY HYMN
MOMENT BY MOMENT
MORE TO FOLLOW
MUST I GO, AND EMPTY-HANDED
MY AIN COUNTRIE
MY COUNTRY, 'TIS OF THEE
MY FAITH LOOKS UP TO THEE
MY JESUS, I LOVE THEE
NEARER, MY GOD, TO THEE
NO HOPE IN JESUS
NOR HALF HAS EVER BEEN TOLD
NOT NOW, MY CHILD
NOTHING BUT LEAVES

05. O - P

O FOR A THOUSAND TONGUES TO SING
OH, TO BE NOTHING
OH, WHAT ARE YOU GOING TO DO?

ON JORDAN'S STORMY BANKS
ONE MORE DAY'S WORK FOR JESUS
ONE SWEETLY SOLEMN THOUGHT
ONLY A STEP TO JESUS
ONLY TRUST HIM
ONWARD, CHRISTIAN SOLDIERS
OUT OF THE SHADOW-LAND
OVER THE LINE
PASS ME NOT
PEACE! OBEY STILL!
PULL FOR THE SHORE

06. R - S

RESCUE THE PERISHING
REST FOR THE WEARY
RING THE BELLS OF HEAVEN
ROCK OF AGES
SAFE IN THE ARMS OF JESUS
SAVED BY GRACE
SAVIOUR, MORE THAN LIFE
SAVIOUR! VISIT THY PLANTATION
SCATTER SEEDS OF KINDNESS
SHALL WE MEET?
SHALL YOU? SHALL I?
SINGING ALL THE TIME
SOMETHING FOR JESUS
SOMETIME WE'LL UNDERSTAND
STAND UP FOR JESUS
SUBSTITUTION
SWEET BY-AND-BY
SWEET PEACE, THE GIFT OF GOD'S LOVE

07. T

TAKE ME AS I AM
TELL IT OUT
TELL ME THE OLD, OLD STORY
THAT WILL BE HEAVEN FOR ME
THE CHILD OF A KING!
THE CHRISTIAN'S GOOD NIGHT
THE CROSS OF JESUS
THE GATE AJAR FOR ME
THE HARBOR BELL
THE KING IS COMING!
THE MISTAKES OF MY LIFE
THE MODEL CHURCH
THE NINETY AND NINE

THE SHINING SHORE
THE SMITTEN ROCK
THE SOLID ROCK
THE SWEET STORY OF OLD
THERE IS A FOUNTAIN
THERE IS A GREEN HILL FAR AWAY
THERE'LL BE NO DARK VALLEY
THERE'S A LIGHT IN THE VALLEY
THROW OUT THE LIFE-LINE
TO THE WORK
TO-DAY THE SAVIOUR CALLS
TRUST AND OBEY
TRUSTING JESUS, THAT IS ALL

08. U - Y

UNDER HIS WINGS
VERILY, VERILY
WAITING AND WATCHING FOR ME
WELCOME! WANDERER, WELCOME!
WHAT A FRIEND WE HAVE IN JESUS
WHAT MUST IT BE TO BE THERE?
WHAT SHALL THE HARVEST BE?
WHEN JESUS COMES
WHEN THE MISTS HAVE ROLLED AWAY
WHEN THE ROLL IS CALLED UP YONDER
WHERE IS MY BOY TO-NIGHT?
WHITER THAN SNOW
"WHOSOEVER WILL"
WHY NOT TO-NIGHT?
WINDOWS OPEN TOWARD JERUSALEM
WONDERFUL WORDS OF LIFE
YE MUST BE BORN AGAIN
YET THERE IS ROOM
YIELD NOT TO TEMPTATION

09. JUST A WORD ABOUT OTHER WELL KNOWN HYMNS

A SONG OF HEAVEN AND HOMELAND
ALL HAIL THE POWER OF JESUS' NAME
ALL THE WAY MY SAVIOUR LEADS ME
AWAKE, MY SOUL
AWAKE, MY SOUL, TO JOYFUL LAYS
CLOSE TO THEE
COME, YE DISCONSOLATE
FREE FROM THE LAW
GUIDE ME, O THOU GREAT JEHOVAH
HEAR THE CALL

HOLD THOU MY HAND
HOLY, HOLY, HOLY, LORD GOD ALMIGHTY
I AM THINE, O LORD
I WILL SING OF MY REDEEMER
I WILL SING THE WONDROUS STORY
IN THE CROSS OF CHRIST I GLORY
JESUS SAVES
JEWELS
KNOCKING, KNOCKING
MORE LOVE TO THEE, O CHRIST
MY MOTHER'S PRAYER
MY PRAYER
NEAR THE CROSS
NONE OF SELF AND ALL OF THEE
NOTHING BUT THE BLOOD OF JESUS
O CHILD OF GOD
O GOD, OUR HELP
ONLY A BEAM OF SUNSHINE
ONLY REMEMBERED BY WHAT WE HAVE DONE
PRECIOUS PROMISE GOD HAS GIVEN
SAVIOUR LIKE A SHEPHERD LEAD US
SUN OF MY SOUL
SWEET HOUR OF PRAYER
TAKE TIME TO BE HOLY
TEN THOUSAND TIMES TEN THOUSAND
THE ANCHORED SOUL
THE EYE OF FAITH
THE HALF WAS NEVER TOLD
THE HANDWRITING ON THE WALL
THE LIGHT OF THE WORLD IS JESUS
THE LILY OF THE VALLEY
THE MORNING LAND
THE WONDROUS CROSS
'TIS MIDNIGHT

TILL HE COME
WE SHALL MEET BY AND BY
WE SHALL SLEEP, BUT NOT FOREVER
WHILE THE DAYS ARE GOING BY
WORK, FOR THE NIGHT IS COMING

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER ONE

A

A MIGHTY FORTRESS

Words by Martin Luther

Music by Martin Luther

*“A mighty fortress is our God,
A bulwark never failing.”*

Martin Luther, the great leader of the Reformation, is the author of both the words and music of this famous hymn, probably written in 1521. Two of the most popular English translations are by Dr. F.H. Hedge and Thomas Carlyle.

While Luther was still living his enemies in the Roman Catholic Church declared that the whole German people were singing themselves into Luther's doctrines, and that his hymns “destroyed more souls than all his writings and sermons.”

During the prolonged contest of the Reformation period “*A Mighty Fortress*” was of incalculable benefit and comfort to the Protestant people, and it became the national hymn of Germany.

Gustavus Adolphus, the hero of the Thirty Years' War, used it as his battle-hymn, when he led his troops to meet Wallenstein.

The first line of this hymn is inscribed on Luther's monument in Wittenburg. Luther himself found great comfort in his hymn. When dangers thickened around him he would turn to his companion, Melancthon, and say: “Come, Philip, let us sing the 46th Psalm” – and they would sing it in this characteristic version.

* * *

In 1720 a remarkable revival began in a town in Moravia. Jesuits opposed it, and the meetings were prohibited. Those who still assembled were seized and imprisoned in stables and cellars.

At David Nitschmann's house, where a hundred and fifty persons gathered, the police broke in and seized the books. Not dismayed, the congregation struck up the stanza of Luther's hymn,

“And though this world, with devils filled,
Should threaten to undo us;
We will not fear, for God hath willed
His truth to triumph through us.”

Twenty heads of families were for this sent to jail, including Nitschmann, who was treated with special severity. He finally escaped, fled to the Moravians at Herrnhut, became a bishop, and afterwards joined the Wesleys in 1735 in their expedition to Savannah, Georgia.

A SHELTER IN THE TIME OF STORM

Words by V.J. Charlesworth
Music by Ira D. Sankey

*“The Lord's our rock, in Him we hide,
A shelter in the time of storm.”*

I found this hymn in a small paper published in London, called *“The Postman.”*

It was said to be a favorite song of the fishermen on the north coast of England, and they were often heard singing it as they approached their harbors in the time of storm. As the hymn was set to a weird minor tune, I decided to compose one that would be more practical, one that could be more easily sung by the people.

A SINNER FORGIVEN

Words by Jeremiah J. Callahan
Music by I.B. Woodbury

*“To the hall of the feast came the sinful and fair;
She heard in the city that Jesus was there.”*

“Mrs. F. Markham, connected with a large and well-known piano factory, was leading an ungodly and heedless life,” says a London periodical.

“One day he saw an announcement that Moody and Sankey were to open a mission at St. Pancras that evening. Instantly he resolved to go and hear the singing. He and a companion reached the hall in good time, as they thought, only to find it crowded to the doors.

“An overflow meeting was announced at a neighboring church, and thither they went. By and by Mr. Sankey sang *“To the hall of the feast came the sinful and fair.”* As Markham listened, his past life seemed to rise before him; the tears rushed into his eyes; his heart seemed broken.

“Coming out, he asked his companion what he thought of it. ‘Oh,’ was the careless reply, ‘he is a nice singer.’ ‘Is that all? It has broken my heart.’ Ere long he could say, in the words of the song, *‘He looked on his lost one; my sins are forgiven.’*

“When he got home his wife was amazed at what had come over him, and could not make out where he had been. She had been converted years before, but had backslidden. She accompanied him to the mission on the following evening, and was happily received. The man became a Christian worker, and is the founder and superintendent of the Tahhall Road Factory Lads’ Home and Institution.”

ABIDE WITH ME

Words by H.F. Lyte
Music by William H. Monk

*“Abide with me! Fast falls the eventide,
The darkness deepens – Lord, with me abide.”*

One of the many instances of the power of this hymn has been recorded by Dr. Theodore L. Cuyler:

“During my active pastorate I often got better sermons from my people than I ever gave them. I recall now a most touching and sublime scene that I once witnessed in the death-chamber of a noble woman who had suffered for many months from an excruciating malady. The end was drawing near. She seemed to be catching a foregleam of the glory that awaited her. With tremulous tones she began to recite Henry Lyte’s matchless hymn, *‘Abide With Me! Fast falls the eventide.’* One line after another was feebly repeated, until, with a rapturous sweetness, she exclaimed:

*‘Hold Thou Thy cross before my closing eyes,
Shine through the gloom, and point me to the skies;
Heaven’s morning breaks, and earth’s vain shadows flee!
In life, in death, O Lord, abide with me.’*

“As I came away from that room, which had been as the vestibule of heaven, I understood how the *‘light of eventide’* could be only a flashing forth of the overwhelming glory that plays forever around the throne of God.”

* * *

Henry Francis Lyte wrote this hymn in 1847, in his fifty-fourth year, when he felt the eventide of life approaching. For twenty years he had ministered to a lowly congregation in Devonshire. He decided to spend the next winter in Italy, on account of rapidly declining health. On a Sunday in September – in weakness, and against the advice of his friends – he preached a farewell sermon to his much-loved people, and in the evening of the same day he wrote this immortal hymn.

He died a few weeks later, his last words being “Peace, joy!”

ALL TO CHRIST I OWE

Words by Mrs. Elvina M. Hall

Music by John T. Grape

*“I hear the Saviour say,
Thy strength indeed is small.”*

“Our church was undergoing some alterations,” writes Mr. Grape, “and the cabinet organ was placed in my care. Thus afforded a pleasure not before enjoyed. I delighted myself in playing over our Sunday school hymns. I determined to give tangible shape to a theme that had been running in my mind for some time – to write, if possible, an answer to Mr. Brandbury’s beautiful piece, *‘Jesus paid it all.’*”

“I made it a matter of prayer and study, and gave to the public the music, now known as the tune to *‘All to Christ I owe.’* It was pronounced very poorly by my choir and my friends, but my dear wife persistently declared that it was a good piece of music and would live.

“Time has proved the correctness of her judgment.

“Soon after Mr. Schrick called on me to select anything new in music that I had to offer. On hearing this piece he expressed his pleasure with it, and stated that Mrs. Elvina M. Hill had written some words which he thought would just suit the music. I gave him a copy of it, and it was soon sung in several churches and well received.

“At the suggestion of friends, I sent a copy to Professor Theodore Perkins, and it was published in *‘Sabbath Chords.’* Under the providence of God, it has been going ever since. I trust that it has not failed in the accomplishment of some good to my fellow-men, for the glory of God.

* * *

“On New Year’s night, 1886, some missionaries were holding open-air services in order to attract passers-by to a near-by mission, where meetings were to be held later. *“All to Christ I owe”* was sung, and after a gentleman had given a short address he hastened away to the mission. He soon heard footsteps close behind him and a young woman caught up with him and said:

“I heard you addressing the open-air meeting just now; do you think, sir, that Jesus could save a sinner like me?” The gentleman replied that there was no doubt about that, if she was anxious to be saved. She told him that she was a servant girl, and had left her place that morning after a disagreement with her mistress. As she had been wandering about the streets in the dark, wondering where she was to spend the night, the sweet melodies of this hymn had attracted her, and she drew near and listened attentively.

“As the different verses were being sung, she felt that the words surely had something to do with her. Through the whole service she seemed to hear what met her oppressed soul’s need at that moment. God’s Spirit had showed her what a poor, sinful and wretched creature she was, and had led her to ask what she must do.

“On hearing her experience, the gentleman took her back to the mission and left her with the ladies in charge. The young, wayward woman was brought to Christ that night. A situation was secured for her in a minister’s family. There she became ill and had to be taken to a hospital. She rapidly failed and it became evident that she would not be long on earth. One day the gentleman whom she met on New Year’s night was visiting her in the ward. After quoting a few suitable verses of Scripture, he repeated her favorite hymn, “*All to Christ I owe.*” On coming to the fourth verse –

*“When from my dying bed
My ransomed soul shall rise,
Then ‘Jesus paid it all,’
Shall rend the vaulted skies,”*

She seemed overwhelmed with the thought of coming glory, and repeated the chorus so precious to her,

*“Jesus paid it all,
All to Him I owe.”*

Two hours afterward she passed away.

ALMOST PERSUADED

Words by P.P. Bliss

Music by P.P. Bliss

*“‘Almost persuaded,’ now to believe;
‘Almost persuaded,’ Christ to receive.”*

“He who is almost persuaded is almost saved, and to be almost saved is to be entirely lost,” were the words with which Mr. Brundage ended one of his sermons.

“P.P. Bliss, who was in the audience, was much impressed with the thought, and immediately set about the composition of what proved to be one of his most popular songs.

One of the most impressive occasions in which this hymn was sung was in the Agricultural Hall in London, in 1874, when Mr. Gladstone was present. At the close of his sermon Mr. Moody asked the congregation to bow their heads, while I sang “*Almost Persuaded*.” The stillness of death prevailed throughout the audience of over fifteen thousand, as souls were making their decisions for Christ.

* * *

“While engaged in evangelistic work in western Pennsylvania,” writes A. J. Furman, “I saw the people deeply moved by singing. I had begun my preparation to preach in the evening, from the text, “**Almost thou persuadest me to be a Christian,**’ when it occurred to me that if Mrs. B–, an estimable Christian and a most excellent singer, would sing, ‘*Almost Persuaded*’ as a solo, great good might be done.

“At once I left the room and called on the lady, who consented to sing as requested. When I had finished my sermon, she sang the song with wonderful pathos and power. It moved many to tears. Among them was the principal of the high school, who could not resist the appeal through that song. He and several others found the Pearl of Great Price before the next day. After the close of the sermon, I spoke to Mrs. B– about the effect of her singing, and she told me that she had been praying earnestly all that afternoon, that he might so sing as to win sinners for her Saviour that night, and her prayers were surely answered.”

* * *

“It was Sunday night, November 18, 1883,” writes Mr. S.W. Tucker, of Clapton, London, “when I heard you sing ‘*Almost Persuaded*’ in the Priory Hall, Islington, London, and God used that song in drawing me to the feet of Jesus. I was afraid to trust myself in His hands for fear of man.

“For six weeks that hymn was ringing in my ears, till I accepted the invitation. I came, and am now rejoicing in the Lord, my Saviour. How often, with tears of joy and love, have I thought of those meetings and of you and dear Mr. Moody, who showed me and other sinners where there was love, happiness and joy.”

* * *

Said a young man to Mr. Young: “I intend to become a Christian some time, but not now. Don’t trouble yourself about me. I’ll tend to it in good time.”

A few weeks after, the man was injured in a saw-mill, and as he lay dying, Mr. Young was called to him. He found him in despair, saying: “Leave me alone. At your meeting I was almost persuaded, but I would not yield, and now it is too late. Oh, get my wife, my sisters and my brothers to seek God, and do it now, but leave me alone, for I am lost.”

Within an hour he passed away, with these words on his lips, "I am lost, I am lost, just because I would not yield when I was almost persuaded."

ARE YOU COMING HOME TONIGHT?

Words by C.C.

Music by James McGranahan

A wild young soldier was induced to attend a Gospel meeting in London. As he entered, the congregation was singing "*Are You Coming Home to-night?*" The song made a deep impression upon him. He came back the next night, and he continued to attend until he was saved.

"I had to come," he said; "that hymn would not let me stay away. I could not sleep at night. All night long that question of the song, both in the words and music, kept returning to me, demanding an answer: '*Are You Coming Home to-night?*'"

* * *

The original of this hymn was written by a young lady in Scotland, who signed herself "C.C." Falling into Mr. McGranahan's hands, he arranged the poem somewhat differently, and set the words to music. The song has brought blessing to many.

ARISE, MY SOUL, ARISE

Words by Charles Wesley

Music by Lewis Edson

*"Arise, my soul, arise,
Shake off thy guilty fears."*

First published in 1742 under the title, "*Behold the Man,*" this became one of the most useful of Charles Wesley's numerous hymns. In universal use in English countries, and translated into many languages, it has been the direct instrumentality in the conversion of thousands of souls. It has found expression in the exultant cry on the lips of many a dying saint.

"I have a record," said a Wesleyan missionary laboring in the West Indies, "of two hundred persons, young and old, who received the most direct evidence of the forgiveness of their sins while singing '*Arise, my soul.*' The conversion of the greater number of these persons took place while I was a missionary abroad."

ART THOU WEARY?

Words by J.M. Neale, trans
Music by Henry W. Baker

*“Are thou weary, art thou languid,
Art thou sore distressed?”*

“Some years ago,” writes Mr. James A. Watson, of Blackburn, England, “I often visited one of our adult Sunday-school scholars who had just been brought to the knowledge of the Saviour. She was formerly a Roman Catholic, but was brought to our church one Sunday evening by a fellow-worker in a cotton mill. She heard a Gospel of full and free salvation, embraced it, and gradually became a spirit-filled consistent Christian.

“She was laid low with a serious illness, but it was always a pleasure to visit her.

“On one occasion she told me that the evening before, when she had been left alone for the night, a cloud came over her spirit, the sense of loneliness grew upon her, and she seemed forsaken of God. All looked black, and she dreaded the long, lone night. This was a most unusual thing and she wondered why it should be so.

“Just then, in the quiet night, she heard steps on the flags of the foot-way. A man wearing the clogs of the factory operator was coming along, evidently returning late from some religious meeting. He was full of joy, for before he reached the house where my scholar was lying awake, he struck up in a joyful and loud song,

*“Art thou weary, art thou languid?
Art thou sore distressed?
‘Come to Me,’ saith One;
And coming, be at rest!”*

The singer, ‘an angel in clogs,’ went on his way, singing aloud out of a full heart; but deep down into the heart of the lonely woman went the words, ‘Be at rest!’

“Again she cast herself upon the LORD; the cloud parted, peace and rest filled her heart, and she doubted no more.”

ASLEEP IN JESUS

Words by Mrs. Margaret Mackay
Music by W.B. Bradbury

*“Asleep in Jesus! blessed sleep!
From which none ever wake to weep.”*

“I had been driven in a friend’s pony-carriage through some of the exquisite green lanes in Devonshire,” wrote the author of this hymn the year before her death.

“We paused at Pennycross, attracted by a rural burial-ground, and went in to look at the graves. It was a place of such sweet, entire repose as to leave a lasting impression on the memory. There were no artificial walks or decorations, but the grass was very green, and there were no unsightly signs of neglect.

“On one of the stones were the words, ‘*Sleeping in Jesus.*’ It was in such entire keeping with the lovely and peaceful surroundings that it clung to my thoughts. On arriving at home I took a pencil and commenced writing the hymn, little thinking that it was destined to find so much favor, and that part of it would be inscribed on many tombstones.”

Mrs. Mackay was born in Scotland, and died at Cheltenham, England, in 1887, at the age of eighty-five. Her husband was a distinguished lieutenant-colonel in the British army.

AT THE CROSS

Words by Isaac Watts
Music by R.E. Hudson

*“Alas! and did my Saviour bleed?
And did my SOVEREIGN die?”*

“*At the Cross*” is the name of the new tune by R.E. Hudson for the old hymn by Watts, “*Alas, and did my Saviour bleed.*”

The words were first published in Watts’ “*Hymns and Spiritual Songs,*” in 1707, under the title, “*Godly Sorrow Arising from the Sufferings of Christ.*” In “*Sacred Songs and Solos*” the new tune is used to the hymn “*I’m not ashamed to own my Lord.*”

The children’s evangelist, E.P. Hammond, credits this hymn with his conversion, when he was only seventeen years old.

~ B ~

BEAUTIFUL RIVER

Words by Robert Lowry
Music by Robert Lowry

*“Shall we gather at the river
Where bright angel feet have trod?”*

On a sultry afternoon in July, 1864, Dr. Lowry was sitting at his study table in Elliott Place, Brooklyn, when the words of the hymn, “*Shall we gather at the river?*” came to him. He recorded them hastily, and then sat down before his parlor organ and composed the tune which is now sung in all the Sunday-schools of the world. In speaking of the song, Dr. Lowry said:

“It is brass-band music, has a march movement, and for that reason has become popular, though, for myself, I do not think much of it. Yet on several occasions I have been deeply moved by the singing of this very hymn.

“Going from Harrisburg to Lewisburg once I got into a car filled with half-drunken lumbermen. Suddenly one of them struck up, ‘*Shall we gather at the river?*’ and they sang it over and over again, repeating the chorus in a wild, boisterous way. I did not think so much of the music then, as I listened to those singers; but I did think that perhaps the spirit of the hymn, the words so flippantly uttered, might somehow survive and be carried forward into the lives of those careless men, and ultimately lift them upward to the realization of the hope expressed in the hymn.

“A different appreciation of it was evinced during the Robert Raikes centennial. I was in London, and had gone to a meeting in the Old Bailey to see some of the most famous Sunday-school workers of the world. They were present from Europe, Asia and America. I sat in a rear seat alone. After there had been a number of addresses delivered in various languages I was preparing to leave, when the chairman of the meeting announced that the author of ‘*Shall we gather at the river?*’ was present, and I was requested by name to come forward. Men applauded and women waved their handkerchiefs as I went to the platform. It was a tribute to the hymn; but I felt, after it was over, that I had perhaps done some little good in the world.”

* * *

The year after it was written, on Children’s Day, in Brooklyn, when the assembled Sunday-schools of the city met in bewildering array, this song was sung by more than forty thousand voices. There was not a child from the gutter or a mission waif who did not know it.

* * *

An American lady writing from Cairo, who was allowed to visit the military hospital soon after some wounded men had been brought in from a skirmish, says:

“The three hours we could stay were full of work for heart and hand. One young soldier from a Highland regiment especially excited my interest. He had lost a limb, and the doctor said he could not live through the night. I stopped at his side to see whether there was anything that I could do for him. He lay with closed eyes; and as his lips moved I caught the words, ‘Mother, mother.’ I dipped my handkerchief in a basin of iced water, and bathed his forehead where the fever flushes burned.

“‘Oh, that is good!’ he said, opening his eyes. Seeing me bending over him, he caught my hand and kissed it. ‘Thank you, lady.’ he said; ‘it ‘minds me o’ mother.’

“I asked him if I could write to his mother. No, he said; the surgeon had promised to write; but could I, would I, sing to him? I hesitated a moment, and looked around. The gleam on the yellow water of the Nile, as the western rays slanted down, caught my eye and suggested the river the streams of which shall make glad the city of God. I began to sing in a low voice the Gospel hymn, ‘*Shall we gather at the river?*’ Eager heads were raised around us to listen more intently, while bass and tenor voices, weak and tremulous, came in on the chorus, –

*‘Yes, we’ll gather at the river,
The beautiful, the beautiful river;
Gather with the saints at the river
That flows by the throne of God.’*

“When the song was ended, I looked into the face of the boy – for he was not over twenty – and asked, ‘Shall you be there?’

“‘Yes, I’ll be there, through what the Lord Jesus has done for me.’ he answered, with his blue eyes shining, while a ‘light that never was on sea or land’ irradiated his face. The tears gathered in my eyes as I thought of the mother, in her far-off Scottish home, watching and waiting for tidings of her soldier boy, who was breathing away his life in an Egyptian hospital.

“‘Come again, lady, come again,’ I heard on all sides as we left the barracks. I shall go; but I shall not find my Scottish laddie, for by to-morrow’s reveille he will have crossed the river.”

BEAUTIFUL VALLEY OF EDEN

Words by W.O. Cushing
Music by William F. Sherwin

*“Beautiful valley of Eden!
Sweet is thy noon-tide calm.”*

“One day in 1875 I was reaching up for a blessing,” says the author of these words, “when suddenly there came down upon my heart a vision of the heavenly country. I seemed to look down upon a river that like a mighty tide rolled beneath me.

“Across, on the other side of this river, I saw an enchanted land; its hills and valleys were sleeping in a heavenly calm. It was more beautiful than words can tell, and my heart seemed to be there. As I gazed on the scene, there came to my lips the words, ‘*Beautiful valley of Eden.*’ “The vision remained until I had written down the hymn; then it gradually faded from my sight. but I want to say that the beauty of the hymn is largely due to Mr. Sherwin, who, by his rich melody, has reached a deeper chord than any mere words could ever have reached.”

BEULAH LAND

Words by E.P. Stites
Music by John R. Sweeney

*“I’ve reached the land of corn and wine,
And all its riches freely mine.”*

First sung at Ocean Grove, New Jersey, at a great gathering of Methodists, this hymn at once became very popular.

It has been sung in every land where the name of Christ is known. The secretary of the Young Men’s Christian Association at Plymouth, England, wrote me a beautiful story of a young lady, who sang it on her dying bed as she passed into the land that is fairer than day.

I sang this favorite song over the dead body of my friend, Mr. Sweeney, at the church of which he was a leading member, in West Chester, Pennsylvania, on the day of his burial.

BLESSED ASSURANCE

Words by Fanny J. Crosby
Music by Mrs. Joseph F. Knapp

*“Blessed assurance, Jesus is mine!
O, what a foretaste of glory divine!”*

“During the recent war in the Transvaal,” said a gentleman at my meeting in Exeter Hall, London, in 1900, “when the soldiers were going to the front were passing another body of soldiers whom they recognized, their greetings used to be, ‘Four-nine-four, boys; four-nine-four;’ and the salute would invariably be answered with ‘Six further on, boys; six further on.’ the significance of this was that, in ‘*Sacred Songs and Solos*,’ a number of copies of the small edition of which had been sent to the front, number 494 was, ‘*God be with you till we meet again*;’ and six further on than 494, or number 500, was ‘*Blessed Assurance, Jesus is mine.*’”

* * *

One of the most popular and useful of the “*Gospel Hymns*,” this was sung by a large delegation of Christian Endeavors on the train to Minneapolis, some years ago. And it was often sung at night as the street-cars were crowded with passengers on their way to the Convention Hall, greatly to the delight of the people of that city.

BLEST BE THE TIE THAT BINDS

Words by John Fawcett

Music by H.G. Nageli

*“Blest be the tie that binds
Our hearts in Christian love.”*

Dr. John Fawcett was the pastor of a small church at Wainsgate, and was called from there to a larger church in London in 1772. He accepted the call and preached his farewell sermon. The wagons were loaded with his books and furniture, and all was ready for the departure, when his parishioners gathered around him, and with tears in their eyes begged of him to stay.

His wife said, “Oh, John, John, I cannot bear this.” “Neither can I,” exclaimed the good parson, “and we will not go. Unload the wagons and put everything as it was before.”

His decision was hailed with great joy by his people, and he wrote the words of this hymn in commemoration of the event.

This song, and “*God be with you till we meet again,*” are the most useful farewell hymns in the world.

* * *

Mr. Moody used to tell of a Sunday-school teacher, to whom he had given a class of girls, who one day came to Mr. Moody’s store much disheartened. He had suffered from hemorrhage of the lungs, and his doctor had ordered him to leave Chicago.

He was sad because he felt that he had not made a true effort to save his class.

At Mr. Moody’s proposal that they go to visit each of the class members, they took a carriage and at once began the work, the young man in his feebleness saying what he could to each. At a farewell meeting where they were all gathered, they endeavored to sing “*Blest be the tie that binds,*” but their hearts were full and their voices failed. Every member of the class yielded her heart to God.

~ C ~

CALLING NOW

Words by P.P. Bliss

Music by P.P. Bliss

*“This loving Saviour stands patiently;
Tho’ oft rejected, calls again for thee.”*

A song somewhat similar to this I remember singing as a solo in Mr. Moody’s Tabernacle in Chicago at the close of an evangelistic meeting in 1872. Mr. Bliss came in late and stood just inside the door, listening.

At the close of the meeting he came up to the platform and spoke enthusiastically about the piece, and remarked that he also would try to write a hymn on “The Prodigal.”

Not long afterward I heard him sing this beautiful hymn, which he himself entitled “*Calling Now*.” It has been especially useful in inquiry-meetings and at the close of evangelistic addresses. I have often heard it sung with great effect – very softly by a choir, while the workers were speaking to the anxious ones – and its soft, sweet, pleading tones were always blessed to the hearers.

“COME”

Words by James G. Johnson
Music by James McGranahan

*“O word of words the sweetest,
O word, in which there lie –”*

As these words were sung at one of our meetings in Baltimore, a man arose and left the building, declaring that he had never heard such twaddle in all his life. When he reached home he tore the hymn out of his hymn-book and threw it into the fire; but he said afterward that the words still rang in his heart and that he could not get rid of them. At last he came to Mr. Moody and said: “I am a vile sinner, and I want you to tell me how I can come to Jesus and be saved.”

Moody was enabled to lead him into the light, and the man afterward declared that this was the sweetest hymn in all the book.

COME BELIEVING

Words by D.W. Whittle (“El. Nathan”)
Music by James McGranahan

*“Once again the Gospel message
From the Saviour you have heard.”*

A lawyer from the West sank so low as to become a tramp in the streets of New York.

He was fifty-four years old and a homeless, penniless wretch.

As he stumbled by the Florence Mission one night the windows were open and he stopped a moment to listen to the singing. They sang:

*“Once again the Gospel message
From the Saviour you have heard;
Will you heed the invitation?
Will you turn and seek the Lord?”*

It came like the voice of God to him. His early training had been Christian, and he thought he would go in. He did so, and as he took his seat they were singing the second verse:

*“Many summers you have wasted,
Ripened harvest you have seen;
Winter snows by spring have melted,
Yet you linger in your sin.”*

He realized that his was a truthful picture of his own life, and listened to the third verse, ending:

*“While the Spirit now is striving,
Yield, and seek the Saviour’s side.”*

Deeply convicted, he jumped to his feet and said, “I will yield, I will seek the Saviour’s side.”

He was converted, and attended the meetings regularly. He secured good employment, wrote to his family and becoming reconciled to his wife and children, he returned West to the old home, where he lived as an earnest Christian.

COME, GREAT DELIVERER, COME

Words by Fanny J. Crosby
Music by W.H. Doane

*“O hear my cry, be gracious now to me,
Come, Great Deliv’rer, come.”*

“A short time ago, about twelve o’clock one frosty Saturday night, when the keen winter wind was driving all indoors who had a home, a poor woman, in utter misery and despair, was pacing up and down along the Thames,” writes a friend in England. “She had wandered into a mission hall during the evening and had restlessly come out, carrying no remembrance of anything that had been said; but these lines from a hymn still sounded in her ears:

“She cried aloud: ‘But there is no deliverer for me.’

“Very soon she was met by some Christian workers, who were spending the night in seeking to gather in such outcasts as she. They took her to a home. The human tenderness revealed to her the divine love. If strangers had thus received her and cared for her, would not her Heavenly Father, whose love she had heard of, take her? Thus she was led to the feet of Jesus, and to find that her sins were many and all forgiven.

“She said: ‘Things since then have been up and down with me, but I have never lost the peace I found that morning.’”

COME, SINNER, COME

Words by W.E. Witter

Music by H.R. Palmer

*“While Jesus whispers to you,
Come, sinner, come.”*

Mr. Witter has said regarding this hymn:

“I may say that the origin of ‘*While Jesus whispers to you*’ is forever linked with some of the most sacred experiences of my life. I see the old farmhouse in New York State, overlooking the beautiful Wyoming Valley, and those Western hills, which to my childhood eyes were the rim of the world.

“It was in the summer of 1877 and I was home from college to nurse my sainted mother through her last illness, and at the same time I was teaching a term in school.

“The biography of P.P. Bliss was in our home, and his sweet songs were running through my mind from morn till evening. I prayed that even I might be inspired to write such hymns as would touch hard hearts and lead them to Christ.

“One Saturday afternoon, while bunching the hay which had been mown along the roadside, the words of this little hymn seemed to sing themselves into my soul, and with music almost identical with that to which they were later set by the sweet singer, Palmer.

“I hastened to the house and, running upstairs, knelt beside the bed of a brother, for whose salvation my mother was in constant prayer. There, upon my knees, I transcribed the words to paper, with a strange consciousness that they God-given and that God would use them.”

And God had used them, for this hymn has been found very helpful as an invitation at Revival meetings.

COME, THOU FOUNT

Words by R. Robinson

Music by John Wyetlo

*“Come thou Fount of ev’ry blessing
Tune my heart to sing Thy grace.”*

The author of this hymn, born in 1735, was of lowly parentage.

At the age of fourteen his widowed mother sent him to London to learn the trade of barber and hair-dresser. His master found him more given to reading than to his profession. While in London he attended meetings held by the great evangelist, George Whitefield, became converted, and began to study for the ministry.

In the latter part of his life Mr. Robinson often indulged in frivolous habits. But on one occasion, while traveling in a stage-coach, he encountered a lady who soon compelled him to admit his acquaintance with religion. She had just been reading this hymn, and she asked his opinion of it, after having told him of the blessings it had brought to her heart.

He avoided the subject and turned her attention to some other topic; but the lady, who did not know to whom she was talking, soon returned to the hymn, expressing her strong admiration for its sentiments. Agitated beyond the power of controlling his emotion, Robinson broke out:

“Madam, I am the poor, unhappy man who composed that hymn many years ago, and I would give a thousand worlds, if I had them, to enjoy the feelings I had then.”

COME TO THE SAVIOUR

Words by George F. Root

Music by George F. Root

*“Come to the Saviour, make no delay;
Here in His word He’s shown us the way.”*

“In 1879 I was assisting in revival meetings in Danville, California,” writes the pastor of a Presbyterian Church at Oakland.

“The meetings were well attended and good interest was exhibited, but for a long time there were no conversions. In the neighborhood there was a man who, with his wife and children, attended the church regularly, and he was one of its liberal supporters. They were most excellent people, but could not be induced to profess Christ, and did not call themselves Christians.

“One day, while the men were holding services in the church the women were having a prayer-meeting in the manse nearby.

“In the course of the meeting they sang, ‘*Come to the Saviour, make no delay.*’ The singing over, they were about to engage in prayer, when the lady above referred to asked them to sing the last verse of this hymn. They sang:

*‘Think once again, He’s with us to-day;
Heed now His blest commands, and obey;
Hear now His accents tenderly say,
Will you, my children, come?’*

“The lady was greatly affected and when the singing ceased she said with deep emotion: ‘Yes, I will come; I have been very stubborn, but I will not stay away any longer.’ The women were all deeply moved, and prayed and praised God with warm hearts.

“When the word reached the men they were greatly encouraged at the good news. A revival followed, and at the close of a touching service a few days later, when a call was made for persons who desired to unite with the church, this lady and her husband were the first to respond. They were followed by some of their own children and many other persons - in all twenty-one.

“This hymn seemed to have been the means of reaching the wife’s heart, and of opening the way for the blessing which followed.”

COME UNTO ME

Words by Nathaniel Norton
Music by George C. Stebbins

*“‘Come unto Me!’ it is the Saviour’s voice
The Lord of life, who bids thy heart rejoice.”*

A man of culture and of extensive reading had given a good deal of thought to the subject of Christianity, but had never acknowledged himself a Christian until one evening at the close of an after-meeting in services conducted by Dr. George F. Pentecost in his own church in Brooklyn.

Then he arose and made a public confession of Christ as his Saviour.

That night, on his return home, he sat down and wrote the words of this hymn. The next day they were handed to Mr. Stebbins, who was then assisting Dr. Pentecost. Very soon afterward the hymn was sung in the meetings that were still in progress. It at once met with general favor, and for many years was used as a special song of invitation in our meetings, as well as by other evangelists in theirs.

COME UNTO ME, AND REST

Words by D. W. Whittle (“El Nathan”)

Music by James McGranahan

*“Brother, art thou worn and weary,
Tempted, tried, and sore oppress’d?”*

“On a cold night in the fall of 1885, a scantily clad man wandered into Bleecker Street,” writes a New York evangelist, under whose personal observation the incident came. “He was foot-sore and weary with much wandering, worn out for want of sleep, and faint from lack of food. The long, cold night was before him, and he knew he must walk the street till morning.

“He stepped into a doorway for a little rest. As he sat there he fell to pondering. He was solitary and sad-hearted. Drink had wrought fearful havoc with him, and had left him a homeless, friendless man. Home and loved ones, friends, money and position had all been sacrificed to this appetite. He felt that he was lost, and that no effort could save him. As he thus mused his reverie was broken by the sound of song.

“Surprised, he looked up in the direction from which the sound came, and saw across the way an illuminated sign on which were the words, ‘Florence Mission.’ Glad to get away from the chill and gloom of the street, he went into the mission. As he entered a lady was singing:

*‘Brother, art thou worn and weary,
Tempted, tried, and sore oppress’d?
Listen to the word of Jesus,
Come unto me, and rest!’*

“If there was one thing on earth that the man needed it was rest. Rest for the tired, famished body; rest for the tortured heart. ‘These things are not for me,’ he thought; I am too far gone.’

“He wandered the cold streets till morning, but never once did the words of this hymn leave him. The refrain constantly rang in his ears, ‘*Come unto me and rest.*’ He visited the mission many nights, and finally gave his heart to God.” The evangelist adds that this man has been his assistant for many years, and has won hundreds to Christ.

CONSECRATION

Words by Frances R. Havergal

Music by W. A. Mozart.

Arr. by H. P. Main

*“Take my life, and let it be
Consecrated, Lord, to Thee.”*

One of the finest consecration hymns in the world, this is a great favorite of the Christian Endeavor Society.

Miss Havergal told me of its origin, while we were seated in her home in South Wales. She had gone to London for a visit of five days. There were ten persons in the family she visited, most of them unconverted.

She prayed to God to give her all in the house, and before leaving everyone had received a blessing. The last night of her visit, after she had retired, the governess told her that the two daughters wished to see her. They were much troubled over their spiritual condition and were weeping, but Miss Havergal was able to show them the way of life, and they were both joyfully converted that night. She was too happy to sleep, she said, but spent most of the night in praise and renewal of her own consecration; and that night the words of this hymn formed themselves in her mind.

In 1879, shortly before her death, I gave a number of Bible-readings in Miss Havergal's home, when she told me the very interesting story of her life.

A few years later I met Miss Havergal's sister again under somewhat amusing conditions. I was traveling in Switzerland. While looking through a large music establishment I found quite a number of music boxes, which played several of the “Moody and Sankey” hymns. I asked the proprietor if these boxes had much of a sale. He said they had, though he did not think much of the tunes they played. Beside me was standing a lady, also looking at the music boxes.

She proved to be Miss Havergal's sister. As she turned around and saw me, she threw up her hands and said in a clear voice, “Oh, Mr. Sankey, is that you?”

The proprietor proceeded to make profound apologies and, selecting one of his best boxes, he presented it to me.

~ end of chapter 1 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER TWO

D - H

DARE TO BE A DANIEL

Music by P. P. Bliss

Words by P. P. Bliss

*“Standing by a purpose true,
Heeding God's command.”*

Mr. Bliss wrote this song especially for his Sunday-school class in the First Congregational Church of Chicago. It has been much admired and was often used by me in connection with Mr. Moody's lecture on Daniel.

This hymn and “*Hold the Fort*” were prohibited by the Sultan from use in Turkey.

DARK IS THE NIGHT

Words by Fanny J. Crosby

Music by T. E. Perkins

*“Dark is the night, and cold the wind is blowing,
Nearer and nearer comes the breakers' roar;”*

When I was chorister in Mr. Moody's Sunday-school, on the north side of Chicago, we frequently used this hymn.

On the memorable Sunday night when the city was destroyed by fire, and I had made my escape in a small boat out into Lake Michigan, this song came to my mind, and as I sat there watching the city burn I sang:

“Dark is the night, and cold the wind is blowing,
Nearer and nearer comes the breakers’ roar;
Where shall I go, or whither fly for refuge?
Hide me, my Father, till the storm is o’er.’

DEPTH OF MERCY

Words by Charles Wesley
Music arr. from J. Stevenson

*“Depth of mercy! can there be
Mercy still reserved for me?”*

An actress in a town in England, while passing along the street, heard singing in a house. Out of curiosity she looked in through the open door and saw a number of people sitting together singing this hymn. She listened to the song, and afterwards to a simple but earnest prayer.

When she went away the hymn had so impressed her that she procured a copy of a book containing it. Reading and re-reading the hymn led her to give her heart to God and to resolve to leave the stage. The manager of the theater pleaded with her to continue to take the leading part in a play which she had made famous in other cities, and finally he persuaded her to appear at the theater. As the curtain rose the orchestra began to play the accompaniment to the song which she was expected to sing.

She stood like one lost in thought, and the band, supposing her embarrassed, played the prelude over a second and a third time. Then with clasped hands she stepped forward and sang with deep emotion:

*“Depth of mercy, can there be
Mercy still reserved for me?”*

This put a sudden stop to the performance; not a few were impressed, though many scoffed. The change in her life was as permanent as it was singular. Soon after she became the wife of a minister of the Gospel.

* * *

First published in “*Hymns and Sacred Poems*” in 1740, this hymn has been set to a number of tunes. But the most popular one in America is the melody arranged from Stevenson, with the chorus,

*“God is love! I know, I feel;
Jesus lives and loves me still.”*

DOXOLOGY

Words by Thomas Ken, 1695
Music by Wilhelm Frank

*“Praise God, from whom all blessings flow.
Praise Him, all creatures here below.”*

On the night of October 15, 1884, a great crowd was gathered on the street outside a Republican headquarters in New York City, awaiting the returns of an important election. It was two o'clock in the morning before the last bulletin was posted. Previous to this announcement a thousand voices had been singing uproariously, “We won't go home till morning;” but the moment the message was displayed the stereopticon flashed out the line, “Praise God, from whom all blessings flow. Good night.”

The Tribune, in reporting the incident, said: “A deep-voiced man in the throng pitched the doxology, and a mighty volume of song swelled upward. Then the lights went out and the happy watchers departed to their homes.”

* * *

A child on the top of Mount Washington was with her father above the clouds, while a thunderstorm flashed and rumbled below. Where they stood all was perfect calm and sunshine, though the eye found nothing but the blue of heaven and a few rocks to rest on. “Well, Lucy,” said her father, “there is nothing to be seen here, is there?”

But the child exclaimed: “ Oh, papa, I see the doxology! All around seems to say,

*“Praise God, from whom all blessings flow;
Praise Him, all creatures here below;
Praise Him above, ye heavenly host;
Praise Father, Son, and Holy Ghost.”*

The doxology was a great solace to the starving “boys in blue” in Libby prison. Day after day they saw, some of their comrades passing away, while fresh, living recruits for the grave arrived. Late one night they heard through the stillness and the darkness the tramp of new arrivals who were stopped outside the prison door until arrangement could be made for them within.

In the company was a young Baptist minister, whose heart almost fainted as he looked on those cold walls and thought of the suffering inside. Tired and weary, he sat down, put his face in his hands and wept.

Just then a lone voice of deep, sweet pathos, sang from an upper window:

“Praise God, from whom all blessings flow;”

A dozen more voices joined in the second line; and so on till the prison was all alive and seemed to quiver with the sacred song. As the song died away in the stillness of the night, the young man arose and said:

“Prisons would palaces prove,
If Jesus would dwell with me there.”

* * *

This doxology has been almost universally adopted as a praise hymn by all churches. Wilhelm Frank, the composer of the tune, “Old Hundred,” was a German.

* * *

The first Moody and Sankey meeting held in the Agricultural Hall, London, was opened by the singing of “*Praise God, from whom all blessings flow.*”

~ E ~

ETERNITY

Words by Ellen M. H. Gates

Music by P. P. Bliss

*“Oh, the clanging bells of Time!
Night and day they never cease.”*

Having carried in my pocket for several months the words of the hymn “*Eternity*,” which the author, Ellen M. H. Gates, had sent me, I handed them, one day in Chicago in 1876, to my friend P. P. Bliss, asking him to write music for them. Three days later he had composed the tune.

The hymn was much used at our meetings both in Great Britain and the United States. Before singing it, I used to tell the story of Robert Annan, of Dundee, Scotland. He was one of the worst men who ever lived in that town, but after having been converted became one of the most useful missionaries of the place. On leaving his little cottage home one morning to go to his mission work, he took a piece of chalk from his pocket and wrote on the flagstone of the walk which led to his house the single word “*Eternity*.”

A few minutes later he saw a child fall from one of the vessels in the harbor. Being a bold, strong swimmer, he threw off his coat and shoes, and plunged into the bay. He saved the child, but at the cost of his own life. His body was carried home over the word “*Eternity*,” which he had written a few hours before.

On my last visit to Scotland, about five years ago, I went to see his widow, and found that the writing had been cut in the stone by direction of the Honorable James Gordon, the Earl of Aberdeen. Thousands go to see it every year.

“Mr. Annan’s minister took me to the beautiful cemetery of the place, where a fine monument, ten feet high, marks the last resting-place of the hero.

* * *

A worker in the English Village Mission writes:

“I had been engaged during the previous week with a lot of indifferent people in a midland village without the smallest token of blessing, and on that memorable Sunday night of the Tay Bridge disaster I went to the service with a sad heart. The service was a solemn one, and at the close we sang:

*‘Oh, the clanging bells of Time!
Night and day they never cease.’*

“The song touched the hearts of the people. About this time, as we afterwards learned, a number of conversions occurred, and a blessing has rested on that place for many years. One of the converts has been a very successful missionary in a large northern city. I can scarcely remember any place where some one or more of your songs and solos was not used of God in blessing souls. In one church alone I received one hundred and fifty into fellowship, and I think not less than one-third of that number, when making application for membership, mentioned some particular hymn that had led them to decision.”

EVENING PRAYER

Words by J. Edmeston
Music by George C. Stebbings

*“Saviour, breathe an evening blessing,
Ere repose our spirits seal.”*

It rarely falls to the lot of any hymn to be sung under such trying circumstances as was this, during the Boxer outbreak in China, by a company of beleaguered missionaries who had gathered together one night in great fear lest they should have to suffer the fate of so many who were giving up their lives rather than deny their Lord.

The following account of the singing is furnished by Miss Helen Knox Strain, one of the missionaries present that night.

“The Woman’s Union Missionary Society has a magnificent work just outside of the city of Shanghai. No harm had come to us up to this time, but serious threats and unpleasant rumors were rife; we dared not so much as put our heads out at night, though forty little soldier-men played at keeping us safe.

“Our missionaries have two centers at that place, and they meet often for prayer and consultation. At this particular time the rumors were so frightful, and the threats to burn our homes that very night so distressing, that we had a memorable meeting. Separated from home and friends, facing death in a far-off land, and full of tenderest feelings, we lifted our hearts in song.

*“Though destruction walk around us,
Though the arrows past us fly;
Angel guards from Thee surround us:
We are safe if Thou art nigh.”*

“Out of the storm each soul, renewing its strength, mounted up with wings as eagles and found peace in the secret of His presence.

“Our Saviour breathed, in very deed, an ‘evening blessing’ upon us, the fragrance of which remains even unto this day. The last verse of the hymn, “*should swift death this night o’ertake us,*’ was omitted. It seemed too probable that it might. We wanted only to think of the safe-keeping, and such, thank God, it proved to be.”

* * *

Edmeston, a voluminous hymn-writer, was an architect by profession, and a member of the Established Church at Homerton, England, where he resided. The theme of this hymn was suggested to him by a sentence in a volume of Abyssinian travels:

“At night their short evening hymn, ‘*Jesus Forgive Us,*’ stole through the camp.”

Though first appearing in the author’s “*Sacred Lyrics*” in 1820, and to be found in the older church hymnals, it had no special prominence until Mr. Stebbins’ setting became known. Since then it has come into general use, and has been adopted by many of the church hymnals.

The music was written in 1876, for the choir of Tremont Temple, Boston, of which Mr. Stebbins was then the director.

Published two years later in “*Gospel Hymns Number 3,*” it became a favorite at once with the great choirs of our meetings and with other evangelistic choirs, and has since then been used wherever the “*Gospel Hymns*” are sung, even in the remote places of the earth.

EVEN ME

Words by Mrs. Elizabeth Codner
Music by William B. Bradbury

*“Lord, I hear of showers of blessing,
Thou art scattering full and free.”*

A gentleman in England sends this incident:

“A poor woman, in a dark village, attended a High Church mission, where the good Gospel hymn, ‘*Even Me*’ was sung from a printed leaflet.

A few days afterward the old woman became seriously ill, and soon she died. But she seemed to have taken in all the Gospel through this hymn, and to the last repeated with reverence and joy ‘*Even me, even me,*’ not remembering one word of the sermon that she heard at the mission. This was in 1877. Soon after we had an evangelistic meeting in the same village, in a barn three hundred years old, where this hymn was sung with great effect.

~ F ~

FOLLOW ON

Words by W. O. Cushing
Music by Robert Lowry

*“Down in the valley with my Saviour I would go,
Where the flowers are blooming and the sweet waters flow.”*

“I wrote this hymn in 1878,” W. O. Cushing tells me, “longing to give up all for Christ who had given his life for me, I wanted to be willing ‘to lay everything at his feet, with no wish but to do his will, to live henceforth only for his glory. Out of this feeling came the hymn, ‘*Follow On.*’

“It was written with the prayer and the hope that some heart might by it be led to give up all for Christ. Much of the power and usefulness of the hymn, however, are due to Mr. Lowry, who put it into song.

GO BURY THY SORROW

Words by Mary A. Bachelor
Music by P. P. Bliss

*“Go bury thy sorrow,
The world hath its share.”*

For many years this hymn was one of my favorite solos. In its original form it read, *“Bury thy sorrow, hide it with care;”* but when Mr. Bliss found it in a newspaper he arranged it to read, *“Go bury thy sorrow, the world hath its share,”* and set it to music.

It has been blessed to thousands of people, and will remain as one of his best productions when many of his other songs are forgotten.

* * *

The author of the hymn was the daughter of a minister. When she wrote these lines she was living with her brother, whom she greatly loved. He also was a minister, and had the usual cares and burdens to carry that are incident to a pastor’s life. To him she confided all her joys and sorrows.

One day, after having disclosed to him some peculiar trial which she was enduring, she was reproached by her conscience for having needlessly added to his already numerous cares. She stood by the open window, and saw the long, heavy shadows cast by the tall poplar trees across the lawn, and the thought came to her:

“That is just what I have done to my brother! Why did I do it? Why did I not rather bury my own sorrow, and allow only words of cheer and brightness to reach his ears?”

With such thoughts in her mind, and with tears of regret filling her eyes, she retired to her little attic bedroom, and there wrote the hymn that has been so blessed.

* * *

A lady who had suffered much, and had passed through many great trials, set much store by this hymn. One day as she sang it her little daughter, who was playing in the room, looked up into her mother’s face and saw tears rolling down her cheeks. The child called out:

“Mamma, are you digging the sorrows all up again?”

GOD BE WITH YOU

Words by E. Rankin, D.D.

Music by W. G. Tomer

*“God be with you till we meet again;
By His counsels guide, uphold you.”*

The late Dr. Rankin, president of Howard University, Washington, D. C., said regarding this oft used parting hymn:

“Written in 1882 as a Christian good-bye, it was called forth by no person or occasion, but was deliberately composed as a Christian hymn on the basis of the etymology of ‘good-bye,’ which is, *‘God be with you.’*”

The first stanza was written and sent to two composers - one of unusual note, the other wholly unknown and not thoroughly educated in music. I selected the composition of the latter, submitted it to J. W. Bischoff - the musical director of a little book we were preparing - who approved of it, but made some criticisms, which were adopted.

It was sung for the first time one evening in the First Congregational Church in Washington, of which I was then the pastor and Mr. Bischoff the organist. I attributed its popularity in no little part to the music to which it was set. It was a wedding of words and music, at which it was my function to preside; but Mr. Tomer should have his full share of the family honor.”

William Gould Tomer, the author of the music, is of German ancestry. He has been a school teacher, a soldier in the civil war, and a clerk in the Treasury department. He was teaching school in 1882 when he wrote the music of *“God be with you.”*

~ H ~

HALLELUJAH, TIS' DONE

Words by P. P. Bliss

Music by P. P. Bliss

*“Tis the promise of God full salvation to give,
Unto him who on Jesus, his Son, will believe.”*

A minister from England, in telling of a certain meeting, says: “Among the converts was a man somewhat advanced in years, who was very anxious about the salvation of his wife, and expressed a wish that I should visit her. I did so repeatedly, and explained to her in very simple words the plan of salvation, but she could not comprehend the meaning of my message. Every time I left, however, she would express a strong desire that I return.

One day I went in just before dinner, and talked to her about Jesus, but no light seemed to dawn upon her mind. Then the thought struck me to sing something to her, and so I commenced, *“Tis the promise of God, full salvation to give.”* When I was through the chorus, she exclaimed, ‘Sing it over again.’ I did so, time after time, and when I asked her to assist me, she joined in very heartily.

The light dawned on her dark mind while we were singing, the big burden of sin was removed from her heart, and her face was lighted up with holy joy as she exclaimed, *‘Hallelujah, ‘tis done! I do believe in the Son; I am saved.’*

Just then her husband walked in for his dinner, and she shouted out to him, ‘Ah, lad! I’ve got it! Hallelujah! ‘tis done!’ Their hearts were full of joy over the wonderful discovery she had made, and I was grateful to God for a sinner brought to Christ by the ministry of holy song.”

* * *

In compiling his book, “Gospel Songs,” in 1874, Mr. Bliss desired to publish in it the well-known hymn, “*Hallelujah! Thine the Glory,*” then much used in religious services. The owners of the copyright refused, and he wrote “*Hallelujah, ‘tis done,*” both words and music, to supply the want.

Hundreds of souls have been led to decide for Christ by this hymn, and the church has reason to rejoice at that refusal.

HALLELUJAH WHAT A SAVIOUR!

Words by P. P. Bliss

Music by P. P. Bliss

*“Man of Sorrows, ’ what a name
For the Son of God, who came.”*

Written in 1876, shortly before his death, this was the last hymn I heard Mr. Bliss sing. It was at a meeting in Farwell Hall in Chicago, conducted by Henry Moorehouse. A few weeks before his death Mr. Bliss visited the State prison at Jackson, Michigan, where, after a very touching address on “The Man of Sorrows,” he sang this hymn with great effect. Many of the prisoners dated their conversion from that day.

When Mr. Moody and I were in Paris, holding meetings in the old church which Napoleon had granted to the Evangelicals, I frequently sang this hymn as a solo, asking the congregation to join in the single phrase, “*Hallelujah, what a Saviour,*” which they did with splendid effect.

It is said that the word “Hallelujah” is the same in all languages. It seems as though God had prepared it for the great jubilee of heaven, when all his children shall have been gathered home to sing “**Hallelujah to the Lamb!**”

HE KNOWS

Words by Mary G. Braluard

Music by P. P. Bliss

*“I know not what awaits me,
God kindly veils mine eyes.”*

Mr. Bliss lost his life in the terrible railroad wreck at Ashtabula, Ohio. His trunk, however, reached Chicago safely, as it had gone before by another train. In his trunk was discovered this hymn.

Mr. Bliss had rearranged the words of the poem to some extent, and had composed the tune. Sentence by sentence, the words are full of pathetic interest in connection with the author's sudden death so soon afterward.

HE LEADETH ME

Words by Joseph H. Gilmore
Music by William B. Bradbury

*“He leadeth me! O, blessed thought!
O, words with heavenly comfort fraught.”*

“I had been talking,” said Mr. Gilmore, “at the Wednesday evening lecture of the First Baptist Church of Philadelphia, in 1862. The Twenty-third Psalm was my theme, and I had been especially impressed with the blessedness of being led by God - of the mere fact of his leadership, altogether apart from the way in which he leads us and what he is leading us to.

“At the close of the service we adjourned to Deacon Watson's home, at which I was stopping. We still held before our minds and hearts the thought which I had just emphasized.

“During the conversation, in which several participated, the blessedness of God's leadership so grew upon me that I took out my pencil, wrote the hymn just as it stands to-day, handed it to my wife - and thought no more about it.

“She sent it without my knowledge to ‘*The Watchman and Reflector*,’ and there it first appeared in print.

“Three years later I went to Rochester to preach for the Second Baptist Church. On entering the chapel I took up a hymn-book, thinking, ‘I wonder what they sing.’ The book opened at ‘*He leadeth me*,’ and that was the first time I knew my hymn had found a place among the songs of the church. I shall never forget the impression made upon me by coming then and there in contact with my own assertion of God's leadership.”

Mr. Bradbury, finding the hymn in a Christian periodical, composed for it the very appropriate tune with which it has ever since been associated.

HERE AM I, SEND ME

Words by Daniel March

Music by S. M. Grannis

*“Hark! the voice of Jesus crying,
‘Who will go and work to-day?’”*

I found this poem in a newspaper and set the words to a tune by S. M. Grannis entitled “Your Mission” - a hymn which was sung in the Senate Chamber in Washington by Philip Phillips on one occasion when Abraham Lincoln was present. The President was so charmed with the song that he requested that it be repeated.

HIDING IN THEE

Words by William O. Cushing

Music by Ira D. Sankey

*“O safe to the Rock that is higher than I,
My soul in its conflicts and sorrows would fly.”*

“*Hiding in Thee*’ was written in Moravia, New York, in 1876,” writes Mr. Cushing. “It must be said of this hymn that it was the outgrowth of many tears, many heart-conflicts and soul-yearnings, of which the world can know nothing. The history of many battles is behind it. But the occasion which gave it being was the call of Mr. Sankey. He said: ‘Send me something new to help me in my Gospel work.’”

“A call from such a source, and for such a purpose, seemed a call from God. I so regarded it, and prayed: ‘Lord, give me something that may glorify Thee.’”

“It was while thus waiting that *‘Hiding in Thee’* pressed to make itself known. Mr. Sankey called forth the tune, and by his genius gave the hymn wings, making it useful in the Master’s work.”

HO! REAPERS OF LIFE’S HARVEST

Words by I. B. Woodbury

Music by I. B. Woodbury

*“Ho! reapers of life’s harvest,
Why stand with rusted blade?”*

President Garfield was fond of this hymn, and it was sung at his funeral. In addressing an audience of young people on one occasion, Garfield said, in substance, regarding his own conversion:

“Make the most of the present moment. No occasion is unworthy of our best efforts. God often uses humble occasions and little things to shape the course of a man’s life. I might say that the wearing of a certain pair of stockings led to a complete change in my life.

“I had made a trip as a boy on a canal boat and was expecting to leave home for another trip; but I accidentally injured my foot in chopping wood. The blue dye in my home-made socks poisoned the wound and I was kept at home. A revival broke out meanwhile in the neighborhood, and I was thus kept within its influence and was converted. New desires and new purposes then took possession of me, and I was determined to seek an education in order that I might live more usefully for Christ.”

It is said that this hymn has been the means of the conversion of thousands of souls in Australia and Great Britain.

HOLD THE FORT!

Words by P. P. Bliss

Music by P. P. Bliss

*“Ho! my comrades, see the signal
Waving in the sky”*

Just before Sherman began his famous march to the sea in 1864, and while his army lay camped in the neighborhood of Atlanta on the 5th of October, the army of Hood, in a carefully prepared movement, passed the right flank of Sherman’s army, gained his rear, and commenced the destruction of the railroad leading north, burning blockhouses and capturing the small garrisons along the line. Sherman’s army was put in rapid motion pursuing Hood, to save the supplies and larger posts, the principal one of which was located at Altoona Pass.

General Corse, of Illinois, was stationed here with about fifteen hundred men, Colonel Tourtelotte being second in command. A million and a half of rations were stored here and it was highly important that the earthworks commanding the pass and protecting the supplies should be held.

Six thousand men under command of General French were detailed by Hood to take the position. The works were completely surrounded and summoned to surrender. Corse refused and a sharp fight commenced. The defenders were slowly driven into a small fort on the crest of the hill. Many had fallen, and the result seemed to render a prolongation of the fight hopeless. At this moment an officer caught sight of a white signal flag far away across the valley, twenty miles distant, upon the top of Kenesaw Mountain.

The signal was answered, and soon the message was waved across from mountain to mountain:

“Hold the fort; I am coming. W. T. Sherman.”

Cheers went up; every man was nerved to a full appreciation of the position; and under a murderous fire, which killed or wounded more than half the men in the fort – Corse himself being shot three times through the head, and Tourtelotte taking command, though himself badly wounded - they held the fort for three hours until the advance guard of Sherman’s army came up. French was obliged to retreat.

This historical incident was related by Major Whittle at a Sunday-school meeting in Rockford, Illinois, in May, 1870. Mr. Bliss was present, and the song “*Hold the Fort*” was at once born in his mind. The next day Whittle and Bliss held a meeting in the Young Men’s Christian Association rooms in Chicago.

Bliss went on the platform and wrote the chorus of this hymn on the blackboard. He there sang the verses for the first time in public, and the audience joined in the chorus. Soon after he had it published in sheet form.

Mr. Bliss said to me once, not long before his death, that he hoped that he would not be known to posterity only as the author of “*Hold the Fort*,” for he believed that he had written many better songs. However, when I attended the dedication of the Bliss monument, at Rome, Pennsylvania, I found these words inscribed:

P. P. Bliss,
Author of “*Hold the Fort*.”

The pine tree from which Sherman’s signal was flown was cut down a few years after the war, and was made into souvenirs, I receiving a baton with which to lead my choirs.

* * *

“*Hold the Fort*” was used frequently in our meetings in Great Britain during 1873-74. Lord Shaftesbury said at our farewell meeting in London: “If Mr. Sankey has done no more than teach the people to sing ‘*Hold the Fort*,’ he has conferred an inestimable blessing on the British empire.”

On a trip to Switzerland, in 1879, I stopped over Sunday in London with the family of William Higgs, and attended morning services at the Metropolitan Tabernacle. While seated in a pew with Mrs. Higgs and three of her daughters, I was discovered by Mr. Spurgeon.

At the conclusion of his address he sent one of his deacons down to the pew, inviting me to his private room at the rear of the pulpit. There I was warmly greeted by the great preacher.

In the course of our conversation he said:

“A few days ago I received a copy of a bill pending in Parliament in relation to the army, with a letter from a Christian gentleman, a member of the parliament, asking if I couldn’t preach a sermon on this bill. I have decided to preach that sermon to-night, and I want you to come and sing, ‘*Hold the Fort.*’

I replied that he was not a man to be denied; and although I had not expected to sing in public in London on this trip, I would gladly comply with his wish if I could have a small organ to accompany myself upon.

This I supposed that he would not have, as he did not approve of organs at public worship and never used one in his church; but he replied that when I arrived at the meeting there would be an instrument on the platform for me.

In the evening, at the close of his address he announced that I was present and would sing ‘*Hold the Fort;*’ and he asked them all to join heartily in the chorus. An organ had been secured from the Students’ College. When the chorus was sung it was heard blocks away.

At the conclusion of the service Mr. Spurgeon exclaimed: “There now, I think our roof will stay on after that!”

On reaching Switzerland I sang in many cities. Sailing across Lake Lucerne, and ascending the Rigi, there I again sang ‘*Hold the Fort,*’ much to the interest of the Swiss peasants.

An indication of the impression this and other American songs made upon the people may be seen in the case of the two actors who came on the stage in one of the largest theaters in England and attempted to caricature Mr. Moody and myself. The galleries struck up “*Hold the Fort,*” and kept on singing the piece until the actors had to withdraw from the stage.

On their reappearing, with the purpose of continuing the performance, the song was again started, and continued until that part of the entertainment was given up. I have been informed that the cabling of this incident to this country at the time it took place turned the attention of our countrymen more thoroughly to our work across the sea than all the reports previously sent in relation to the movement over there.

* * *

Shortly after the evangelistic work of Henry Varley in Yorkville and Toronto, about 1875, when the songs in the first edition of “*Gospel Hymns*” were heard all over the land, a carpenter and his apprentice were working on a building in Yorkville.

The man was a Christian and had consecrated his fine tenor voice to the Master’s use. The boy had just given himself to Jesus and was also a singer for the Lord. One morning, as they met at the usual hour for work, the following dialogue took place between them:

“Do you know who is coming here to work to-day?”

“No, I did not hear of anybody coming here.”

“Well, there is; and it is Tommy Dodd.”

“And who might Tommy Dodd be?”

“He is a painter, and the greatest drunkard and wife-beater in Yorkville.”

“Well, Joe, we must give him a warm reception.”

“Yes, we will sing like everything, so that he can’t get a bad word in.”

So, when Tommy Dodd came, they struck up “*Hold the Fort*.” And they kept on singing till he left his work and came closer to listen. He asked them to sing it over and over again, joining heartily in it himself, for Tommy was very fond of singing.

This was followed by an invitation to the young men’s prayer-meeting, where the Spirit led him to surrender to Christ. Afterward he was found at the church instead of the saloon, singing the sweet songs of Zion.

Dr. R. A. Torrey, on his return from England recently, called on me and told me that while he and Mr. Alexander were holding meetings in Belfast, one of the most enthusiastic helpers was a typical Irishman, well-known as an active worker all over the city.

“He was constantly bringing drunkards to the front and dealing with them,” said Dr. Torrey, “and holding meetings in the open air all over the city. The story of his conversion was exceedingly interesting. At that time he was a prisoner in a cell in Belfast. The window of his cell was open. Mr. Sankey was singing ‘*Hold the Fort*’ in another building.

The words floated across through the open window into his cell and went home to his heart. There in his cell he accepted Christ under the influence of this hymn. I think he never saw Mr. Sankey in his life.”

HOME OF THE SOUL

Words by Mr. Ellen H. Gates

Music by Philip Phillips

*“I will sing you a song of that beautiful land,
The far away home of the soul.”*

“Now I saw in my dream that these two men [Christian and Hopeful] went in at the gate; and lo, as they entered, they were transfigured; and they had raiment put on them that shone like gold.

“There were also those that met them with harps and crowns and gave them to them; the harps to praise withal, and the crowns in token of honor. Then I heard in my dream that all the bells in the city rang again for joy, and that it was said unto them: **‘Enter ye into the joy of your Lord!’** . . . Now, just as the gates were opened to let in the men, I looked in after them, and behold, the city shone like the sun; the streets also were paved with gold; and in them walked many men, with crowns on their heads and palms in their hands, and golden harps to sing praises withal . . . After that, they shut up the gates which, when I had seen, I wished myself among them.”

– Bunyan's *“Pilgrim's Progress.”*

“The above extract,” wrote Philip Phillips, “I sent to Mrs. Ellen H. Gates, asking her to write a suitable hymn.

“When the verses were forwarded to me, in 1865, I seated myself in my home with my little boy on my knee, and with Bunyan's immortal dream book in my hand, and began to read the closing scenes where Christian and Hopeful entered into the city; wondering at Bunyan's rare genius, and like the dreamer of old wishing myself among them.

At this moment of inspiration I turned to my organ, with pencil in hand, and wrote the tune.

This hymn seems to have had GOD's special blessing upon it from the very beginning. One man writes me that he has led in the singing of it at a hundred and twenty funerals.

“It was sung at the funeral of my own dear boy, who had sat on my knee when I wrote the tune. “

And I sang this hymn over the remains of my beloved friend, Philip Phillips, at Fredonia, New York.

HOW FIRM A FOUNDATION

Words by G. Keith

Music by M. Portogallo

*“How firm a foundation, ye saints of the Lord,
Is laid for your faith in His excellent word. “*

“Once at evening devotion in the old Oratory of Princeton Seminary,” Dr. C. S. Robinson relates, “the elder Hodge, then venerable with years and piety, paused as he read this hymn, preparatory to the singing.

“In the depth of his emotion he was obliged to close his delivery of the final lines with a gesture of pathetic and adoring wonder at the matchless grace of God in Christ; and his hand silently beat time to the rhythm instead:

'I'll never, no, never, no, never forsake.'”

* * *

Giving an account of a visit to General Jackson at the Hermitage, in 1843, James Gallagher says in the *Western Sketch Book*:

“The old hero was then very frail and had the appearance of extreme old age; but he was reposing with calmness and confidence on the promise and covenant of God. He had now been a member of the church for several years.”

During the conversation which took place, the General turned to Mr. Gallagher, and remarked:

“There is a beautiful hymn on the subject of the exceeding great and precious promise of God to His people. It was the favorite hymn of my dear wife, till the day of her death. It commences in this way:

‘How firm a foundation, ye saints of the Lord.’

I wish you would sing it now.”

So the little company sang the entire hymn.

~ end of chapter 2 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER THREE

~ I – J ~

I AM PRAYING FOR YOU

Words by S. O'Maley Cluff

Music by Ira D. Sankey

*“I have a Saviour, He's pleading in glory;
A dear, loving Saviour, tho' earth friends be few.”*

On our first visit to Ireland, in 1874, we came across these words in a printed leaflet. It was the second hymn to which I wrote music, and it was much used in our meetings in London. It has long been a favorite prayer-meeting hymn in many churches.

* * *

At the close of a gospel service in Evanston, Illinois, the minister was requested to visit a man who was not likely to live many days, and who was a spiritualist.

Though pressed by other engagements, the minister said, “I will take time.”

He called, but thought it not best to introduce the subject of religion because of the patient's known hostility to evangelical views. Seeing a little organ in the room, the minister asked if he might sing a song. Consent being given, he sang “I have a Saviour, He's pleading in glory.”

The sick man seemed pleased, and asked the minister to sing it again. This he did, and then gave other songs. Thus he sang the truths which he had not the courage to mention in conversation. The songs evidently accomplished their work; for when the minister called again the sick man's heart had been opened, and the truth had been savingly received through their instrumentality.

* * *

A gospel worker, of Hunter, New York, tells of this experience in connection with the hymn:

“While I was holding revival meetings at Hensonville, New York, a man and his wife were converted through the hymn ‘*I Am Praying for You.*’ The song went directly to the heart of the wife. All the way to her home the first line of the hymn, ‘*I have a Saviour, He’s pleading in glory,*’ kept ringing in her ears, and next morning as she awoke she heard my voice singing, ‘*I have a Saviour.*’

“That night she came to Jesus. Her husband followed immediately after her. They had sent out invitations for a large dancing party at that time, which no doubt would have injured the meetings very much had it taken place; but the dance was turned into a prayer-meeting. I shall never forget the night she stood up in a crowded church, and said, ‘Oh, Brother L-, your singing “*I have a Saviour*” brought us to Jesus.’”

* * *

A young man who came from Sweden writes:

“‘*I Am Praying for You*’ was the first Moody and Sankey hymn I ever heard. It was on a cold winter night up in the land of the midnight sun, more than a quarter of a century ago. Two evangelists had come to the neighborhood, but had found it difficult to get a place in which to hold their meetings.

“At last a poor woman opened for them her log house, consisting of two rooms. From house to house the meetings were announced. I was a small boy, and out of curiosity I attended the first meeting. About twenty people were present, seated on chairs borrowed from the neighbors. At one end of the low, dark room the evangelists were seated, by a small table on which two home-made candles were burning. After one of the evangelists had led in prayer, he said to the other, ‘Sing one of Sankey’s hymns.’ Upon which he sang this now well-known hymn, ‘*I Am Praying for You,*’ accompanying himself on a guitar. Since then I have heard these sweet hymns sung in many European countries, and in the small meeting-houses and primitive homes of the settlers on the Western plains, as well as by choirs of hundreds and congregations of thousands in the larger cities of this broad land.”

I GAVE MY LIFE FOR THEE

Words by Frances R. Havergal
Music by P. P. Bliss

*“I gave My life for thee,
My precious blood I shed.”*

Fifteen years after this hymn was written .Miss Havergal said about it:

“Yes, ‘I gave My life for thee,’ is mine, and perhaps it will interest you to hear how nearly it went into the fire instead of nearly all over the world.

“It was, I think, the very first thing I wrote which could be called a hymn—written when I was a young girl, in 1859. I did not half realize what I was writing about. I was following very far off, always doubting and fearing. I think I had come to Jesus with a trembling faith, but it was a ‘coming in the press’ and behind, never seeing his face or feeling sure that he loved me; I scribbled these words in a few minutes on the back of a circular, and then read them over and thought, ‘Well, this is not poetry, anyhow; I won’t trouble to write this out.’

“I reached out my hand to put it in the fire, when a sudden impulse made me draw it back, and I put it, crumpled and singed, in my pocket. Soon after this I went to see a dear old woman in the almshouse. She began talking to me, as she always did, about her dear Saviour, and I thought I would see if she, a simple old woman would care for these verses, which I felt sure nobody else would even care to read. I read them to her, and she was so delighted with them that I copied them out and kept them. And now the Master has sent them out in all directions, and I have heard of their being a real blessing to many.”

Miss Havergal showed the hymn some time afterward to her father, and he wrote a melody especially for it. But it is the tune which Mr. Bliss composed for it that became popular in America.

I HEAR THY WELCOME VOICE

Words by Lewis Hartsough
Music by Lewis Hartsough

*“I hear Thy welcome voice
That calls me, Lord, to Thee.”*

The words and music of this beautiful hymn were first published in a monthly entitled “Guide to Holiness,” a copy of which was sent to me in England in 1873. I immediately adopted it and had it published in “*Sacred Songs and Solos.*” It proved to be one of the most helpful of the revival hymns, and was often used as an invitation hymn in England and America.

* * *

Shortly after this hymn was written, while it was being sung by a large congregation in Washington, a passing merchant stopped to listen.

It had been twenty years since he had crossed the threshold of a church. The congregation was on their feet and sinners were passing to the altar for prayer. Stanza after stanza of this hymn was sung, with increasing interest.

The Holy Spirit so pressed the Lord’s claims that the merchant yielded and joined the penitents. He was converted and this hymn became his favorite.

He sang it in his home, on the street, and in his store. It seemed a special inspiration to him.

One morning, about two weeks after his conversion, as he started for his store, his wife, having accompanied him to the door to say good-bye, heard him joyfully begin to sing "*I am coming, Lord, to Thee,*" as he reached the street. She listened a little while, looking after him, and then turned to her room.

A few moments later the door-bell rang. She answered it in person, only to find that men were bearing home her husband's dead body. He had slipped on the icy pavement and was instantly killed. The memory of those last words of song that fell upon her ears, as he triumphantly sang "*I am coming, Lord, to Thee,*" was to her a lasting comfort.

* * *

"While holding meetings at Eastbourn," says an English evangelist, "a man by the name of David was converted. His very wicked workmate, whose name was Stephen, noticed the change in him the next day, and asked David what had caused it. David boldly confessed that he had found the Saviour at the Mission, and expressed a wish that Stephen would accompany him there next Sunday to which he finally agreed.

"As we began the service on Sunday evening, I gave out the hymn, '*I hear Thy welcome Voice.*' During the singing I noticed that the Spirit had touched a man who was sitting on the first form under the platform. After a short comment on the verses, I said: 'We will have the prayer-meeting at once,' and in another minute I was down by the side of Stephen—for it was he—and with my arm around his neck I said to him: 'The Lord is speaking to you, is he not?'

"After the meeting Stephen testified that he had been able to knock down two men in a fight, but that he never was so knocked down in all his life as when he felt my arm around his neck. Stephen became a brave and true follower of CHRIST. He brought his wife to church, and though at first she had ridiculed her husband, she, too, soon gave heed to the '*welcome voice.*'"

I'LL GO WHERE THOU WOULD'ST I SHOULD GO

Words by Mary Brown
Music by Carrie E. Roudsdell

*"It may not be on the mountain's height,
Or over the stormy sea."*

This well-known missionary and consecration hymn was adopted by a class of over a hundred missionary nurses at the Battle Creek (Michigan) Sanitarium as their class hymn. Every Sunday afternoon they would gather for a social meeting and always sing, "*I'll go where Thou would'st I should go, dear Lord,*" which they called "their hymn."

In this class were students from nearly every State of the Union, from Australia, South Africa, South America. Bulgaria, Armenia, and nearly all the European countries.

At the close of the course they agreed that after they had parted and gone to their different fields, they would sing this hymn every Sunday afternoon as they had done during their happy class-days.

I LOVE TO TELL THE STORY

Words by Miss Kate Haukey
Music by W. G. Fischer

*“I love to tell the story
Of unseen things above.”*

Last winter a young man appeared here from British Columbia,” says a letter from Surrey, England , “He was in the Royal Marines. He was a total abstainer and was doing all he could to promote temperance among his comrades. While here he went to church, and the curate, who had a conversation with him, was much pleased with his manly behavior and resolute desire to do right. He wore a medal and had good-conduct marks on his clothes.

“This man was the little boy whom Miss T. had picked up in Battersea Park many years before, and who had learned of the gospel of salvation entirely by listening to the maidservants singing sacred songs while scrubbing doorsteps and cleaning windows. The hymn that, as a child, he seemed to make entirely his own was, ‘*I love to tell the story,*’ though he knew several others when he was picked up in the park. As he had never been to church or chapel, the hymns were the only channel through which divine truth had been conveyed to him, and by which the first seed was sown in his heart that made him a man of character and usefulness.”

I NEED THEE EVERY HOUR

Words by Annie S. Hawk.
Music by Robert Lowry

*“I need Thee every hour,
Most gracious Lord.”*

A chaplain of the State prison at Concord, Massachusetts, tells how an ex-prisoner, who had never had a home in his life, prepared one, humble but tasteful home and then asked the chaplain to help him dedicate it. Together they entered the home – the man’s wife had not yet come – and the service began.”

Mr. B., with evident brokenness of spirit, for he was naturally a proud man and not unacquainted with larger surroundings, could not refrain from some criticism upon his poor things; but his heart was so full that his embarrassment was only temporary, and he immediately went on with a firm purpose. He started the hymn, *'I need Thee every hour'* for the first number of the service."

"I need Thee every hour" was first sung at a Sunday-school convention in Cincinnati, in November of 1872. Two years later I sang it for the first time at Mr. Moody's meetings in the East End of London. After that we often used it in our prayer-meetings.

The singing of this hymn at a meeting in Chicago, at the time of the World's Fair, led to the writing of the now famous song, *"Moment by Moment,"* by D. W. Whittle.

IN THE SECRET OF HIS PRESENCE

Words by Ellen Lakshmi Goreh

Music by George C. Stebbins

*"In the secret of His presence how my soul delights to hide!
Oh, how precious are the lessons which I learn at Jesus' side!"*

The author of the words of this beautiful hymn was a high-caste native of India. After her conversion to Christianity, it is said, she spent some years in the home of an English clergyman, and wrote the poem *"In the Secret of His Presence"* while there.

It made its appearance in a book of poems of which she was the author. In 1883 the attention of Mr. Stebbins was called to it, and he wrote the music at that time. The hymn was first sung by him as an offertory in one of the churches in Brooklyn, New York. It was often repeated as an offertory, and on occasions was sung in evangelistic services. But it had its larger introduction to the public during the All-Winter Mission conducted by Mr. Moody and myself in London in the winter of 1883-84, when I sang it frequently, as did Mr. Stebbins, who spent several months assisting in the mission.

It was also often sung by Miss Beaucham, daughter of the late Lady Beaucham and since the wife of Colonel Drury-Lowe, one of the heroes of the Indian Mutiny, and uncle of Lord Curzon, Viceroy and Governor-General of India. The hymn at once came into general favor, and the deeply spiritual tone of the words brought blessing to many. The song was afterwards published in *"Gospel Hymns,"* and in *"Sacred Songs and Solos."*

Very soon it found its way into all parts of the world. Dr. Hudson Taylor, head of the great China Inland Mission, stated at Northfield that it was the favorite hymn of his missionaries.

The winter of 1890-91 Mr. and Mrs. Stebbins spent in India. While visiting the city of Allahabad, the home of Miss Goreh, Mr. Stebbins sought her out and made her acquaintance.

He found her engaged in mission work among the women of India, a modest, devoted Christian, held in high esteem by missionaries of all denominations and by all who knew her. Thus the two singers whose names had become associated in Christian song met each other, – one from the far East, and one from beyond far Western seas – both inspired by the same Lord, in the secret of whose presence they long since came to abide.

IT IS FINISHED

Words by James Proctor
Music by Ira D. Sankey

*“Nothing, either great or small
Nothing, sinner, no.”*

The Scotch people are especially fond of this hymn. The author prefaced it with these lines:

“Since I first discovered Jesus to be ‘**the end of the law for righteousness to everyone that believeth,**’ I have more than once met with a poor sinner seeking peace at the foot of Sinai instead of Calvary, and I have heard him again and again in bitter disappointment and fear groaning out, ‘What must I do?’ I have said to him, ‘Do, do? What can you do? What do you need to do?’”

IT IS WELL WITH MY SOUL

Words by H. G. Spafford
Music by P. P. Bliss

*“When peace, like a river, attendeth my way,
When sorrows like sea-billows roll.”*

When Mr. Moody and I were holding meetings in Edinburgh, in 1874, we heard the sad news of the loss the French steamer, “Ville de Havre,” on her return from America to France, with a large number of members of the Ecumenical Council, whose meetings had been held in Philadelphia.

On board the steamer was a Mrs. Spafford with her four children. In mid-ocean a collision took place with a large sailing vessel, causing the steamer to sink in half an hour. Nearly all on board were lost. Mrs. Spafford got her children out of their berths and up on deck.

On being told that the vessel would soon sink, she knelt down with her children in prayer, asking God that they might be saved if possible; or be made willing to die, if that was His will.

In a few minutes the vessel sank to the bottom of the sea, and the children were lost. One of the sailors of the vessel, named Lockurn – whom I afterward met in Scotland – while rowing over the spot where the vessel disappeared, discovered Mrs. Spafford floating in the water.

Ten days later she was landed at Cardiff, Wales. From there she cabled to her husband, a lawyer in Chicago, the message, “Saved alone.” Mr. Spafford, who was a Christian, had the message framed and hung up in his office. He started immediately for England to bring his wife to Chicago. Mr. Moody left his meetings in Edinburgh and went to Liverpool to try to comfort the bereaved parents, and was greatly pleased to find that they were able to say: “It is well; the will of God be done.”

In 1876, when we returned to Chicago to work, I was entertained at the home of Mr. and Mrs. Spafford for a number of weeks. During that time Mr. Spafford wrote the hymn, “*It is well with my soul,*” in commemoration of the death of his children. P. P. Bliss composed the music and sang it for the first time at a meeting in Farwell Hall. The comforting fact in connection with this incident was that in one of our small meetings in North Chicago, a short time prior to their sailing for Europe, the children had been converted.

While still living in Chicago Mr. and Mrs. Spafford became much interested in the Second Coming of Christ. So zealous did Mr. Spafford become that he decided to go to Jerusalem with his wife and the one remaining daughter, and there await the coming of the Lord. Mr. Spafford died there not long afterward.

Mrs. Spafford is the head of a society whose headquarters are in a building outside of Jerusalem, where a large number of people live, having all things in common. When I visited Jerusalem some years ago I met Mrs. Spafford on the Street of David. The next day I received a call from Miss Spafford, who is very popular among the natives and has become the teacher for a large body of children, instructing them in English literature and in American ways.

This hymn was heard by a gentleman who had suffered great financial reverses in the panic of 1899, and who was in deepest despondency. When he learned the story of the hymn he exclaimed:

“If Spafford could write such a beautiful resignation hymn I will never complain again.”

I’VE FOUND A FRIEND

Words by J. G. Small
Music by George C. Stebbins

*“I’ve found a Friend, oh, such a Friend!
He loved me ere I knew Him.”*

On one occasion when Mr. Moorehouse and I were holding meetings at Scarboro, in the north of

England, the services were attended by a number of Quaker ladies, among them a cousin of John Bright, the great English statesman.

Wishing to have this hymn sung at one of the meetings, this lady wrote out the following request:

“Will Mr. Sankey please repeat the hymn, ‘*I’ve found a Friend,*’ in his usual way?”

In thus wording her note she avoided asking me to sing, which is against the custom of the Society of Friends.

* * *

“We were holding a cottage prayer-meeting in a lodging house,” says a minister of Nottinghamshire, England, “when a young man lodging there came in to the meeting in a fun-seeking manner. We sang, prayed and read a chapter out of God’s Word, and then the young man asked if we would sing a hymn for him. He chose ‘*I’ve found a Friend, oh, such a Friend.*’

“When we had sung one verse he began to shed tears, and I am glad to say that he gave his heart to God through the singing of that beautiful hymn. The next morning he left the place, but before leaving he wrote me a letter, of which I give these extracts: ‘I asked you to sing that hymn because it was a favorite of my darling sister, who is waiting for me at the gates in heaven. I have now promised to meet her there. By God’s help, if we do not meet again on earth, I promise to meet you in heaven. You will always think of me when you sing, “*I’ve Found a Friend.*” Show this letter to my two other friends.’”

* * *

The author of this hymn, J. G. Small, who was born in Edinburgh in 1817, and died in 1888, wrote many hymns and poems and published several hymn-books.

~ J ~

JESUS, I WILL TRUST THEE

Words by Mary J. Walker
Music by Ira D. Sankey

*“Jesus, I will trust Thee,
Trust Thee with my soul.”*

Major Whittle gives an example of this hymn’s usefulness, out of many instances:

“I was holding meetings in Belfast. At one of the after-meetings I noticed a man remaining behind when almost all the others had gone. I spoke to him and found that he was a merchant in the city. He was in much distress about his sins.

“I showed him Christ the Saviour, who died for sinners, and tried to get him to appropriate that Saviour to himself.

“I saw there was a great struggle going on in his soul, the powers for good and evil evidently striving for the mastery. We went down on our knees and prayed. Then after a while he straightened himself up and gave vent to his feelings in this hymn, for he was a capital singer:

‘Jesus, I will trust Thee,
Trust Thee with my soul;
Guilty, lost, and helpless,
Thou canst make me whole.’

“It was a song of victory over Satan, and a song of praise to Christ, through whom he had conquered. From that hour he has done splendid work for Christ among the worst of men.”

JESUS, LOVER OF MY SOUL

Words by Charles Wesley
Music by Simeon B. Marsh

*“Jesus, Lover of my soul,
Let me to Thy bosom fly.”*

Several incidents have been narrated as having suggested to Charles Wesley this hymn. One, that a narrow escape from death in a storm on the Atlantic inspired him to portray the thoughts of a Christian in deadly peril. Another, that as he stood at an open window on a summer day a little bird, pursued by a hawk, sought refuge in his bosom, giving him the idea of pointing out the soul’s one sure place of refuge in time of need.

Mrs. Mary Hoover, of Bellefonte, Pennsylvania, whose grandmother was the heroine of the story, has related to her pastor this family tradition: Charles Wesley was preaching in the fields of the parish of Killyleagh, County Down, Ireland, when he was attacked by men who did not approve of his doctrines.

He sought refuge in a house located on what was known as the Island Band Farm. The farmer’s wife, Jane Lowrie Moore, told him to hide in the milk house, down in the garden. Soon the mob came and demanded the fugitive. She tried to quiet them by offering them refreshments. Going down to the milk house, she directed Mr. Wesley to get through the rear window and hide under the hedge, by which ran a little brook.

In that hiding-place, with the cries of his pursuers all about him, he wrote this immortal hymn. Descendants of Mrs. Moore still live in the house, which is much the same as it was in Wesley’s time.

* * *

The great evangelist and president of Oberlin College, Charles G. Finney, was walking about his grounds shortly before his death. In the church where he had preached for forty years the evening service was going on. Presently he heard this hymn floating to him from the distance. He joined with the invisible congregation in singing the hymn to the end. Before the next morning he had joined the choir about the throne.

* * *

“An ungodly stranger,” said Mr. Spurgeon, “stepping into one of our services at Exeter Hall, was brought to Christ by the singing of *‘Jesus, Lover of my soul.’* ‘Does Jesus love me?’ said he; ‘then why should I live in enmity with him?’”

* * *

Tom was a drummer boy in the army, and the men called him “the young deacon” because of his sobriety and religious example. One day the chaplain found him sitting under a tree alone, with tears in his eyes.

“Well, Tom, my boy, what is it?”

“I had a dream last night, which I can’t get out of my mind.”

“What was it?”

“My mother was a widow, poor but good. She never was like herself after my sister Mary died. A year ago she died, too; and I, having no home and no mother, came to the war. But last night I dreamed the war was over and I went back home, and just before I got to the house my sister and mother came out to meet me. I didn’t seem to remember that they were dead. How glad they were “Oh, sir, it was just as real as you are real now.”

“Thank God, Tom,” said the chaplain, “that you have such a mother, not really dead, but in heaven.”

The boy wiped his eyes and was comforted. The next day Tom’s drum was heard all day long in a terrible battle. At night it was known that “the young deacon” was lying wounded on the field. In the evening, when all was still, they heard a voice singing away off on the field, and they felt sure that it was Tom’s voice.

Softly the words of *“Jesus, Lover of my soul”* floated on the wings of the night. After the second verse the voice grew weak and stopped. In the morning the soldiers found Tom sitting on the ground, leaning against a stump, dead.

* * *

A vessel had gone on the rocks in the English Channel. The crew, along with their captain; took to the boats and were lost. They might have been safe, had they remained on the vessel, as a huge wave carried her high up on the rocks. On the table in the captain's cabin was found a hymn-book, opened at this hymn, and in it lay the pencil which had marked the favorite words of the captain. While the hurricane was howling outside and the vessel sinking, he had drawn his pencil beneath these words of cheer:

“Jesus, Lover of my soul,
Let me to Thy bosom fly,
While the nearer waters roll,
While the tempest still is high.”

“I would rather have written that hymn of Wesley's, ‘Jesus, Lover of my soul,’” Henry Ward Beecher once said, “than to have the fame of all the kings that ever sat on earth. It is more glorious; it has more power in it. I would rather be the author of that hymn than to hold the wealth of the richest man in New York. It will go on singing until the trump brings forth the angel band; and then I think it will mount up on some lip to the very presence of God.”

* * *

Dr. George Duffield-himself the author of so fine a hymn as “Stand up, stand up for Jesus” – in his old age paid this tribute out of a lifelong experience: ‘One of the most blessed days of my life was when I found, after my harp had long hung on the willows, that I could sing again; that a new song was put in my mouth; and when, ere ever I was aware, I was singing, ‘*Jesus, Lover of my soul.*’ If there is anything in Christian experience of joy and sorrow, of affliction and prosperity, of life and death-that hymn is the hymn of the ages!’ This was the last hymn we sang as the body of Mr. Moody was being lowered into the grave.

JESUS LOVES EVEN ME

Words by P. P. Bliss

Music by P. P. Bliss

*“I am so glad that our Father in heaven
Tells of His love in the Book He has given.”*

“I think it was in June, 1870, that ‘*Jesus Loves Even Me*’ was written,” writes Major Whittle.

“Mr. and Mrs. Bliss were at that time members of my family in Chicago. One morning Mrs. Bliss came down to breakfast and said, as she entered the room: ‘Last night Mr. Bliss had a tune given to him that I think is going to live and be one of the most useful that he has written. I have been singing it all the morning, and I cannot get it out of my mind.’ She then sang the notes over to us.

“The idea of Bliss, in writing the hymn, was to bring out the truth that the peace and comfort of a Christian are not founded so much upon his love to Christ as upon Christ’s love to him, and that to occupy the mind with Christ’s love would produce love and consecration – as taught in Romans 5:5, ‘**The love of God [to us] is shed abroad in our hearts by the Holy Ghost, which is given unto us.**’ How much God has used this little song to lead sinners and doubting Christians to look away to Jesus, eternity alone can tell.”

* * *

Mr. Bliss said that this song was suggested to him by hearing the chorus of the hymn, “*Oh, how I love Jesus,*” repeated very frequently in a meeting which he attended. After joining in the chorus a number of times the thought came to him, “Have I not been singing enough about my poor love for Jesus, and shall I not rather sing of his great love for me?”

Under the impulse of this thought he went home and composed this, one of his most popular children’s hymns.

* * *

“A young woman in England,” says Major Whittle, “went to a meeting where she heard Mr. Sankey sing, ‘*I am so glad that Jesus loves me.*’ While the hymn was being sung she began to feel for the first time in her life that she was a sinner. All her sins came up in an array before her; and so numerous and aggravated did they appear that she imagined she could never be saved. She said in her heart, ‘Jesus cannot love me. He could not love such a sinner as I.’ She went home in a state of extreme mental anguish, and did not sleep that night. Every opportunity to obtain more light was eagerly seized. She took her place in the inquiry-room; and there she found, to her astonishment and joy that Jesus could, did, and does love sinners. She saw in God’s open word that it was for sinners that he died, and for none others. When she realized this she began to sing ‘*I am so glad that Jesus loves me - Jesus loves even me.*’”

* * *

A minister was holding meetings in Indiana. A few miles distant lived an old Englishman who had not been inside a church for seven years. He was persuaded to take his children to the meeting one Sunday night. He declared afterward that nothing of what was said or done interested him until the close of the service, when ‘*Jesus loves me*’ was sung. On his way home, and until he went to sleep, he could think of nothing but the hymn. When he awoke in the morning the first thing he thought of was, ‘*Jesus loves me.*’

He could not get it out of his mind, and when he was out in the field afterward he could think of nothing else. Was it possible that God could love a sinner like him? His eyes were so blinded with tears that he could not see to go on with his work. Out on that lonely field the old man found his Saviour. The next evening he visited the meeting, and as he told his experience tears were in the eyes of all the people.

* * *

During the winter after the great fire in Chicago, when the place was being built up with small frame houses for the poor, a mother sent for me one day to visit her little sick girl, who was one of our Sunday-school scholars. I remembered her quite well, and was glad to go. Finding that she was beyond hope of recovery, I asked how it was with her.

“It is all well with me,” she replied; “but I wish you would speak to father and mother.”

It was plain that she loved Jesus, and I asked her when she became a Christian.

“Don’t you remember last Thursday in the Tabernacle,” she said, “when we had the children’s meeting, and you sang ‘*Jesus loves me,*’ and don’t you remember how you told us that if we would give our hearts to him he would love us? It was that day that I gave myself to Jesus. And now I am going to be with him, for the doctors say that I will die to-day.”

The testimony of that little girl, in that neglected quarter of the city, did more to encourage me to sing on than anything else, for she was my first convert.

This song was much used in the meetings conducted by Mr. Moody in Great Britain in 1873-4, and was given out to the congregation as an opening hymn more often than any other. As written by Mr. Bliss it consisted of three verses and a chorus. Someone unknown to the writer has written three additional verses beginning, ‘*Jesus loves me, and I know I love Him.*’”

JESUS LOVES ME

Words by A. I. B. Warner
Music by William B. Bradbury

*“Jesus loves me! This I know,
For the Bible tells me so.”*

Dr. Jacob Chamberlain, who for many years has been working among the Hindus, writes as follows regarding this hymn, long one of the most popular children’s songs in the world: “Many years ago I translated into Telugu the children’s hymn, ‘*Jesus loves me*’ and taught it to the children of our day-school.

“Scarcely a week later, as I was going through the narrow streets of the native town on horse-back, I heard singing that sounded natural, down a side street. I stopped to listen, cautiously drawing up to the corner, where unobserved I could look down the street and see and hear.

“And there was a little heathen boy, with heathen men and women standing around him, singing away at the top of his voice:

*'Jesus loves me! This I know,
For the Bible tells me so . . .
Yes, Jesus loves me!
The Bible tells me so!'*

“As he completed the verse someone asked the question: ‘Sonny, where did you learn that song?’

“‘Over at the Missionary School,’ was the answer. ‘Who is that Jesus, and what is the Bible?’ ‘Oh! the Bible is the book from God, they say, to teach us how to get to heaven, and Jesus is the name of the divine Redeemer that came into the world to save us from our sins; that is what the missionaries say.’

“‘Well, the song is a nice one. Come, sing us some more.’ And so the little boy went on – a heathen himself, and singing to the heathen – about Jesus and his love. That is preaching the Gospel by proxy,’ I said to myself, as I turned my pony and rode away, well satisfied to leave my little proxy to tell his interested audience all he himself knew, and sing to them over and over that sweet song of salvation.”

JESUS OF NAZARETH PASSETH BY

Words by Emma Campbell
Music by T. E. Perkins

*“What means this eager, anxious throng,
Which moves with busy haste along?”*

An officer of the English army sends me the following incident:

“A soldier was stationed at Edinburgh Castle, and one evening left his post on a pass until midnight. He had a week’s pay in one pocket and the washing money earned by his wife in the other, and was on his way to the public house to have a night in gambling. His eye caught the poster outside the Tolbooth Church, announcing your meetings. The officer liked the singing, and went in just to hear one song. As he entered Mr. Moody was preaching on ‘The Blood.’ That had no interest for him. After the address you sang, ‘*Jesus of Nazareth passeth by.*’ He listened with deep interest to the hymn. ‘*Too late, too late,*’ was God’s arrow to his soul. An officer of his regiment and I went into the inquiry-room, and among a great crowd we saw this comrade’s red coat. He was in great distress. We spoke to him, holding to John 3:16.

“That night the man went home instead of to the public house, and his wife was astonished to see him so early, and sober. He laid down all the money on the table, which astonished her still more. Then he went to bed, but was in too great distress to be able to sleep. The words ‘*Too late, too late*’ rang in his ears. About two o’clock in the morning John 3:16 gleamed into his soul. He leaped from the bed, pleaded that grand promise, and Jesus received him.

“This was told the following morning by himself at the Castle. He held to his faith, and when the regiment left he was known throughout the camp as a man of God. The glorious Gospel with him began in song and goes on in song.”

A similar experience is related by another convert:

“It was on the 28th of December that I like (I dare say) a great many others, went up to the Assembly Hall, out of sheer curiosity, an unconverted sinner. I heard Mr. Moody preach, and I am sorry to say I was very little affected by it. After Mr. Moody had finished his discourse, Mr. Sankey sang, ‘*Jesus of Nazareth passeth by.*’ I was deeply moved by it, and when he came to the lines,

*‘Too late! Too late! Will be the cry;
Jesus of Nazareth has passed by;’*

Oh! I thought to myself, will that not be my cry? Will God not then say to me, ‘**Depart from me, I never knew you?**’ I felt a great anguish of soul, but I went home without remaining to the inquiry-meeting. All the way home those two lines still rang in my ears. It was a long time before I could go to sleep. My brain seemed all afire; my past sins came up one by one before my mind.

At last I fell asleep, but only to wake with a start under the impression that a bright light had suddenly been extinguished in my room, and had left me in utter darkness.

Immediately those lines sounded in my ears. I was able to be the interpreter of my own dream. The bright light was Jesus, and the darkness was that of my own soul; for he had passed by and I had not been saved. I had very little sleep that night. On the Monday night I came to the inquiry meeting and Mr. – spoke to me, showing me plainly that I had nothing to do – Christ had done it all. I was only to believe in him. And before I left the hall that evening, by the blessing of God I was able to accept Christ as my Saviour.

Upon going home I opened a Bible, and the first words that met my eye were Joan 3:16: ‘**God so loved the world that he gave his only begotten Son, that whosoever believeth in him should not perish, but have eternal life.**’

I knew the whosoever included myself, and I rejoiced in it. I am doing so now; and, by the help of God, I hope to do so till I find myself in my Saviour’s arms.”

* * *

At one of our early meetings in Edinburgh an old gentleman, more than seventy years of age, threw himself down on his knees and, sobbing like a child, said:

“I was utterly careless about my soul until last night, but I have been so unhappy since I could not sleep. I seemed to hear ringing in my ears, ‘*Jesus of Nazareth passeth by,*’ and I feel that if I am not saved now, I never shall be.”

* * *

A lady traveling in the East tells of a visit she made to the Girls' Orphanage in Nazareth, an institution established many years ago in the town where Jesus spent so many years of his early life. The Orphanage was established by a society of Christians in London. Here the lady heard the children sweetly singing: "*Jesus of Nazareth passeth by,*" and she says that the children were sure the words were all meant for them.

* * *

A young naval officer attended one of our meetings in London. On being asked how he liked the address he replied:

"I did not hear it, but I did like that song, '*What means this eager, anxious throng?*' He was invited to attend again, and he responded: "Well, I enjoyed that solo, and I will go to hear the singing." He did so; the same song was sung again, and so moved him that he remained for the inquiry meeting. There he was saved through the mercy of God. A week later, in an accident, he was instantly killed, and so suddenly passed into the company of the redeemed.

* * *

The hymn was written during a religious revival in Newark, New Jersey, in 1863-'64, where hundreds were converted. One afternoon Mr. R. G. Pardee made a very earnest address from Luke 18:37:

"They told him that Jesus of Nazareth passeth by."

Miss Emma Campbell was present, heard the address and saw how the community was stirred, and soon afterward she wrote these stanzas. E. P. Hammond, who had conducted the revival meetings, tried the verses to the tune of '*Sweet hour of prayer.*'"

Later Mr. T. E. Perkins wrote the tune to which this hymn is now sung. It was one of the first favorites at our meetings in England. The printed records of the meetings of these days bear testimony that hundreds confessed to have accepted Christ during the singing of this hymn as a solo.

Andrew A. Bonar – brother of Dr. Horatius Bonar, the great hymn-writer – speaking of this hymn in his "*Life of James Scott,*" says,

"Some of us in listening to these two messengers, the one singing, the other preaching, used to think of what is told in Second Kings 3:15. Elisha, before beginning to prophesy, called for a minstrel, and when the camp of soldiers had been calmed and melted by harp and song, the hand of the Lord came upon the speaker. Had you been in Edinburgh during the four months when these brethren were there in 1873, you would have seen multitudes of all ages and stations hastening to the place of meeting, at whatever hour, any day of the week. The scene was exactly that described in the hymn, so often sung, and so much blessed,

*‘What means this eager, anxious throng,
Which moves with busy haste along,
These wondrous gatherings day by day?
What means this strange commotion, pray?’*”

JESUS, SAVIOUR, PILOT ME!

Words by Edward Hopper

Music by J. E. Gould

*“Jesus, Saviour, pilot me,
Over life’s tempestuous sea.”*

Major D. W. Whittle told me the following incident in connection with this hymn:

“I went with General O. O. Howard to hold meetings for the soldiers at Tampa, Florida, and one day while going through the camp I found a young man dying of fever. I knelt by his side and asked him if he was a Christian. He replied that he was not, but said that his father and mother were Christians; and he asked me to pray for him. I did so, but no deep impression was made upon his heart. I went away with a sorrowing heart and promised to return another day. Two days later I visited him again and, praying with him, the Lord put into my mind to sing, *‘Jesus, Saviour, pilot me.’*”

“The dying soldier said: ‘Oh, that sounds good; it puts me in mind of my beloved sister in Michigan, who used to sing this hymn for me before I entered the army.’”

“He wanted me to repeat it over and over again for him, and finally he asked: ‘Will Jesus be my pilot into the haven of rest?’ I told the young man that Jesus would.

“‘Then,’ he said, ‘I will trust him with all my heart.’”

“The next day I called to see him again, but his comrade said: ‘He passed away during the night.’”

* * *

The author of this hymn was born in New York in 1818, and for many years was the pastor of the Church of Sea and Land, in that city. The hymn was first published in 1871, in *“The Sailors’ Magazine.”*

JUST AS I AM

Words by Charlotte Elliott
Music by William B. Bradbury

*“Just as I am, without one plea,
But that Thy blood was shed for me.”*

Miss Charlotte Elliott was visiting some friends in the West End of London, and there met the eminent minister, Cesar Malan. While seated at supper, the minister said he hoped that she was a Christian. She took offense at this, and replied that she would rather not discuss that question. Dr. Malan said that he was sorry if he had offended her, that he always liked to speak a word for his Master, and that he hoped that the young lady would someday become a worker for Christ.

When they met again at the home of a mutual friend, three weeks later, Miss Elliott told the minister that ever since he had spoken to her she had been trying to find her Saviour, and that she now wished him to tell her how to come to Christ.

“Just come to him as you are,” Dr. Malan said. This she did, and went away rejoicing. Shortly afterward she wrote this hymn, *“Just as I am, without one plea.”* It was first published in *“The Invalid’s Hymn Book,”* in 1836.

“In all my preaching,” said her brother, H. V. Elliott, “I have not done so much good as my sister has been permitted to accomplish by writing her one hymn, *‘Just as I am.’*”

* * *

A little street waif in New York City came to a missionary with a torn and dirty piece of paper, on which this hymn was printed.

“Please, sir,” he said, “father sent me to get a clean copy like that.”

The missionary learned that the child’s sister had loved to sing it, and that this copy had been found in her pocket after her death. The father wanted to obtain a clean copy of the verses in order to frame them.

* * *

During a service of song in a Christian church, John B. Gough was asked by a man in the pew with him what was to be sung, as the announcement had not been heard. The questioner was most repulsive in appearance, because of a nervous disease that disfigured his face and form. When the singing began, Gough was driven almost to frenzy by the harsh and discordant tones of the singer by his side. But when they came to *“Just as I am, poor, wretched, blind,”* the wretched creature lifted his sightless eyes to heaven and sang with his whole soul.

The great orator, in his impassioned and inimitable way, said:

“I have heard the finest strains of orchestra, choir, and soloist this world can produce, but I never heard music until I heard that blind man sing, ‘*O, Lamb of God, I come, I come.*’”

~ end of chapter 3 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER FOUR

~ L – M ~

LEAD KINDLY LIGHT

Words by John H. Newman

Music by John B. Dykes

*“Lead, kindly Light, amid the encircling gloom,
Lead Thou me on.”*

Dr. Newman wrote this hymn in 1833, just before he entered upon the tractarian movement in the Established Church. He had been at Rome, and stopping at Sicily on his homeward way, he there became dangerously ill of fever. Upon recovery, he took passage on an orange boat for Marseilles, being under the impression that he must return to England and begin a movement for the reformation of the Church in accord with his peculiar views. The sailing vessel was becalmed for a week in the Straits of Bonifacio, between Corsica and Sardinia. It was on this vessel and under such circumstances, his body sweltering in the heat and his mind racked with conflicting views as to his duty in the contemplated mission to the Established Church, that he penned the lines of this now cherished hymn. Its original title was *“The Pillar of the Cloud,”* the hymn appearing first in *“The British Magazine.”*

LET THE LOWER LIGHTS BE BURNING

Words by P. P. Bliss

Music by P. P. Bliss

*“Brightly beams our Father's mercy
From His lighthouse evermore.”*

The words of this hymn were suggested to Mr. Bliss on hearing Mr. Moody tell the following incident:

“On a dark, stormy night, when the waves rolled like mountains and not a star was to be seen, a boat, rocking and plunging, neared the Cleveland harbor. ‘Are you sure this is Cleveland?’ asked the captain, seeing only one light from the lighthouse.

“‘Quite sure, sir,’ replied the pilot.

“‘Where are the lower lights?’

“‘Gone out, sir.’

“‘Can you make the harbor?’

“‘We must, or perish, sir!’

“With a strong hand and a brave heart the old pilot turned the wheel. But alas, in the darkness he missed the channel, and with a crash upon the rocks the boat was shivered, and many a life lost in a watery grave. Brethren, the Master will take care of the great lighthouse; let us keep the lower lights burning!”

LET THE SAVIOUR IN

Words by J. B. Atchinson

Music by E. O. Excell

*“There’s a Stranger at the door;
Let Him in!”*

In Great Britain this favorite hymn brought blessing to a retired colonel of the English army, at one of Mr. Moody’s meetings on the banks of the Thames. The colonel had become anxious about his spiritual condition, and decided to go to London to attend our meetings there. At the conclusion of one of the evening services, as he was about to leave the great building, his attention was arrested by a sweet voice singing, “*Let the Saviour in.*”

On taking the train at Paddington station for Bournemouth, the song remained in his heart and the wheels of the train seemed to repeat in his ears the refrain, “*Let him in! Let the Saviour in!*”

He went again to London and sought out the singer whose voice had so impressed him. She was a lady of high rank, and in the course of a few months became the wife of the gallant colonel. A year later they moved to Florida, where I had the pleasure of visiting them in their home.

On my invitation, they accompanied me to a near-by town where I was holding meetings. At the conclusion of my lecture the lady sang this hymn again, and so sweetly that it moved the audience to tears.

MISSIONARY HYMN

Words by R. Heber

Music by Dr. Lowell

*“From Greenland’s icy mountains.
From India’s coral strand.”*

The author of this hymn was Dean of Hodnet and afterward Bishop of Calcutta. He was visiting his father-in-law, the Vicar of Wrexham, they being together in the Vicar’s study on the Saturday before Whitsunday, 1819. Each was preparing a missionary sermon to be delivered the following day, when the Vicar spoke up:

“Heber, write something appropriate to sing at our services to-morrow.”

Immediately retiring to the other end of the room, Heber sat down by the window and composed the four stanzas which now constitute this hymn. He wanted to add a fifth, but the Vicar said:

“Nay; you will only destroy the beauty and symmetry of the composition; let it stand.”

The song was sung for the first time on that Whit-sunday. Bishop Heber laid down his life, seven years later, on the mission field of India. Of the many hymns which he wrote, nearly all are in common use.

MOMENT BY MOMENT

Words by D. W. Whittle
Music by May Whittle Moody

*“Dying with Jesus, by death reckoned mine;
Living with Jesus a new life divine.”*

While I was attending the World’s Fair, in Chicago, Henry Varley, a lay preacher from London, said to Major Whittle: “I do not like the hymn ‘*I need Thee every hour*’ very well, because I need Him every moment of the day.”

Soon after Major Whittle wrote this sweet hymn, having the chorus:

“Moment by moment I’m kept in His love;
Moment by moment I’ve life from above;
Looking to Jesus till glory doth shine;
Moment by moment, O Lord, I am Thine.”

Mr. Whittle brought the hymn to me in manuscript a little later, saying that he would give me the copyright of both the words and music if I would print for him five hundred copies on fine paper, for distributing among his friends.

His daughter, May Whittle, who later became the wife of Will R. Moody, composed the music. I did as Mr. Whittle wished; and I sent the hymn to England, where it was copyrighted on the same day as at Washington.

In England the hymn became very popular. Falling into the hands of the well-known Andrew Murray, of South Africa, then visiting London, he adopted it as his favorite hymn.

A year later Mr. Murray visited Northfield, and while holding a meeting for men in the church he remarked:

“If Sankey only knew a hymn which I found in London, and would sing it, he would find that it embraces my entire creed.”

I was very anxious to know what hymn it was, and when he had recited it I said to him:

“Doctor, that hymn was written within five hundred yards of where we are standing.”

For years Dr. Murray had his wife sing this hymn in nearly all his meetings. It also became a great favorite in South Africa during the war.

MORE TO FOLLOW

Words by P. P. Bliss

Music by P. P. Bliss

*“Have you on the Lord believed?
Still there’s more to follow.”*

The suggestion for this hymn came to Mr. Bliss through hearing Mr. Moody tell the story of a vast fortune which was left in the hands of a minister for one of his poor parishioners.

Fearing that it might be squandered if suddenly bestowed upon the beneficiary, the wise minister sent him a little at the time with a note, saying:

“This is thine; use it wisely; there is more to follow.”

MUST I GO, AND EMPTY-HANDED

Words by C. C. Luther

Music by George C. Stebbins

*“Must I go, and empty-handed?
Thus my dear Redeemer meet?”*

During a series of evangelistic meetings A. G. Upham referred in his sermon to a young man who, dying after only a month of Christian service, said to a friend, “No, I am not afraid; Jesus saves me now. But oh! Must I go, and empty-handed?”

The incident made a strong impression upon C. C. Luther for whom Mr. Upham was preaching – and in a few minutes the words of this hymn had arranged themselves in Mr. Luther’s mind. A few days later he handed them to Mr. Stebbins, who composed the beautiful tune to which they are sung.

* * *

About fifteen years ago a man who was living a reckless, godless life, went to a Sunday morning service in a mission hall in Essex, England. This hymn was used in the service, and as the third verse was rendered,

*“Oh, the years of sinning wasted,
Could I but recall them now,
I would give them to my Saviour,
To His will I’d gladly bow.”*

The man was so forcibly impressed that he could not take part in the singing. He went home miserable, and was unable to eat any dinner. In the afternoon he went to a Bible-class for workingmen, conducted at the other end of the village. As he entered the same hymn was being sung that had made him so miserable in the morning, *“Must I go, and empty-handed?”*

The man was so moved by the words of the hymn, and so impressed by the coincidence of its being sung at both places where he had attended, that it resulted in his conversion. He lived a consistent life thereafter, showing a real change of heart and a strong desire to no longer waste his years in sinning.

MY AIN COUNTRIE

Words by Mary Lee Demarest
Har. by H. P. M.
Music by Mrs. Ione T. Hanns

*“I am far frae my harne,
an’ I’m weary aften-whiles,
For the longed-for hame-bringin’,
an my Faither’s welcome smiles.”*

Many years ago John Macduff and his young bride left Scotland on a sailing vessel for America, there to seek their fortune. After tarrying a few weeks in New York they went west, where they were successful in accumulating a good competence. By-and-by the wife’s health began to fail. The anxious husband said that he feared she was homesick.

“John,” she replied, “I am wearying for my ain countrie; will ye not taik me to the sea, that I may see the ships sailing to the homeland once more?”

Her husband’s heart was moved with compassion.

In a few weeks he sold their Western home and took his wife east to a pleasant little cottage by the sea, whose further shore broke on the rocks that line the coast of Scotland. She would often sit and gaze wistfully at the ships sailing from the bay, one after another disappearing below the horizon on their way to her ain countrie.

Although she uttered no complaint, it was evident that she was silently pining away. John was afraid that she would die in a foreign land; and as an effort to save her he sold his New England home, and took her back across the ocean. She was speedily recovered by the keen mountain air, the sight of purple heather, nodding bluebells, and hedge-rows white with fragrant hawthorn blossoms in bonnie Scotland, her own dear native land. To her it was home. And there is no sweeter word in any language than home!

A few years prior to this time, in 1838, Mary Lee was born at Croton Falls, New York. At an early age she lost her mother and was left in charge of a Scotch nurse, from whom she learned something of the Scottish dialect. And her grandfather, a native of Scotland, had often sung little Mary to sleep with Scottish lullabies. As a young woman she was refined and highly educated, and she exhibited unusual literary talent. Most of all she was esteemed for her noble Christian character, manifested in daily life.

At the age of twenty-three, Mary Lee wrote this immortal poem after hearing the story of John Macduff and his wife, and published it first in "*The New York Observer*." Later it appeared in a volume of her poems. After her marriage to Mr. Demarest they resided in Pasadena, California, where she died in 1887. While visiting that town a number of years later, I went to the cemetery to see if I could find the grave of the beloved hymn-writer, but was unable to do so. Afterward I learned that her body was brought east and buried in a small town not far from Albany, New York. This hymn was one of my favorite solos, and was much loved by Mr. Moody.

MY COUNTRY, 'TIS OF THEE

Words by S. F. Smith, D. D.
Music by Henry Care,
"*My country, 'tis of thee,
Sweet land of liberty.*"

The words of this popular hymn, now known as the national hymn of America, were written in 1832. Dr. Smith says:

"I found the tune in a German music book, brought to this country by the late William C. Woodbridge, and put into my hands by Lowell Mason, because I could read German books and he could not."

The real origin of the tune is much disputed, but the credit is usually given to Henry Carey. The hymn was first sung at a children's Fourth of July celebration, in the Park Street Church, Boston.

Dr. Samuel Francis Smith was born in Boston, October 21, 1808. He died in the same city, November 16, 1895, at the "New York and New England" depot, while on his way to fulfill an engagement to preach at Readville.

While traveling in Egypt I met the author's son, who is a missionary in that country, and said to him that if I ever got home I would sing his father's song with new interest; for I was now more than ever convinced that my beloved America, the land of liberty, was the dearest of all lands to me.

* * *

Dr. Smith visited the Board of Trade in Chicago in May of 1887. While sitting in the gallery he was pointed out to some of the members. Soon he became the center of considerable notice. All at once the trading on the floor ceased, and from the wheat-pit came the familiar words, "*My country, 'tis of thee.*" After two stanzas had been sung, Dr. Smith arose and bowed. A rousing cheer was given by the men on the floor, to which Dr. Smith was now escorted by the secretary of the Board.

The members flocked around Dr. Smith and grasped his hand. Then they opened a passage through the crowd and led him to the wheat-pit, where they took off their hats and sang the rest of the hymn.

MY FAITH LOOKS UP TO THEE

Words by Ray Palmer
Music by Dr. Lowell Mason

*"My faith looks up to Thee,
Thou Lamb of Calvary."*

"I gave form to what I felt," says Dr. Palmer, "by writing, with little effort, the stanzas. I recollect I wrote them with tender emotion and ended the last line with tears."

He placed the manuscript in a pocketbook, and carried it there for some time. One day, in Boston, he met Dr. Lowell Mason, who inquired if Mr. Palmer had not some hymn to contribute to his new book. The pocket-book was produced and the hymn was brought to light. Dr. Mason took a copy of the song, and after reaching home was so much impressed with it that he wrote for it the famous tune "*Olivet*," to which it is usually sung. A short time after he met the author on the street and exclaimed:

"Mr. Palmer, you may live many years and do many good things, but I think you will be best known to posterity as the author of '*My faith looks up to Thee.*'"

The hymn was published in 1832, but did not at first receive much notice. Andrew Reed, D.D., of Scotland – who wrote "Why not to-night?" for which I composed the music-found a copy of the hymn in a religious newspaper while traveling in this country, took it home, and published it anonymously in his hymn-book.

* * *

Dr. Palmer wrote me the following incident:

“During the Civil War, and on the evening preceding a terrible battle, six or eight Christian young men, who were looking forward to deadly strife, met together in one of their tents for prayer. After spending some time in committing themselves to God, and in Christian conversation, and freely speaking together of the probability that they would not all survive the morrow, it was suggested by one of the number that they should draw up a paper expressive of the feelings with which they went to stand face to face with death, and all sign it; and that this should be left as a testimony to the friends of such of them as might fall. This was unanimously agreed to.

After consultation, it was decided that a copy of ‘*My faith looks up to Thee*’ should be written out, and that each man should subscribe his name to it, so that father, mother, sister or brother might know in what spirit they laid down their lives. Of course, they did not all meet again. The incident was related afterward by one who survived the battle.”

MY JESUS, I LOVE THEE

Anonymous
Music by A. J. Gordon

*“My Jesus, I love Thee, I know Thou art mine,
For Thee all the follies of sin I resign.”*

A Protestant Episcopal Bishop of Michigan once related the following incident to a large audience in one of E. P. Hammond’s meetings in St. Louis.

“A young, talented and tender-hearted actress was passing along the street of a large city. Seeing a pale, sick girl lying upon a couch just within the half-open door of a beautiful dwelling, she entered, with the thought that by her vivacity and pleasant conversation she might cheer the young invalid.

“The sick girl was a devoted Christian, and her words, her patience, her submission and heaven-lit countenance, so demonstrated the spirit of her religion that the actress was led to give some earnest thought to the claims of Christianity, and was thoroughly converted, and became a true follower of Christ.

“She told her father, the leader of the theater troupe, of her conversion, and of her desire to abandon the stage, stating that she could not live a consistent Christian life and follow the life of an actress.

“Her father was astonished beyond measure, and told his daughter that their living would be lost to them and their business ruined, if she persisted in her resolution. Loving her father dearly, she was shaken somewhat in her purpose, and partially consented to fill the published engagement to be met in a few days. She was the star of the troupe, and a general favorite. Every preparation was made for the play in which she was to appear.

“The evening came and the father rejoiced that he had won back his daughter, and that their living was not to be lost. The hour arrived; a large audience had assembled. The curtain rose, and the young actress stepped forward firmly amid the applause of the multitude. But an unwonted light beamed from her beautiful face. Amid the breathless silence of the audience she repeated:

“*My Jesus, I love Thee, I know Thou art mine;
For thee all the follies of sin I resign;
My gracious Redeemer, my Saviour art Thou;
If ever I loved Thee, my Jesus, 'tis now.*”

“This was all. Through Christ she had conquered, and, leaving her audience in tears, she retired from the stage, never to appear upon it again. Through her influence her father was converted, and through their united evangelistic labors many were led to God.”

* * *

This selection was sung by a thousand voices at the funeral of the Scotch missionary hero, Robert Annan, who was drowned in the bay of Dundee while attempting to rescue a drowning child, in 1867.

Under the hymn “*Eternity*,” previously mentioned in this book, more will be found concerning Robert Annan.

~ N ~

NEARER, MY GOD, TO THEE

Words by Sarah F. Adams
Music by Dr. Lowell Mason

“*Nearer, my God, to Thee,
Nearer to Thee.*”

One of my last lectures on “*Sacred Song and Story*” was delivered before a large audience in the Church of the Covenant, in Washington, D. C., at which the late Secretary of State, John Hay, members of Congress, and Judges of the Supreme Court were present.

The favorite hymn, “*Nearer, my God, to Thee*,” was sung very heartily by the congregation. I requested the pastor, Dr. Hamlin, to make an appointment for an interview with President McKinley. Two days later we visited the White House. The President greeted me warmly, saying he was very glad to meet me, as he had often heard me sing in Ohio.

“I understand that you are quite a fine singer yourself,” I replied.

He smiled and said: “I don’t know as to that, but I try to sing with the spirit and with the understanding.”

He seemed very bright and happy, and he gave me his autograph.

The next day the President went to New York and attended service at the Fifth Avenue Presbyterian Church, during which "*Nearer, my God, to Thee*" was sung. The President's voice was heard, as he joined heartily in his favorite hymn. A reporter took a photograph of the President as he was singing, which appeared the next day in one of the New York papers. In 1902, in Buffalo, as he lay dying by the hand of an assassin, the martyred President was heard singing faintly,

*"Nearer, my God, to Thee,
Nearer to Thee;
E' en though it be a cross
That raiseth me!
Still all my song shall be
Nearer, my God, to Thee,
Nearer to Thee!"*

And thus passed away one of the noblest men of our age.

On the day of his funeral, at Canton, Ohio, all trains, trolley cars and nearly all machinery in the United States were stopped for five minutes, and "*Nearer, my God, to Thee*" was sung in nearly every church in the land.

* * *

Bishop Marvin, of the Methodist Episcopal Church, was traveling during the Civil War in the wilds of Arkansas. He was feeling much depressed, for the Union troops had driven him from his home. As he approached a dilapidated old log cabin he heard some one singing, "*Nearer, my God, to Thee.*"

He alighted and entered the house. There he found a poor woman, widowed and old, who was singing in the midst of such poverty as he had never seen before. His despondency vanished and he went on his way happy and trustful, because of the faith which he had seen and the hymn which he had heard.

* * *

A little drummer boy was found, after the battle of Fort Donelson, by one who visited the field. The poor lad had lost an arm, which had been carried away by a cannon ball, but even as he lay there dying he was singing, "*Nearer, my God, to Thee.*"

NO HOPE IN JESUS

Words by W. O. Cushing
Music by Robert Lowry

*"Oh, to have no Christ, no Saviour!
No Rock, no Refuge nigh!"*

From the “Rescue Mission,” of Syracuse, New York, comes this incident.

“One of the workers at the Rescue Mission sat at the window sewing. She is not a grand singer, in fact, scarcely ever sings in the meeting; but alone by herself she sings the Gospel songs. She was singing:

*‘Oh, to have no Christ, no Saviour . . .
How dark this world must be!’*

“When she had finished she heard some one calling, and saw two girls looking over a neighboring fence.

“One said: ‘Won’t you please sing that again?’

“I am afraid some of us would have begun to make excuse, and say we were not singers. But this soul sang it over again, praying God to bless the song, and then went to talk with them. She recognized them as inmates of a house of evil resort, and asked permission to call on them. They would not grant this, but the next day one came to the mission and threw herself weeping, into the arms of the singer, saying:

“‘I have been so unhappy since I heard you sing! You remind me of my mother and the days when I was innocent and good. I had a good home, but quarreled with my mother, ran away and got into a life of sin; I am tired of it, won’t you pray for me?’ They had prayer, and the poor wandering one was led to the Saviour. She said: ‘I’ll never go back to that place again. I’m going to the poor-master and ask him to send me home.’”

“The worker furnished the money to pay her fare to her home in a neighboring city, and she went away rejoicing. This was some time ago. One evening the girl, accompanied by her father, paid a visit to the mission. She was happy in Christ, and had led eleven souls to him, her father and mother being among the number. Her father was full of praise and thanksgiving to God for what he had done for his erring child, and tears ran down his cheeks as he thanked the singer for the song, and for the help she had been to his daughter. Her desire is to work among the fallen ones from among whom she was rescued.”

NOT HALF HAS EVER BEEN TOLD

Words by J. B. Atchinson

Music by O. F. Presbrey

*“I have read of a beautiful city,
Far away in the kingdom of God.”*

“A young skeptic in Ohio,” writes Dr. O. F. Presbrey, “was wasting away with consumption. His family was greatly distressed, for nothing seemed to awaken in him an interest regarding his soul. One day, as he lay on the sofa, his sister, sitting at the organ, sang, *‘Not half has ever been told.’*”

“He seemed much affected and said, ‘Oh, sister, sing that hymn again, I never had anything touch my heart like that before.’

“The hymn was sung again, and day by day he listened to it. Within two months his spirit took its singing as it went,

*‘Not half of that city’s bright glory,
To mortals has ever been told.’”*

* * *

A clergyman had a son who was sent up into the north woods of Canada in search of health. After a few weeks his father was summoned, and found him in a dying condition. On the evening before his death they sang together “*Not half has ever been told.*” The father says that he can never forget the joy and peace which filled the soul of his dying boy as they sang of that beautiful city of which he was so soon to be an inhabitant.

NOT NOW, MY CHILD

Words by Mrs. Pennefather

Music by Ira D. Sankey

*“Not now, my child, – a little more rough tossing,
A little longer on the billows’ foam.”*

Mrs. Pennefather, the author of this hymn, was the wife of one of the ministers who invited Mr. Moody and me to England in 1873. She was one of the founders of the Mildmay Conference, in the north of London, and also organized the famous Deaconess Society, composed of many ladies of distinction who therein seek a field for religious effort. I arranged her hymn to music, and often used to sing it as a solo.

A young lady of a titled family, walking one day along the Strand, saw crowds pushing into the large building where we were holding meetings. Following the crowd, she soon found herself seated and listening to a stirring sermon by Mr. Moody. I also sang this hymn as a solo. The whole service much impressed the young lady.

At the conclusion of the meeting, when Mr. Moody invited all who desired to become Christians to rise, she stood up with hundreds of others, and later went into the inquiry-room and there gave her heart to God. When she went home she announced to her family that she had become a Christian, and they laughed her to scorn. After a few weeks she decided to leave her home and cast in her lot with those who were living for Christ. She went to Mrs. Pennefather, and put on the dress of a deaconess. There she continued for over a year.

One day, more than a year later, she received a letter from her father, a Lord of the realm, asking her to accompany him on his yachting trip to the north of Scotland.

While on the trip she was successful in leading her father to the Saviour. Landing in Scotland, they found some friends from London in a little fishing village. On Sunday the question arose as to where they would attend service. They finally agreed to go to a neighboring village where a visiting clergyman was to give an address. The young lady and her father were greatly impressed with the sermon. The next day when they returned to the yacht, his Lordship remarked that he would like to have that clergyman preach his funeral sermon.

On the return trip the old gentleman caught a severe cold, and died soon afterward. The young lady communicated her father's wish to the clergyman, and he conducted the funeral services. The clergyman became interested in the young lady, and sought her hand in marriage. After their wedding they moved to Scotland, residing on a large estate to which the clergyman had fallen heir.

When Mr. Moody and I were carrying on the campaign in Scotland we were invited to visit their castle. During our visit there we held meetings in the neighborhood for the miners. At the suggestion of our host we used to go into the forest and cut down trees for exercise. Before leaving the estate each of us planted a tree near the castle gate, and the clergyman named one of them "Moody," and the other "Sankey."

NOTHING BUT LEAVES

Words by L. E. Akerman

Music by Silas J. Vau

*"Nothing but leaves!
The Spirit grieves O'er years of wasted life."*

Mrs. Lucy Evelina Akerman, the author of this hymn, died in Providence, Rhode Island, 1874, at the age of twenty-four.

The hymn was a special favorite at the early Moody and Sankey meetings. I often sang it as a solo for Mr. Moody's lecture on "The Holy Spirit."

While singing it in Birmingham a lady was convinced, as she wrote me afterwards, that her life had been nothing but leaves; and she then decided to devote the rest of her life to rescuing her lost sisters. She secured a building, which she called "The Rescue Home," and for years she gathered in poor, wretched girls from the streets of the city, gave them employment, and taught them the way of life.

Through her efforts hundreds of girls were saved. After her death the city officials took up her work, employing other women, who are still engaged in seeking the lost ones. On my last visit to England I had the pleasure of visiting this rescue home and singing for the inmates.

* * *

"During the mission in 1884," writes M. C. Boardman, of Stratford, East London, "the hymn 'Nothing but leaves' was often sung.

“It brought conviction to one of the stewards. He said that this song disturbed him. For years he had been a professor of religion, but with personal interest in view. He said he trusted that henceforth there would be fruit as well as leaves in his life. From that time he has been an ardent Christian worker.”

~ end of chapter 4 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by
Ira D. Sankey

Copyright © 1907

CHAPTER FIVE

~ O - P ~

O FOR A THOUSAND TONGUES TO SING

Words by Charles Wesley

Music by Oliver Holden

*“O for a thousand tongues to sing
My great Redeemer's praise.”*

When Charles Wesley consulted Peter Bohler as to the propriety of praising God, he replied, “Had I a thousand tongues, I would praise him with all” – an expression that is believed to have inspired the opening line of this hymn which Wesley wrote in 1739, to commemorate the first anniversary of his new birthday, the day of his conversion.

When John Wesley made his collection of hymns for the use of the Methodists, he selected this one to stand as the first hymn in the book. To this day it remains in that place of honor, and as S. W. Duffield says, it “well deserves the prominence.”

OH, TO BE NOTHING

Words by Georgiana M. Taylor

Music by R. G. Halls.

har. by P. P. Bliss

*“Oh, to be nothing, nothing,
Only to lie at His feet.”*

Miss Taylor writes me:

“The idea for the hymn came into my mind through reading the expression, ‘Oh, to be nothing,’ in a volume of an old magazine. I think it occurred in an anecdote about an aged Christian worker. At all events the words haunted me; I mused on their meaning, and the hymn was the outcome.”

Some one has misinterpreted the true meaning of the hymn, and has written another entitled, "Oh, to be something." But it is not in accordance with the Master, who made himself nothing; nor is it in the spirit of the text which says that he that abaseth himself shall in due time be exalted.

This hymn was much used as a solo in our meetings in Great Britain.

OH, WHAT ARE YOU GOING TO DO?

Words by Fanny J. Crosby
Music by Philip Phillips

*"Oh, what are you going to do, brother?
Say, what are you going to do?"*

Away back in 1867 this hymn was written and dedicated to the Young Men's Christian Associations of America. For many years I used it both in Great Britain and America. Many testimonies have been given of the blessing it has brought to young men who have heard it sung.

"I have a young men's Bible-class," writes a Christian worker in Rotherham, England." Some years ago one of my scholars brought a stranger to the class, who had just come to our town on business. He continued to attend very regularly for about a year.

"Having obtained a better business appointment in a distant town, he told me before leaving the class that when he first arrived he had fully made up his mind to shake himself free from all religious influence; as he had come to a strange town where no one knew him, he would enjoy himself any way he chose. But he consented to attend the class just once. The first hymn sung was, '*Oh, what are you going to do, brother? Say, what are you going to do?*'

"He could not get it out of his head all the week, and it was the means of entirely setting aside his intentions. On arriving at his new home he immediately united with a Christian church.

"His steady, consistent life won for him further promotion in business, and he now fills a position of usefulness and responsibility in an important town. All the good he had received he attributed to that hymn on the first Sunday of his residence here."

ON JORDAN'S STORMY BANKS

Words by the Samuel Stennett
Music by T. C. O'Kane

*“On Jordan’s stormy banks I stand,
And cast a wishful eye.”*

While visiting the Holy Land I sang this hymn on the banks of the Jordan, opposite Mount Horeb, where God showed Moses the promised land of Canaan. As the banks of the Jordan are not stormy, the word “rugged” has by many been substituted for “stormy” in the first line.

Of the many hymns written by Dr. Stennett, this is one of the most famous. The author was born at Exeter, England. His father was the pastor of the Baptist Church, in Little Wild Street, London. With this church young Sennett united. He became his father’s assistant, and later his successor, continuing in that pastorate until his death, in 1795, at the age of sixty-eight. He was noted as the friend of King George III. The hymn was first published in Rippon’s “*Selections*,” in 1787.

ONE MORE DAY'S WORK FOR JESUS

Words by Miss Anna Warner
Music by Robert Lowry

*“One more day’s work for Jesus;
One less of life for me.”*

One day, while the children in a Mission Chapel were singing “*One more day’s work for Jesus*,” a woman passing by stopped outside to listen. She went home with these words fixed in her mind. The next day, as she was bending over the washtub, the words of the hymn came to her again and aroused the question, “Have I ever done one day’s work for Jesus in all my life?” That marked the turning point.

There and then she began to work for Christ. She washed the clothes for Jesus, cleaned the house for Jesus, administered the needs of her family for Jesus. A new light came into her life; and at the close of that day she could sing with a different feeling and a new enthusiasm:

*“One more day’s work for Jesus;
How sweet the work has been.”*

ONE SWEETLY SOLEMN THOUGHT

Words by Phoebe Cary
Music by Phillip Phillips

*“One sweetly solemn thought
Comes to me o’er and o’er.”*

A gentleman traveling in China found at Macao a company of gamblers in a back room on the upper floor of a hotel.

At the table nearest him was an American, about twenty years old, playing with an old man. While the gray-haired man was shuffling the cards, the young man, in a careless way, sang a verse of "One sweetly solemn thought," to a very pathetic tune. Several gamblers looked up in surprise on hearing the singing. The old man, who was dealing the cards, gazed steadfastly at his partner in the game, and then threw the pack of cards under the table.

"Where did you learn that song?" he asked.

The young man pretended that he did not know that he had been singing.

"Well, no matter," said the old man, "I have played my last game, and that's the end of it. The cards may lie there till doomsday, and I'll never pick them up."

Having won a hundred dollars from the young man, he took the money from his pocket and, handing it over to the latter, said: "Here, Harry, is your money; take it and do good with it; I shall wish with mine."

The traveler followed them downstairs, and at the door heard the old man still talking about the song which the young man had sung. Long afterward a gentleman in Boston received a letter from the old man, in which he declared that he had become a "hardworking Christian," and that his young friend also had renounced gambling and kindred vices.

This hymn was composed in a little third-story bedroom one Sunday morning in 1852, after the author had come from church. Miss Carey was then twenty-eight. She died in Newport, Rhode Island, nineteen years later.

ONLY A STEP TO JESUS

Words by Fanny J. Crosby
Music by W. H. Doane

*"Only a step to Jesus!
Then why not take it now?"*

The editor of a religious periodical in the South sends me the following incident, which occurred while he was holding meetings in a small town:

"One night a prominent man of the county, not a Christian, was in town. Having heard of the fine singing, he went to the meeting for a few minutes to listen to a song or two. He heard only one song and then went away; but that song went with him.

“It was, ‘*Only a step to Jesus! Then why not take it now?*’

“The words stayed with him, and were repeated over and over. They came back to him the next day, and awakened inquiry regarding himself which at last led him into repentance and a happy conversion. Many people wept as he related his experience before the church.”

ONLY TRUST HIM

Words by J. H. S.

Music by J. H. Stockton

*“Come, every soul by sin oppressed
There’s mercy with the Lord.”*

While on the way to England with Mr. Moody in 1873, one day in mid-ocean, as I was looking over a list of hymns in my scrapbook, I noticed one commencing, “*Come every soul by sin oppressed,*” written by John Stockton, with the familiar chorus,

*“Come to Jesus, Come to Jesus,
Come to Jesus just now.”*

Believing that these words had been so often sung that they were hackneyed, I decided to change them and tell how to come to Jesus by substituting the words, “*Only trust him.*” In this form it was first published in “*Sacred Songs and Solos*” in London. While holding meetings in Her Majesty’s Theater in Pall Mall, London, and singing this hymn, I thought I would change the chorus again, and asked the people to sing,

*“I will trust Him, I will trust Him,
I will trust Him just now.”*

Then as we sang I decided to change it once more, and asked them to sing, “*I do trust him.*”

God blessed this rendering of the hymn to eight persons present, who testified afterward that by the change they were led to accept salvation.

* * *

“I am much interested in sacred songs,” writes a missionary in England, “because it was the first verse of ‘*Only trust Him*’ that opened the door of my heart to let the Master into my soul in all his fullness. I was in the army, and found my way to the Woolwich Soldiers’ Home, where I heard the Gospel; and for a fortnight I was groping in the dark for peace, when one evening I heard the singing of ‘*Only trust Him,*’ which brought light into my soul. I have ever since been happy, serving Him with my whole heart. I am now a missionary to my comrades.”

ONWARD, CHRISTIAN SOLDIERS

Words by S. Baring-Gould

Music by A. S. Sullivan

“Onward, Christian soldiers I Marching as to war.”

Written for a special occasion, the author was totally unprepared for the subsequent popularity of this hymn. In 1895 he said regarding its composition:

“Whit-Monday is a great day for school festivals in Yorkshire. One Whit-Monday, thirty years ago, it was arranged that our school should join forces with that of a neighboring village. I wanted the children to sing when marching from one village to another, but couldn’t think of anything quite suitable; so I sat up at night, resolved that I would write something myself. ‘*Onward, Christian soldiers*’ was the result.

“It was written in great haste, and I am afraid some of the rhymes are faulty. Certainly nothing has surprised me more than its popularity. I don’t remember how it got printed first, but I know that very soon it found its way into several collections. I have written a few other hymns since then, but only two or three have become at all well-known.”

The tune to which it is now sung is the one by which Sir Arthur Sullivan is likely to be known longest to posterity.

Mr. Moody would not give out this hymn in connection with his meetings, as he thought it contained too much vain boasting. He would exclaim: “We are a nice lot of soldiers!”

OUT OF THE SHADOW-LAND

Words by Ira D. Sankey

Music by Ira D. Sankey

“*Out of the shadow-land, into the sunshine,
Cloudless, eternal, that fades not away.*”

I wrote this hymn especially for the memorial service held for Mr. Moody in Carnegie Hall, where I also sang it as a solo. It was the last sacred song to which I wrote both the words and music. It has been largely adopted in England as a funeral hymn.

As it does not appear in “*Gospel Hymns*” the words as they are found in “*Sacred Songs and Solos*” are here given in full.

OUT OF THE SHADOW-LAND

Out of the shadow-land, into the sunshine,
Cloudless, eternal, that fades not away;
Softly and tenderly Jesus will call us;
Home, where the ransom'd are gath'ring to-day.

Chorus.

Silently, peacefully, angels will bear us
Into the beautiful mansions above;
There shall we rest from earth's toiling forever,
Safe in the arms of God's infinite love.

Out of the shadow-land, weary and changeful,
Out of the valley of sorrow and night,
Into the rest of the life everlasting,
Into the summer of endless delight.

Out of the shadow-land, over life's ocean,
Into the rapture and joy of the Lord,
Safe in the Father's house, welcomed by angels,
Ours the bright crown and eternal reward.

OVER THE LINE

Words by Ellen K. Bradford
Music by E. H. Phelps

*“Oh, tender and sweet was the Master's voice
As He lovingly called to me.”*

We were holding meetings in Springfield, Massachusetts, in 1878. One day, at the noon meeting in City Hall, a minister rose on the platform and bore testimony to the way the Lord had blessed one of his sons, a Yale student.

“My son,” he said, “happened be seated beside a gentleman from England in one of Mr. Moody's meetings. Tarrying for the after-meeting, he was spoken to by the gentleman beside him about becoming a Christian. After half an hour spent in talking they went out into the street, and the gentleman said that he would gladly walk home with my son if he had no objection, as he had nothing else to do.

“They came at last to the gate which led to my home. Before parting, the earnest Christian worker said he would like to offer one more prayer for my boy.

“Holding the young man’s hand, he asked that the Lord would enable him to decide the great question that very night. With this prayer they separated. The gentleman left town the next day, and may never know how God heard and answered his prayer.

“My son was greatly impressed. Approaching the house, he stopped suddenly, made a deep line across the graveled walk with his cane, and said: ‘Now, I must decide this question, for or against Christ, to-night. If I cross the line my life shall be for him; but if I go around it, it will be for the world.’

“Standing there considering the great question with himself for an half hour, at last he cried: ‘O God, help me to decide aright!’

“Then he went bounding over the line, and came into my room and said: ‘Father, I wish you would pray for me! I have decided to be a Christian.’”

The minister said that his heart went out in supplication to God to keep and bless his boy.

This story affected the audience to tears. One of the newspapermen, Mr. E. H. Phelps, proprietor of one of the leading papers of the city, took down the father’s story and published it the next morning. And Mrs. Bradford, of Palmer, in the same state, after reading the incident in the paper, sat down and wrote “*Over the Line.*” She sent the hymn to the editor of the paper, Mr. Phelps, and he at once set it to music. Three days later he handed the song to me. I adapted it and had it published in “*Gospel Hymns.*” It has been blessed to thousands of souls all over the world, leading to the conversion of very many.

* * *

“While I was holding a series of revival meetings at Brigham, Utah,” relates an Iowa clergyman, “a man was brought to a full surrender of himself to Christ by the singing of the hymn, ‘*Over the Line.*’ The first two or three meetings made him very angry, and he determined not to go any more; but as the services increased in interest his anxiety and troubled mind induced him to return, yet only as an observer. He remained in the lecture-room, which opened into the audience-room. Here he was noticed walking the floor, as if in bodily pain. But when at the close of the meeting we sang this hymn, he advanced toward the pulpit, made a long step as though stepping over some object, reached out his hand and said in a loud, determined voice: ‘I have stepped over the line.’ This dramatic surrender to Christ and public profession had a powerful effect upon the audience, and many more followed his example.”

* * *

A missionary sends me the following incident:

“I was holding a gospel meeting one Sunday in a Woman’s Christian Temperance Union mission. We were on our bended knees when the Spirit said to me, sing, ‘*Over the Line.*’

“When we arose I turned to the lady at the organ, who had a consecrated voice, and said, sing ‘*Over the Line.*’ At the close a man rose and spoke as follows:

“I came away from home and family and work two weeks ago in a drunken spree. Since I came to your city I have often heard of this mission, and was asked to come, but with oaths I refused up to an hour ago, and then I entered this room. The same spirit of unbelief possessed me until this lady began to sing. Those words went to my heart; they were all written for me, and as she sang the last verse I crossed the line, I gave myself, and – with a deep sob – He took me.”

~ P ~

PASS ME NOT

Words by Fanny J. Crosby
Music by W. H. Doane

*“Pass me not, O gentle Saviour,
Hear my humble cry.”*

An earnest Christian pastor told of a young man about whom he had long felt much anxiety, as he had seemed so unconcerned about his soul, and was, in reality, a real cause of disturbance and interruption in the classes for other young men.

Meeting him one day, the loving pastor sought once more to influence him, urging, “We want you for Christ and his service.”

There was a certain change in his manner which did not escape the eye of the prayerful watcher for souls, and – lacking time to do more – he seized the opportunity to secure the presence of his young friend at a Christian Endeavor meeting soon to be held.

True to his promise he was there. When an opportunity was given for some of the young men to choose a song, it was seen that he was urging his companion to select some particular hymn. The other, yielding to his request, asked if the hymn, “*Pass me not, O gentle Saviour,*” might be sung; and both young men joined in the singing with evident interest and heartiness. Later in the evening it was requested that all who were definitely on the Lord’s side would confess their allegiance by standing. Whereupon the one over whom the heart of the pastor was specially yearning rose at once, and with decision.

“Tell me about your conversion,” the thankful Pastor requested at the close of the meeting, when hands were clasped in glad, brotherly welcome and recognition . . .

“Oh, yes,” assented the other. “It was all through that hymn we have just sung. I was working on the canal at G—, and there was a meeting being held at the Mariner’s Chapel nearby. The words floated out over the water, and from the tug where I was working I could hear them plainly enough. When they were just going to sing those lines—

*‘While on others Thou are calling,
Do not pass me by!’*

A great fear came over me, and I thought, ‘Oh, if the Lord were to pass me by, how terrible it would be!’ Then and there, on the tug, I cried out: ‘O Lord, do not pass me by.’ And with a bright smile – “he didn’t pass me by. I am saved.”

* * *

No hymn in our collection was more popular than this at our meetings in London in 1874. It was sung almost every day in Her Majesty’s Theater, in Pall Mall, and has been translated into several languages.

At one of our noonday prayer-meetings in Glasgow a prominent gentleman was awakened by the singing of this hymn. He had been very much opposed to our meetings, and his opposition was not lessened when he saw his wife converted. That day he had agreed to attend the meeting for the last time, as a sort of concession; and that was the day when the Spirit of God touched him by this hymn.

PEACE! BE STILL!

Words by Miss M. A. Baker

Music by H. R. Palma

*“Master, the tempest is raging!
The billows are tossing high!”*

When a deep and comforting spiritual experience finds expression it will surely bring comfort to others, as this hymn has done many times. Miss Mary A. Baker has told of its origin:

“Dr. Palmer requested me to prepare several songs on the subject of the current Sunday-school lessons. One of the themes was ‘Christ Stilling the Tempest.’

“It so expressed an experience I had recently passed through, that this hymn was the result. A very dear and only brother, a young man of rare loveliness and promise of character, had been laid in the grave, a victim of the same disease that had already taken father and mother. His death occurred under peculiarly distressing circumstances. He was more than a thousand miles away from home, seeking in the balmy air of the sunny South the healing that our colder climate could not give. Suddenly he grew worse. The writer was ill and could not go to him. For two weeks the long lines of telegraph wires carried back and forth messages between the dying brother and his waiting sisters, ere the word came which told us that our beloved brother was no longer a dweller on the earth. Although we mourned not as those without hope, and although I had believed on Christ in early childhood and had always desired to give the Master a consecrated and obedient life, I became wickedly rebellious at this dispensation of divine providence.

“I said in my heart that God did not care for me or mine. But the Master’s Own voice stilled the tempest in my unsanctified heart, and brought it to the calm of a deeper faith and a more perfect trust. Since then I have given much of my time and strength to active temperance work as a member of the Woman’s Christian Temperance Union. Witnessing the unparalleled suffering that comes to sisters, wives and mothers through the legalized curse of our land, the rum traffic, which is yearly slaying its thousands and tens of thousands in their early manhood and hurrying them into dishonored graves, I have come to feel a keen sense of gratitude for the sweet memories left of my departed brother. God’s way is best.

“I supposed that the hymn had done its work and gone to rest. But, during the weeks when our nation kept watch by the bedside of our greatly beloved President Garfield, it was republished as especially appropriate to the time, and was sung at some of the many funeral services held throughout the United States. It is quite a surprise to me that this humble hymn should have crossed the seas and been sung in far distant lands to the honor of the Saviour’s name.”

PULL FOR THE SHORE

Words by P. P. Bliss

Music by P. P. Bliss

“Light in the darkness, sailor, day is at hand!
See o’er the foaming billows fair Haven’s land.”

On one occasion the vessel on which Mr. Moody was returning from Europe, accompanied by his oldest son, was disabled by the breaking of a propelling shaft. Mrs. Moody was at my home in Brooklyn, waiting to receive them on their arrival.

Day after day passed without word from the steamer, and Mrs. Moody became almost frantic with anxiety. At last I received this cable dispatch from Mr. Moody: “Saved, thank God.”

I learned afterwards that the people gathered around him and begged him to pray for their deliverance. Several infidels on board, who had been making light of Mr. Moody’s work, were found kneeling at his side, and through the earnestness of his prayers and divine help they were led to Christ.

~ end of chapter 5 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER SIX

~ R ~

RESCUE THE PERISHING

Words by Fanny J. Crosby

Music by W. H. Doane

*“Rescue the perishing,
Care for the dying.”*

On a stormy night a middle-aged man staggered into the Bowery Mission. He was intoxicated, his face unwashed and unshaven, and his clothes soiled and torn. He sank into a seat, and, gazing around, seemed to wonder what kind of a place he had come into. “*Rescue the perishing*” and other gospel hymns were sung and seemed to interest him, and to recall some memory of his youth long since forgotten.

As the leader of the meeting told the simple story of the Gospel, and how the Lord had come to seek and save sinners, the man listened eagerly. The leader in his younger days had been a soldier and had seen hard and active service. In the course of his remarks he mentioned several incidents which had occurred in his experience during the war, and he gave the name of the company in which he served. At the close of the meeting the man eagerly staggered up to the leader and in a broken voice said:

“When were you in that company you spoke of?”

“Why, all through the war,” said the leader.

“Do you remember the battle of –?”

“Perfectly.”

“Do you remember the name of the captain of your company at that time.”

“Yes, his name was –.”

“You are right! I am that man. I was your captain. Look at me to-day, and see what a wreck I am. Can you save your old captain? I have lost everything I had in the world through drink, and I don’t know where to go.”

He was saved that night, and was soon helped by some of his former friends to get back his old position. He often told the story of how a soldier saved his captain, and how much he loved the words of “*Rescue the perishing.*”

* * *

A man in Sussex, England, gives this testimony:

“I believe I can attribute my conversion, through the grace of God, to one verse of that precious hymn, ‘*Rescue the perishing.*’ I was far away from my Saviour, and living without a hope in Jesus. I was very fond of singing hymns, and one day I came across this beautiful piece, and when I had sung the words,

‘Touched by a loving heart, wakened by kindness,
Chords that were broken will vibrate once more,’

I fell upon my knees and gave my heart to the Lord Jesus Christ. From that hour I have followed him who, through this verse, touched my heart and made it vibrate with his praises ever since.”

* * *

Fanny Crosby returned, one day, from a visit to a mission in one of the worst districts in New York City, where she had heard about the needs of the lost and perishing. Her sympathies were aroused to help the lowly and neglected, and the cry of her heart went forth in this hymn, which has become a battle-cry for the great army of Christian workers throughout the world. It has been used very extensively in temperance work, and has been blessed to thousands of souls.

Mr. Moody was very fond of it, and has borne testimony to its power to reach the hearts of wanderers. It was also a favorite of the two great temperance workers, Frances E. Willard and Francis Murphy.

REST FOR THE WEARY

Words by S. Y. Harmer
Music by William McDonald

“In the Christian’s home in glory,
There remains a land of rest;”

A fifteen-year-old girl, of good family, was present at one of our meetings in the Free College Church of Glasgow, in 1874, and at the close of the meeting remained among the inquirers at the College Hall. Here she was spoken to by a lady, and was led to Christ.

Going home, she told her mother that she was now happy in the Lord.

That very night she was taken sick, symptoms of scarlet fever appearing. Prayer was offered for her at the daily prayer-meetings. Perhaps most of her friends thought that the Lord would answer their supplications by restoring her to health; but he had a purpose of another kind. He meant to take her away to himself, and to teach others by her removal.

When it was evident that she was dying she told her father that she was going home to Christ. Near the end, he tried to sing with her "*In the Christian's home in glory.*" She caught up the words,

*"There my Saviour's gone before me,
To fulfill my soul's request."*

And faithfully repeated them until her voice died away; those were the last words she was heard to utter. Before this she had sent a message of thanks to Mr. Moody and myself, and to the lady who had led her to Christ.

"Ah," said Mr. Moody, in telling of this, "would not anyone have regretted missing the opportunity of helping this soul, who has sent back her thanks from the very portals of glory?"

RING THE BELLS OF HEAVEN

Words by William O. Cushing

Music by George F. Root

*"Ring the bells of heaven! there is joy to-day
For a soul, returning from the wild."*

"*'Ring the bells of heaven'* was written," says the author, "to fit a beautiful tune sent me by George F. Root, entitled, '*The little Octoroon.*' After receiving it, the melody ran in my head all day long, chiming and flowing in its sweet musical cadence. I wished greatly that I might secure the tune for work in the Sunday-school and for other Christian purposes. When I heard the bells of heaven ringing over some sinner that had returned, it seemed like a glad day in heaven.

Then the words '*Ring the bells of heaven,*' at once flowed down into the waiting melody. It was a beautiful and blessed experience, and the bells seem ringing yet."

* * *

A little girl in England, who was much beloved by her parents, was dying. She had been very fond of our hymns and would often speak of how much she loved them. A few days before she died she said to her mother:

“When I am gone, mother, will you ask the girls of the school to sing that hymn,

*‘Ring the bells of heaven! There is joy to-day,
For a soul returning from the wild;
See! The Father meets him out upon the way,
Welcoming His weary, wandering child!
Glory! Glory! How the angels sing!
Glory! Glory! How the loud harps ring!’”*

Half an hour before her departure she exclaimed: “Oh, mother, listen to the bells of heaven! They are ringing so beautifully!”

ROCK OF AGES

Words by A. M. Toplady
Music by Dr. Thomas Hastings

*“Rock of Ages, cleft for me,
Let me hide myself in Thee.”*

In the year 1756 a young man of sixteen, while visiting with his mother in Ireland, attended an evangelistic meeting held in a barn at the little village of Codrington. At this meeting the young man was converted. He was none other than Augustus Montague Toplady, who afterwards wrote this famous hymn.

Of his conversion the author says: “Strange. that I, who had so long sat under the means in England, should be brought right unto God in an obscure part of Ireland, midst a handful of people met together in a barn, and by the ministry of one who could hardly spell his own name. Surely it was the Lord’s doing, and is marvelous.”

At the age of twenty-two Toplady received orders in the Church of England. He was a strong Calvinist, and the author of many popular hymns. He died in 1778.

“*Rock of Ages*” was first published in 1776, in “*The Gospel Magazine*,” of which he was the editor. The hymn has been more or less altered and rearranged several times since then, but the sentiment remains the same.

It was to this hymn that the beloved Prince Consort, Albert of England, turned, repeating it constantly upon his deathbed. “For,” said he, “if in this hour I had only my worldly honors and dignities to depend upon, I should be poor indeed.”

Mrs. L. S. Bainbridge, who, with her husband, visited China for the purpose of studying Christian missions, tells the following incident:

“The Chinese women, it seems, are so anxious to ‘make merit’ for themselves; that they will perform any labor to escape the painful transmigrations of the next life.

“They dread to be born again as dogs or cats, and the highest hope possessed by them is to be reborn as men. In order to secure this they do any and every meritorious act. One woman had excavated with her poor, weak hands a well twenty feet deep, and it was only after this achievement that she learned of the free Gospel of salvation. She was now a woman of eighty, and, stretching out her aged and crippled fingers, we sang together,

*“Nothing in my hand I bring,
Simply to Thy cross I cling.”*

Years ago, when a ship sank in the Bay of Biscay, a man who was saved was asked what the passengers were doing when the ship went down. He said that the last he heard was “*Rock of Ages*,” sung by all who could join in it.

Several tunes have been written for this hymn. The most popular one; however, being the tune by Dr. Thomas Hastings who was born at Washington, Connecticut, in 1784 and who died in New York in 1872. He wrote many hymns and published several hymnbooks. I have in my possession a large number of hymns set to music by Mr. Hastings which have never been published.

~ S ~

SAFE IN THE ARMS OF JESUS

Words by Fanny J. Crosby

Music by W. H. Doane

*“Safe in the arms of Jesus,
Safe on His gentle breast.”*

Mr. Doane came into a room in New York, once, where Fanny Crosby was talking with Mr. Bradbury, the father of Sunday-school music, and said to her: “Fanny, I have written a tune and I want you to write words for it.”

“Let me hear how the tune goes,” she replied. After Mr. Doane had played it over for her on a small organ, she at once exclaimed: “Why, that tune says, ‘*Safe in the arms of Jesus*,’ and I will see what I can do about it.”

She at once retired to an adjoining room, where she spent half an hour alone. On returning she quoted to Mr. Doane the words of this now immortal hymn. It was first published in the book entitled “*Songs of Devotion*.”

* * *

A party of steerage passengers were gathered one foggy day below decks on an Allan liner near the entrance of the Belle Isle Straits. They were cold and cheerless and weary of the voyage, though only two days out, and a lady had come down to talk and sing to them.

The subject was "Stepping over the line," and the song was "*Safe in the arms of Jesus.*" She told the story of a young sailor, who was summoned to his mother's death-bed.

"Willie," said the mother, looking up at him with tearful eyes, "sing to me once more '*Safe in the arms of Jesus.*'"

"Mother," he replied, "I can't sing that song. It would be a lie; I am not safe, and I can't sing a lie."

The speaker said that she thanked God that the young sailor afterward stepped over the line and was safe. After the story was told and a hymn sung, a man suddenly left his place among the listeners. The lady was troubled. Had she offended him or was his conscience stricken?

She watched for him day after day, but a storm succeeded the fog, and it was not until the last day of the voyage that she saw him again. Then, while the vessel was moored in Moville Harbor, and all was bustle on deck, the tall Scotchman sought her, saying:

"Oh, I am so glad that I have found you again! I could not leave without thanking you for those words you sang, '*Safe in the arms of Jesus.*' I felt that I could not sing that hymn, as I was not safe. I have been to church all my life, and have taken the sacrament; but I was not safe, and I could not sing it. Then came the storm and I was miserable, for I thought we might go to the bottom and I should be lost."

"And what did you do then?" asked the lady.

"Why, I remembered how you said that we might trust the Lord Jesus to save us now – and I did trust him right there in my berth. I stepped over the line, and now I can praise him, for I am safe in his arms, and I wish to live to his glory."

* * *

Two little girls were playing in a corner of the nursery with their dolls, and singing as they played, "*Safe in the arms of Jesus, safe on his gentle breast.*"

Their mother was writing, only stopping now and then to listen to the little ones' talk, unobserved by them.

"Sister, how do you know that you are safe?" asked Nellie, the youngest.

“Because I am holding Jesus with both my hands tight!” was the reply.

“Ah, that is not safe,” said Nellie.” Suppose Satan came along and cut your two hands off!”

The sister looked much troubled for a few moments, dropped her doll and thought deeply. Suddenly her face shone with joy, and she cried out, “Oh! I forgot! I forgot! Jesus is holding me with his two hands, and Satan can’t cut his hands off; so I am safe!”

* * *

A party of friends, traveling in the Alps, commenced to sing the first verse of this hymn, when, much to their surprise, they heard the second verse taken up on another mountain peak, as a response; and though the two parties of tourists could not see each other, they sang the alternate verses and passed on their way.

* * *

A gentleman of London writes me as follows:

“My dear little girl Mary, aged six, greatly loved the hymn, ‘*Safe in the arms of Jesus,*’ and, having learned the tune, was continually singing it. One day, having a longing, wistful look in her eyes after singing it, I said to her: ‘What are you thinking of, darling?’

“She answered: ‘I do want to go and be with Jesus.’

“I asked her what I should do without her, she being my only little girl.

“She sighed and said: ‘Very well, then I won’t go just yet, though I should like to.’

“A few weeks after this, she was seized with scarlet fever of a very malignant type. She was buried in six days. The morning she was taken ill she said to her little brother, who was ill in the same room:

“‘Look here, Willie, I can find my own hymn myself now, “*safe in the arms of Jesus.*”’

She showed it to Willie, who asked if they should sing it. ‘No,’ she said, ‘I can’t sing with my head this way.’ She then became delirious and never spoke rationally again. She soon took her flight to the arms of Jesus, where she had so longed to be.”

* * *

At the close of one of our meetings in the Circus in Glasgow a woman came to me when I was seated with an inquirer. After waiting until I was at liberty, she said:

“Mr. Sankey, I want to tell you something about my daughter Maggie.

“She was converted when you were here eight years ago, but has now gone home to heaven, and I want to tell you what she said when she was dying. She asked me to get her little hymn book, and when I brought it she asked me to turn to No. 25, saying, ‘I want to sing it.’

“‘Why, my child,’ said I, ‘you are not able to sing.’

“‘Yes,’ she said, ‘I want to sing one more song before I go; will you please turn to the twenty-fifth hymn, “*Safe in the arms of Jesus.*”

“I found it for her and she began to sing at these lines,

*‘Hark! ‘tis the voice of angels;
Borne in a song to me,
Over the fields of glory,
Over the jasper sea.’*

“Her voice then seemed to fail her, and she said: ‘Mother, lift me up.’

I put my arms under her and lifted my poor girl up, and then she raised her eyes to heaven and said: ‘*Jesus, I am coming; Jesus, I am coming.*’ The doctor, who was standing by her side, said: ‘How can you sing when you are so weak?’

“She replied: ‘Jesus helps me to sing; Jesus helps me to sing.’ And with those words upon her lips, she died in my arms.”

“The mother said that she took the little hymn-book and laid it upon the girl’s breast; it was buried with her.

* * *

Once when laboring in London I went to Basel, Switzerland, for a few days’ rest. The evening I got there I heard under my window the most beautiful volume of song. I looked out and saw about fifty people, who were singing “*Safe in the: arms of Jesus, safe on his gentle breast*” in their own language, but I recognized the tune. I spoke to them through an interpreter. The next evening I held a song service in an old French church in that city. The church was packed with people, and many stood outside on the street.

* * *

Dr. John Hall, of the Fifth Avenue Presbyterian Church, in New York, said of this hymn, in a great Sunday-school convention in Brooklyn, that it gave more peace and satisfaction to mothers who had lost their children than any other hymn he had ever known. It has become very famous throughout the world, and was one of the first American hymns to be translated into foreign languages.

* * *

Fanny Crosby is one of the most celebrated of hymn-writers, and has written more than five thousand hymns, many of which have become very widely known. She was born in 1820, and lost her eyesight when six months old, through the ignorant application of a hot poultice to her eyes. In 1835 she entered the New York Institution for the Blind, where she was graduated in 1842. She was a teacher at this institution from 1847 to 1858, when she was married to Mr. Alexander Van Alstyne, who also was blind. Mrs. Van Alstyne has written her hymns under her maiden name.

Dr. George Duffield, just before his death, said of her work: "I rather think her talent will stand beside that of Watts and Wesley, especially if we take into consideration the number of hymns she has written." At her present age of eighty-five she is still active, and she is always happy.

Saved by Grace

Words by Fanny J. Crosby
Music by George C. Stebbins

*"Some day the silver cord will break,
And I no more as now shall sing."*

In 1894 Mr. Moody and I were holding meetings in England. It was decided between us that Mr. Moody should remain in England while I returned to America to assist Dr. A. J. Gordon, of Boston, in conducting the Summer Conference in Northfield. I was entertaining Fanny Crosby in my summer home there.

One evening I asked the popular hymn-writer if she would make a short address to her many friends gathered at the convention. She at first declined, but on further persuasion she consented to speak for a few moments. I led her forward to the desk on which lay the Bible and, standing there; she spoke beautifully for a short time. Closing her remarks, she recited a hymn never before heard in public, entitled "*Saved by Grace.*"

I afterward learned that my friend, L. H. Biglow – after attending a prayer-meeting conducted by the late Dr. Howard Crosby, where the subject was "Grace" – had asked Fanny Crosby to write a hymn on that subject. She immediately retired to an adjoining room, and in the course of an hour returned with the words, "*Some day the silver cord will break, and I no more as now shall sing.*"

Mr. Biglow secured the words from her, and put them in the safe among other hymns which she had written; but the song was evidently forgotten until recited by its author at Northfield.

A reporter of a London paper who was present at Northfield took her address, and also the hymn, which he carried back to England and published in his paper, thus sending it around the world. Four or five weeks later I found it in a copy of his paper. Cutting it out, I handed it to George C. Stebbins, asking him to set it to music.

During the following years the song became one of Mr. Moody's favorites, and is now sung by hundreds of thousands of people throughout the world.

* * *

A newspaper of Allegheny, Pennsylvania, recently gave this incident in startling headlines:

"The congregation of Christ Protestant Episcopal Church, Union Avenue, Allegheny, Robert Meech, rector, was startled yesterday morning, by a sensational supplement to the morning service.

"The church was well filled and devout worshipers responded to the service as read by the rector. The reading had been concluded, and the rector was about to make the usual announcements of future services when an incident occurred such as old Christ Church had never dreamed of. Out of the usual line in a church of this denomination, it was nevertheless marked in its effect, and will never be forgotten by those present.

"In the fourth pew from the front aisle of the church sat a neatly-dressed woman of intellectual face, apparently about thirty years of age. Her presence as a stranger had been noticed by many, and her deep, tearful interest in the service had been quietly commented on by those who occupied the adjoining pews. At the point mentioned she rose to her feet and, struggling with emotion, began to speak. The startled congregation was all attention, and she was allowed to proceed.

"Rapidly and eloquently she told of her going out from the church and of her return to it. In graphic words she painted the hideousness of sin and the joys of a pure life, and as she spoke men and women gave way to their emotions and listened breathlessly to the end of the narration.

"I was christened in this church," she said, "and attended Sunday-school in the basement when good old Dr. Paige was rector. My mother was a devout member here, and taught me the right way. At the age of fifteen I deserted my home and married an actor. For a number of years I followed the profession, leading such a life as naturally accompanies it. In dramatic circles, in variety business, and in the circus, I spent those godless years.

"About two years ago I was in the city of Chicago. One afternoon I was on my way to Ferris Wheel Park to spend the afternoon in revelry, when I happened on the open-air meeting which the Epworth League of Grace Methodist Episcopal Church was conducting on North Park Street. I stopped through curiosity, as I believed, to listen; but I know now that God arrested my footsteps there. They were singing '*Saved by Grace*,' and the melody impressed me. Recollections of my childhood days came trooping into my soul, and I remembered that in all the years of my absence my mother, until her death nine years ago, had been praying for me.

"I was converted and, falling on my knees on the curbstone, I asked the Father's pardon. Then and there I received it, and I left the place with a peace which has never forsaken me.

“I gave up my business at once and have lived for his service ever since. I have been but a few days in this city.

“Last night I visited the Hope Mission, and the Lord told me I must come here and testify what he had done for me. I have not been in this building for many years, but it seems only yesterday that I left it. I have been sitting in the pew directly opposite the one once occupied by my mother and myself, and I feel her presence today. I could not resist the impulse to give this testimony. The Lord sent me here.”

The congregation was profoundly impressed. The rector descended from the chancel and, approaching the speaker, with tears in his eyes, bade her Godspeed. The service went on.

At its conclusion many members of the congregation shook hands with the stranger and told of their impressions. A stranger might have imagined himself in a Methodist Episcopal church, so intense was the feeling. The strange visitor departed with a sense of duty done. All she said was: “I feel that the Lord Jesus and mother have been here.”

SAVIOUR, MORE THAN LIFE

Words by Fanny J. Crosby

Music by W. H. Doane

*“Saviour, more than life to me,
I am clinging, clinging close to Thee.”*

Tune preceded words in this instance. It was in 1875 that Mr. Doane sent the tune to Fanny Crosby, and requested her to write a hymn entitled “Every day and hour.” Her response in the form of this hymn gave the blind hymn-writer great comfort and filled her heart with joy. She felt sure that God would bless the hymn to many hearts. Her hope has been most fully verified, for millions have been refreshed and strengthened as they have sung it.

At the suggestion of Mr. D. W. McWilliams, who was superintendent of Dr. Cuyler’s Sunday-school for twenty-five years, it was put into “Gospel Hymns.”

SCATTER SEEDS OF KINDNESS

Words by Mrs. Albert Smith

Music by S. J. Vail

*“Let us gather up the sunbeams,
Lying all around our path.”*

For many years this was the favorite hymn of Francis Murphy, the great temperance lecturer, and was the keynote of all his meetings.

I had the pleasure of attending many of his services in Chicago, and have seen him move an audience to tears by his pathetic rendering of this hymn. It is believed that thousands of drinking men have been saved through its instrumentality.

I had the pleasure of meeting the author of this hymn in Illinois in 1878, and was surprised to learn that she herself was childless, – although very fond of children, as shown in the tender expressions in the latter portion of the hymn:

“How those little hands remind us,
As in snowy grace they lie,
Not to scatter thorns – but roses
For our reaping by and by.”

SHALL WE MEET?

Words by Horace L Hastings
Music by Elihu S. Rice

*“Shall we meet beyond the river,
Where the surges cease to roll?”*

While secretary and chorister of the Baptist Sunday-school at Logansport, Mr. Rice composed the music of this song and sent it to Robert Lowry, then editor of the musical department of the “*Young Reaper*,” a Sunday-school paper published in Philadelphia.

It was accepted and first published in that periodical. Years passed before the composer realized its popularity.

“The first notice I received,” he says, “of the favorable reception of ‘*Shall we meet*’ by the musical public was from Mr. Sankey, in a very kind letter written in August, 1879, thirteen years after its first publication. While music has been written for those words by a number of eminent musical composers, I have the satisfaction of knowing that my music has received the choice and approval of Mr. Hastings, the author of the words.”

SHALL YOU? SHALL I?

Words by James McGranahan
Music by James McGranahan

*“Some one will enter the pearly gate
By and by, by and by.”*

An active minister in the West in his boyhood attended our meetings in Madison Square Garden, and he says that his soul was thrilled by the singing there. He writes to me, also, of this personal experience: “I was passing through a town where I was known. At the close of a service which I had attended the minister asked me to sing a solo. Picking up ‘*Gospel Hymns*,’ I sang,

*‘Some one will enter the pearly gate
By and by, by and by . . .
Shall you? Shall I?’*

“In the audience was a well-educated man, clearly under the influence of liquor. He afterward said that he forgot or failed to hear the very able sermon. But he heard the song; and for days after ‘*Shall you? Shall I?*’ kept ringing in his ears, until he finally had to give his heart to God. He is now a faithful minister in the Methodist church.”

SINGING ALL THE TIME

Words by E. P. Hammond
Music by George C. Stebbins

*“I feel like singing all the time,
My tears are wiped away.”*

“One day in a children’s meeting in Utica, New York,” E. P. Hammond writes me, “while I was explaining how Jesus loved us and gave himself for us, I noticed a bright-looking girl bursting into tears. She remained at the inquiry-meeting, and with others was soon happy in the love of Christ. The next day she handed me a letter of which this is a part: ‘I think I have found the dear Jesus, and I do not see how I could have rejected him so long. I think I can sing with the rest of those who have found him, Jesus is mine. The first time I came to the meetings I cried, but now I feel like singing all the time.’”

“This prompted me to write the hymn, but I had no thought of its ever being sung, although it almost seemed as if I could hear her singing:

*‘I feel like singing all the time, .
My tears are wiped away,
For Jesus is a friend of mine,
I’ll serve him every day.’*

“Mr. Spurgeon was very fond of this hymn. At the first meeting in his building one of his deacons said to me, ‘This Tabernacle will seat six thousand grown people, but there are eight thousand crowded into it to-day.’ Three thousand could not get in on account of the crowd.

“Every child had one of our hymn-books, and all united in singing this hymn which they loved so much. It has been sung in our meetings in nearly every state in the Union, and translated into many languages.

“We sang it in our daily meetings in Jerusalem, near where Christ was crucified, and away in Alaska, two thousand miles north of San Francisco. Thousands of children sang it in Norway and Sweden, day after day.

“A little boy, who felt himself a great sinner in not having loved Jesus, was led by God’s spirit to believe, and his burden was gone. Bright smiles took the place of tears, and with the happy throng he was soon joining in the song, *‘I feel like singing all the time.’*”

“Little did I then think that years afterward I would find that same boy the pastor of a large church in Minneapolis, rejoicing that so many of his own Sunday-school were able to join in the same hymn which he sang when his heart was filled with a newfound love for Christ.

“It was largely through his influence that during one week of our meetings in Minneapolis, last spring, about seven hundred confessed conversion. I received in one day at Newark, New Jersey, more than two hundred letters from those who had just professed to have found Christ in our meetings. Many of those young converts, in giving what they believed to be the story of their conversion, often put in the words, ‘Now I feel like singing all the time.’”

SOMETHING FOR JESUS

Words by S. D. Phelps
Music by Robert Lowry

*“Saviour! Thy dying love
Thou gavest me.”*

Professor W. F. Sherwin was holding a Sunday-school institute in Maine on one occasion. This hymn was used in the exercises, and a young lawyer was so much affected by the singing of the third verse that it was the means of changing all his plans for life. He consecrated himself to Christ’s service, and thereafter devoted himself with his whole heart to evangelistic work.

* * *

“A large family joined my church lately,” says a minister in Glasgow. “The mother told me that, while a stranger in the city, she had happened to drop into our chapel, when she was quite overcome. Her heart was lifted up as the people sang, *‘Saviour! Thy dying love.’*”

* * *

Now famous in many lands, this hymn was first published more than forty years ago in the *“Watchman and Reflector,”* and from there it was copied by various other religious papers. Dr. Robert Lowry requested the author, Mr. Phelps, to furnish some hymns for the hymn-book, *“Pure Gold,”* which he and W. H. Doane were preparing, and among others which Mr. Phelps contributed was *“Saviour! Thy dying love.”*

Dr. Lowry composed for it the tune with which it will always be associated. On the author’s seventieth birthday-nine years before his death in 1898—Mr. Phelps received this congratulation from Dr. Lowry:

“It is worth living seventy years, even if nothing comes of it but one such hymn as ‘*Saviour! Thy dying love.*’ Happy is the man who can produce one song which the world will keep on singing after its author shall have passed away.”

SOMETIME WE'LL UNDERSTAND

Words by Maxwell N. Cornelius
D D. Music by James McGranahan

*“Not now, but in the coming years,
It may be in the better land.”*

Mr. Cornelius was brought up on a farm in my own county in Pennsylvania. He left farming when he came of age, and learned the trade of a brick-mason. Later he became a contractor in Pittsburg.

In erecting a house in that city his leg was broken. The physicians decided that it would have to be amputated, and they gave him a week in which to get ready for the ordeal. My own physician was sent for to assist at the operation. When the day arrived the young man said that he was ready, but asked for his violin, that he might play one more tune—perhaps the last one he would ever play.

Whatever the tune was, the melody was so sweet that it caused even the physicians to weep. He stood the operation well and came out safely, but was maimed for life. He now decided to go to college and get an education. After passing through college with honor he concluded to become a minister of the gospel. His first charge was at Altoona, Pennsylvania, but on account of his wife’s health he soon removed to California, locating at Pasadena, where he built the largest Presbyterian Church in that place.

Many who had subscribed to help to pay for the building failed in business, and he was left to meet the obligations as best he could. But in a few years he had the church cleared from all debt. Shortly afterward his wife died. He preached the funeral sermon himself. At the conclusion he quoted the words of this hymn, which he had composed shortly before. Both the words of the hymn and the sermon were printed in a Western newspaper, where Major Whittle found them.

Impressed by their beauty, he cut them out and carried them in his Bible for three months before he wrote the chorus:

*“Then trust in God through all thy days;
Fear not! For He doth hold thy hand;
Though dark thy way, still sing and praise;
Sometime, sometime we’ll understand.”*

Soon after he handed the words to his friend, James McGranahan, who composed the tune to which the hymn is now sung.

* * *

While Mr. Moody and I were holding meetings in the great Convention Hall in Washington, in 1894, one evening he requested me to go to an overflow meeting in the Second Presbyterian Church.

I sang “*Sometime We’ll Understand*” as a solo, and I told how Major Whittle had found it. At the conclusion of the meeting a lady came forward to the platform, and said “That hymn was written by my pastor;” and for the first time I learned who had written the beautiful words of the hymn I loved so much.

A year or two later I sang this hymn in the Church of the Covenant in Washington. The late Secretary of State, John Hay, was present. He was much moved by the song, and at the conclusion of the service came forward and thanked me.

While we were talking a young lady with her husband came up to me and said that she was the daughter of Dr. Cornelius, the author of the hymn, and hoped that God would continually bless my singing of the song.

At one of our crowded meetings in the Free Assembly Hall in Edinburgh, Scotland, Mr. Moody called to the platform Lord Overtoun, who changed the meeting into a memorial service for the Prince of Wales’ eldest son, the Duke of Clarence, who had recently died in England.

After a number of addresses had been made by ministers and others, Lord Overtoun asked a member of my choir, Miss Jane Darling, if she had any song suitable to the occasion. I had gone to Dunfirmline to commence meetings there. Miss Darling took her seat at my little organ and sung in the most touching and pathetic manner the hymn, “*Sometime We’ll Understand*.”

At the conclusion of the meeting Lord Overtoun sent a dispatch to the Princess of Wales, including in the message three of the verses of the hymn. The same evening he received a dispatch from the Princess, thanking him for the verses. A few days later Miss Darling had the hymn beautifully engrossed upon parchment and forwarded it to the Princess.

STAND UP FOR JESUS

Words by George Duffield
Music by G. J. Webb

*“Stand up I stand up for Jesus!
Ye soldiers of the cross.”*

In the “Great Work of God” of 1858, in Philadelphia, Dudley Tyng was the recognized leader. While standing by a piece of farm machinery on his place, the sleeve of his coat became entangled in the gearing. His arm was drawn into the machinery and torn off, and he died soon after.

In the prime of his life he was taken away from the direction of that great revival movement. But his dying message to his associates in the work, “*Stand up for Jesus*,” supplied the theme for this hymn. It was written by George Duffield, and was read at the close of a sermon which he delivered on the Sunday following the death of his friend. Set to the tune composed by Mr. Webb, this hymn has become famous and useful.

SUBSTITUTION

Words by Mrs. A. R. Cousin
Music by Ira D. Sankey

*“O Christ, what burdens bowed Thy head!
Our load was laid on Thee.”*

Written in Melrose, Scotland, by the author of the immortal poem, “*Immanuel’s Land*,” this hymn was sent to me by a minister in Dublin; and in the letter conveying the verses he remarked:

“It is said of you that you sing the Gospel, and I am sure that if you will sing the enclosed there will be no question as to the truth of that assertion.”

I then wrote the music and sang it in one of Mr. Moody’s meetings, where it was blessed to the saving of two persons the first time it was sung, according to their own testimony.

* * *

A young officer in the British army turned away in horror from the doctrine of this hymn. His pride revolted, his self-righteousness rose in rebellion, and he said:

“He would be a coward indeed who would go to heaven at the cost of another!”

As the years rolled away this man rose to distinction and high rank in the army, and he also learned wisdom. In his last hours, as he lay on his deathbed, he repeatedly begged those near him to sing "*O Christ, what burdens bowed Thy head;*" calling it, "My hymn, my hymn!"

* * *

A gunner of the royal artillery was attending the Old Soldiers' Home in Woolwich during the spring of 1886. The chief attraction to him at first was the night-school. From this he was eventually led to join the Bible-class and attend the Sunday evening service in the Hall.

Seeing that he looked very unhappy and that he lingered after the meeting, one night, a worker asked him if anything was troubling him. The tears came to his eyes at once, and he said:

"I want to be a Christian, but I am afraid that I am too bad."

He then told how on the previous Sunday evening, when this hymn was sung, he was so overpowered by the thought of what the Lord had endured for our sins that after the first verse he could not sing. The solemn words were fixed in his memory, and had troubled him all the week, until he came to the great Burden-bearer.

SWEET BY-AND-BY

Words by S. Fillmore Bennett Music by Joseph P. Webster

*"There's a land that is fairer than day,
And by faith we can see it afar."*

Mr. Bennett, the author of this world-famed hymn, has this to say about its origin:

"In 1861 I became a resident of the village of Elkhorn, Wisconsin, the home of the composer, J. P. Webster; and shortly after became associated with him in the production of sheet music (songs) and other musical works.

In the summer or fall of the year 1867 we commenced work on '*The Signet Ring.*' One of the songs written for that book was '*Sweet By-and-By.*'

Mr. Webster, like many musicians, was of an exceedingly nervous and sensitive nature, and subject to periods of depression, in which he looked upon the dark side of all things in life. I had learned his peculiarities so well that on meeting him I could tell at a glance if he was in one of his melancholy moods, and I found that I could rouse him from them by giving him a new song or hymn to work on.

On such an occasion he came into my place of business, walked down to the stove, and turned his back to me without speaking. I was at my desk writing. Presently I said:

“Webster, what is the matter now?”

“It is no matter,” he replied; “it will be all right by and by!”

“The idea of the hymn came to me like a flash of sunlight, and I replied: ‘The sweet by and by! Would that not make a good hymn?’

“Maybe it would,” said he indifferently.

“Turning to the desk I penned the three verses and the chorus as fast as I could write. In the meantime two friends, Mr. N. H. Carswell and Mr. S. E. Bright, had come in. I handed the hymn to Mr. Webster. As he read it his eye kindled, and his whole demeanor changed. Stepping to the desk, he began writing the notes in a moment.

“Presently he requested Mr. Bright to hand him his violin, and then he played the melody. In a few moments more he had the notes for the four parts of the chorus jotted down. I think it was not over thirty minutes from the time I took my pen to write the words before the two gentlemen; Mr. Webster and I were singing the hymn in the same form in which it afterward appeared in *‘The Signet Ring.’*

“While singing it Mr. R. R. Crosby came in. After listening awhile, with tears in his eyes, he uttered the prediction: ‘That hymn is immortal.’ I think it was used in public shortly after, for within two weeks children on the streets were singing it.”

“Next year the publishers of *‘The Signet Ring’* heralded its advent by distributing a large number of circulars upon which selections from the work were printed; among them *‘Sweet By-and-By.’* These circulars first brought the hymn to the notice of the public, and created the principal demand for the book.

“Toward the close of that year the hymn was published in sheet-music form. It is now in numerous collections of vocal music in America, and, as a newspaper account says, ‘It is translated into various foreign languages and sung in every land under the sun.’

“Webster, Crosby and Carswell are dead. S. E. Bright, of Fort Atkinson, Wisconsin, and myself are the only remaining living witnesses to the birth of *‘Sweet By-and-By.’*”

SWEET PEACE, THE GIFT OF GOD'S LOVE

Words by Peter P. Bilhorn

Music by Peter P. Bilhorn

*“There Comes to my heart one sweet strain,
A glad and a joyous refrain.”*

The author of this well-known and popular hymn, a gifted evangelist and Gospel singer, was born in Mendota, Illinois, in 1861. His father was killed near the close of the war, and at eight years of age he had to leave school to help his mother. Though the education of books was thus denied him, yet through wonderful ways of Providence he has been able to read in the great book of human nature, and his knowledge of men is as great as his influence and power for good over them.

At the age of fifteen he moved with his family to Chicago, where his voice was a great attraction in concert-halls and among worldly comrades. He was standing by a piano in a German concert-hall, one day in 1881, when a Christian worker entered and persuaded him to attend one of the revival meetings in Mr. Moody's church being conducted by Dr. Pentecost and Mr. Stebbins. He was interested, and for twelve nights he attended regularly.

On the twelfth night he heard a sermon from the words, "Christ hath redeemed us," and he gave his heart to God. Shortly afterward he engaged in mission work in all parts of Chicago, wherever and whenever he could make himself useful, at the same time studying music under Professor George F. Root.

After two years he went to work among the cowboys in the West, where he had many thrilling experiences. Since then Mr. Bilhorn has devoted his talents entirely to the work of singing the Gospel, and to-day he is ranked among the leaders of evangelistic work in song.

~ end of chapter 6 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER SEVEN

~ T ~

TAKE ME AS I AM

Words by Eliza H. Hamilton

Music by Ira D. Sankey

*“Jesus, my Lord, to Thee I cry;
Unless Thou help me I must die.”*

Years ago, while revival meetings were being held in one of the large towns in Scotland, a young girl became anxious about her spiritual condition. Returning from one of the meetings, she went to her own minister and asked him how she might be saved.

“Ah, lassie,” he said, “don’t be alarmed! Just read your Bible and say your prayers, and you will be all right.”

But the poor, illiterate girl cried out: “O Minister, I canna read, I canna pray! Lord Jesus, take me as I am!”

In this way the girl became a follower of Christ; and a lady who heard of the girl’s experience wrote this hymn, “*Take Me as I Am*.” I found the verses in a religious newspaper, and set them to the simple music by which they are now most generally known. At the same time Mr. Stebbins also found the verses and set them to music, and he sent them to me at the same time that I was sending my tune for the same words to him. In “*Gospel Hymns*” both tunes are published.

* * *

A minister in England writes to me about a Christian woman, a shoemaker’s wife, who had a lodger that was an obstinate unbeliever.

“The good woman often tried to induce him to go to meetings, but in vain. Tracts which she placed on the table in his room she found crushed on the floor. She would smooth them out and again place them so as to attract his attention, but he would read nothing but his novels and

newspapers.

“One spring the old man fell ill with bronchitis. The good woman acted as his nurse, for he had no relatives who cared for him. She used the opportunity, often speaking to him about his soul and reading the Word of God; but she could make no impression upon him. One day she was reading the hymn ‘*Jesus, my Lord, to Thee I cry,*’ and when she came to the refrain, the old man called out to her sharply: ‘That’s not in the book!’

“The woman answered, ‘Why, yes, it is.’ He declared again that he did not believe it was in the book. The good woman told him that he could read it for himself. He asked for his glasses, and read with wonder and amazement, again and again, ‘*My only plea – Christ died for me! oh, take me as I am.*’ A few weeks afterward he said to the woman one morning, ‘I am going home to-day, and I am so happy, so happy!’ In an hour or two he passed away, repeating these words to the last.”

* * *

“One afternoon when visiting the Royal Infirmary,” a missionary in England writes, “I found a young girl very ill and without any prospect of recovery. I sat down by her and read the hymn, ‘*Jesus, my Lord, to Thee I cry.*’ She listened very attentively, but I did not know until the following week, when I visited her again, what a deep impression it had made upon her. On this second occasion I was told that she was much worse. Hearing I was there, she asked her mother to tell me that she wanted very much to see me. When I went to her she leaned forward and, with an eagerness which surprised me, repeated the words: ‘*My only plea—Christ died for me! Oh, take me as I am.*’ These comforting lines had been constantly on her lips during this last week of her life. That night the Lord took her home.”

* * *

A party of policemen had gathered in a drawing-room in the West End of London. One was there who had been persuaded by his Christian comrades to attend for the first time a meeting of The Christian Policemen’s Association. He went unwillingly and rather late, and did not expect to care for the meeting. But soon after he had entered the room a lady, Miss Beauchamp, sang “*Take me as I am*” as a solo.

The repeated refrain set him to thinking. As he was? He had led a rough life, first as a blue-jacket and then as a policeman. He could not well be more wretched and miserable than he was that night, with a load of sins upon him and a dark, dreary future to look forward to. He had never thought that Jesus would take him as he was. He had always thought that he must be much better first, and had often tried to make himself better; but it had been a miserable failure.

“Now the words, “*Take me as I am,*” sounded over and over again in his ears; and in his heart he repeated them, “Lord, take me as I am.” He left before the end of the meeting, and so it was not until the following month that his friends heard of the great change that had come over him. Since that time his delight has been to proclaim the love of God as opportunity offered, on the street or to his comrades, seeking to turn other lost ones to the path of life.

* * *

While Mr. Moody and I were holding meetings at Plymouth, England, Professor Henry Drummond, who was assisting us, became very much interested in an infidel who came to the services – laboring with him for several days and visiting him in his home, twenty miles distant, but making no impression on him. Near the close of the mission the infidel came again. On reaching the building, which was located inside the barrack grounds, he found the door closed and the building full. And while he was standing on the green sward outside he heard the choir sing “*Take me as I am.*”

He told Professor Drummond afterward that God used this simple hymn to lead him into the Shepherd’s fold.

TELL IT OUT

Words by Frances R. Havergal

Music by Ira D. Sankey

*“Tell it out among the nations that the Lord is King;
Tell it out! Tell it out!”*

Miss Havergal’s sister Maria bears record that this hymn was written in England in 1872, when the author was unable to go to church one snowy morning. She asked for her prayer-book, always liking to follow the services of the day. On the return of her brother-in-law, Mr. Shaw, from church, he heard her touch upon the piano.

“Why, Frances, I thought you were upstairs!”

“Yes, but I had my prayer-book; and in the Psalms for to-day I read, ‘Tell it out among the heathen that the Lord is King.’ I thought, ‘What a splendid first line!’ and then the words and music came rushing in to me. There! it’s all written out.”

I found Miss Havergal’s tune rather difficult to sing, and therefore arranged the one which is now found in “*Gospel Hymns,*” in “*Sacred Songs and Solos,*” and in the new Methodist Episcopal hymnal.

TELL ME THE OLD, OLD STORY

Words by Miss Kate Hankey

Music by W. H. Doane

*“Tell me the old, old story,
Of unseen things above.”*

This excellent hymn by Miss Hankey, of London, has been translated into many languages, and has been set to several tunes. Dr. Doane has this to say regarding the music by which it has become popular, and the occasion on which he composed it:

“In 1867 I was attending the International Convention of the Young Men’s Christian Association, in Montreal. Among those present was Major-General Russell, then in command of the English forces during the Fenian excitement. He arose in the meeting and recited the words of this song from a sheet of foolscap paper – tears streaming down his bronzed cheeks as he read. I wrote the music for the song one hot afternoon while on the stage-coach between the Glen Falls House and the Crawford House in the White Mountains. That evening we sung it in the parlors of the hotel. We thought it pretty, although we scarcely anticipated the popularity which was subsequently accorded it.”

THAT WILL BE HEAVEN FOR ME

Words by P. P. Bliss
Music by Jame. McGranahan

*“I know not the hour when my Lord will come
To take me away to His own dear home.”*

Elizabeth Stuart Phelps’ *“The Gates Ajar,”* which aroused so much criticism a generation ago, suggested to Mr. Bliss the need of this hymn. The Scripture teaching that we shall be **“with the Lord”** he deemed sufficient for spiritual contentment, offsetting the “I know not” of speculation by the **“I know”** of faith.

Mr. McGranahan was visiting Mr. Bliss at that time. Bliss handed the words to him, asking what he could get for a tune. McGranahan worked upon it a long time without success, making harmonies and trying to satisfy himself with something that would properly express the words.

When suppertime came he did not care to eat. At bedtime they all went to their rooms, leaving him in the parlor at the piano. Finally, dissatisfied with the result, he threw himself on the floor and fell into a doze. Suddenly he awoke, and the tune, chorus and all, had come – different from the harmonies he had worked upon. When he sang it to Bliss in the morning he was delighted with it, and immediately adopted it for use.

* * *

A wealthy Quaker lady heard this hymn in Newcastle-on-Tyne, sung in connection with Mr. Moody’s lecture upon “Heaven.” She was so much impressed by it that she went home and induced her husband to attend the meetings. She soon became one of the most successful

workers in our subsequent meetings there and in London, taking lodgings near so as to more efficiently work in the inquiry-meetings.

* * *

At the time Mr. Bliss and his wife were lost in the railroad accident at Ashtabula I was living in a hotel in Chicago. I had engaged a room near mine for him, and was awaiting his arrival, when a friend came into my room and, putting his hand on my shoulder. said, "Bliss is dead."

The next Sunday we held a great memorial service in the Tabernacle, to give expression to our sorrow. While I was singing "*That will be Heaven for Me*" as a solo, the two small crowns of flowers which had been placed in front of the organ on the platform were taken away, as it was discovered that their two little children, Paul and George, who were supposed to have been lost with their parents, had been left at home at Towanda, Pennsylvania, and were safe.

THE CHILD OF A KING!

Words by Hattie E. Buell
Music by John B. Sumner

*"My Father is rich in houses and lands.
He holdeth the wealth of the world in His hands!"*

Mr. Peter P. Bilhorn relates the following incident in connection with this hymn, which happened when he was engaged in evangelistic work among the cowboys in the West, in 1883.

"We had started up the Missouri River for Bismarck, and on Sunday we stopped at a new town, named Blunt, to unload some freight. A crowd of men and boys came down to the wharf. I took my little organ, went on the wharf-boat, and sang a few songs – among others the glorious hymn, '*I'm the child of a King.*'"

"I thought nothing more of the occasion until long afterward, when I sang the same song in Mr. Moody's church in Chicago. Then a man in the back part of the house arose, and said in a trembling voice: 'Two years ago I heard that song at Blunt, Dakota; I was then an unsaved man, but that song set me to thinking, and I decided to accept Christ, and I am now studying for the ministry.'"

THE CHRISTIAN'S GOOD NIGHT

Words by Sarah Doudney
Music by Ira D. Sankey

*“Sleep on, beloved, sleep, and take thy rest;
Lay down thy head upon thy Saviour’s breast.”*

Each member of the Masonic Quartet of Pittsburgh recently received a check and a note of thanks for singing at the funeral of Captain S. S. Brown. An unusual story was also made public thereby.

“In the last hours of the turf king’s life,” one of the daily papers says, “he had an interval in which his mind was clear. He called his daughter-in-law and asked if she would take on herself the task of seeing that ‘*The Christian’s Good-night*’ was sung at his funeral; and he told her, in a disjointed way, of a dream from which he had just awakened. He had thought himself dead, and there were four ministers taking part in his funeral. He named the ministers and said that one of them had broken down while making an address, and that another, naming this minister also, had taken up the address. Captain Brown said that he awoke as all were singing ‘*The Christian’s Goodnight,*’ and that he had joined with them in the singing. The dying man smiled faintly at the picture he drew, but begged his daughter-in-law to remember her promise.”

The words of this hymn were occasioned by the death of a friend. They were handed to me at Bristol, England. I wrote the music soon afterward, and sang it at the funeral of Charles H. Spurgeon, the great London preacher. It has since become very useful on two continents as a funeral hymn.

THE CROSS OF JESUS

Words by Elizabeth Clephane
Music by Ira D. Sankey

*“Beneath the cross of Jesus
I fain would take my stand.”*

I composed the music to this hymn in the home of my dear friend, Dr. Thomas Barnardo, whose death is announced through the public press just at the time I am writing this note. The author of the hymn, Elizabeth Clephane, also wrote the widely-known hymn, “*The Ninety and Nine,*” and these two were her only hymns.

The first time this hymn was sung is still fresh in my memory. The morning after I had composed the music W. H. Aitkin was to speak at our mission in the great Bow Road Hall, in London, Mr. Moody having made an arrangement to speak at Her Majesty’s Theater. It was a lovely morning, and a great gathering had assembled at the meeting, which was held at eight o’clock.

Before the sermon I sang “*Beneath the cross of Jesus*” as a solo; and as in the case of “*The Ninety and Nine,*” much blessing came from its use for the first time. With eyes filled with tears, and deeply moved, the preacher said to the audience:

“Dear friends, I had intended to speak to you this morning upon work for the Master, but this new hymn has made such an impression on my heart, and evidently upon your own, that I will defer my proposed address and speak to you on ‘The Cross of Jesus.’”

The sermon was one of the most powerful I have ever heard, and many souls that morning accepted the message of grace and love. Some years later Mr. Aitkin held many successful meetings in New York and other cities in this country, and he often used this hymn as a solo.

An odd incident occurred in connection with Mr. Aitkin’s use of this hymn in St. Paul’s Church, at Broadway and Wall Street, the money center of America. A gentleman, having heard this piece sung frequently by great congregations of business men and Wall Street brokers in St. Paul’s Church, called upon the publishers of the small book of words which had been distributed in the church, and said that he “wished to secure that beautiful English tune which Mr. Aitkin used so much in his meetings.”

When he was told that he could find it in any copy of “*Gospel Hymns*” he became quite indignant, and insisted that it was a fine classic which the great preacher had brought with him from England – nothing like the Moody and Sankey trash!

Having secured a copy of Mr. Aitkin’s hymn-book containing the “fine English tune” to the beautiful words of “*Beneath the cross of Jesus,*” he went away happy, but only to find that it was written by the author of the music to “*The Ninety and Nine.*”

THE GATE AJAR FOR ME

Words by Mrs. Lydia Baxter

Music by S. J. Vail

*“There is a gate that stands ajar,
And through its portals gleaming.”*

Mrs. Lydia Baxter, born in Petersburg, New York, in 1809, was an invalid for many years. But her interest in the religious welfare of those around her was manifested in many ways. She wrote “*There is a gate that stands ajar*” about three years before her death in New York City in 1874, when she was considerably past the sixty-year mark.

* * *

In our meetings in Great Britain, 1873-74, this hymn was much used. It was sung at the watch-night service in 1873, the night before New Year’s, in the Free Assembly Hall of Edinburgh. A young lady who was present – Maggie Lindsay, of Aberdeen, Scotland – was much impressed by the hymn, and those seated by her side heard her exclaim, “O, heavenly Father, is it true that the gate is standing ajar for me? If it is so, I will go in.”

That night she became a disciple of the Lord Jesus. The next day she called on her pastor, J. H. Wilson, minister of the Barclay Church, and told him of her decision. He was greatly pleased, and advised her to tell her school companions of her experience. This she did, and succeeded in leading several of them into the light.

Scarcely a month later, on January 28, Maggie took a train for her home, but she never reached there alive. At Manual Junction a collision took place between a mineral train and the one on which she was riding. A number of passengers were killed, and Maggie, all crushed and broken, was found in the wreck.

In one of her hands was a copy of *'Sacred Songs and Solos,'* opened at her favorite hymn, *"There is a gate that stands ajar,"* the page of which was stained with her heart's blood. She was carried into a cottage near the station, where she lingered a few days and was frequently heard to sing on her dying couch the chorus of the hymn so dear to her, "For me, for me! was left ajar for me!"

In commemoration of this event, which touched me deeply, I wrote my first hymn, *"Home at last,"* which I also set to music.

* * *

An affecting incident was related by one of the colporteurs of the Christian Colportage Association for England.

"I called at a house in B—, where lived two aged people who were invalids. I had called several times before, but could never sell them any books or command their attention to hear about good things. On this occasion I began to sing, *'There is a gate that stands ajar.'* When I came to the chorus, *'Oh, depth of mercy,'* I saw a tear in the old lady's eye, and I stopped. But she said: 'Go on; that is a nice song.' I continued, but before I had finished she burst into tears, asking, *'Is that mercy for me?'*

I then talked to them both about Jesus and prayed with them. They bought the hymn-book containing the song, and earnestly begged me to come again as soon as possible. I have visited them every month.

Last week, when I called I found the poor woman dying; but when her husband told her I had come, she said: 'I want to see him, tell him to come in.' She could hardly speak, but she said in a whisper: 'Do sing my favorite.' I knew which one she meant, and sang very softly,

*'Oh, depth of mercy! Can it be
That gate was left ajar for me?'*

She tried to join me in singing, but fell back, quite exhausted. I could not talk much with her, she was so weak; but she held my hand with a firm grasp, still repeating the words, *'Oh, depth of mercy I can it be?'*

I have just heard that she has passed away, happy in the Saviour's love, and singing as well as she could that beautiful hymn."

Lord Shaftesbury once told the following story:

"A young woman had wandered away from home and parents. One day, while listening to the Gospel, she was so impressed that she resolved to return home.

She started, and on reaching the house found the door unfastened, and she walked upstairs to her mother. 'Mother,' she asked, 'how was it that I found the door open?'

"'My girl,' replied the mother, 'that door has never been closed since you have been away; I thought that some night my poor girl would return.'"

THE HARBOR BELL

Words by Job H. Yates

Music by Ira D. Sankey

*"Our life is like a stormy sea
Swept by the gales of sin and grief."*

John H. Yates, a humble layman who lived at Batavia, New York, wrote this hymn after reading the following incident in a newspaper:

"We were nearing a dangerous coast, and the night was drawing near. Suddenly a heavy fog settled down upon us. No lights had been sighted, and the pilot seemed anxious and troubled, not knowing how soon we might be dashed to pieces on the hidden rocks along the shore. The whistle was blown loud and hard, but no response was heard. The captain ordered the engines to be stopped, and for some time we drifted about on the waves. Suddenly the pilot cried, 'Hark!' Far away in the distance we heard the welcome tones of the harbor bell, which seemed to say, 'This way, this way!' Again the engines were started, and, guided by the welcome sound, we entered the harbor in safety."

On receiving this hymn from Mr. Yates, in 1891, I at once set it to music. It has been found useful in meetings for sailors and fishermen.

THE KING IS COMING!

Words by Ira D. Sankey

Music by Ira D. Sankey

*“Rejoice! Rejoice! Our King is coming!
And the time will not be long.”*

During one of my trips to Great Britain, on “The City of Rome,” a storm raged on the sea. The wind was howling through the rigging, and waves like mountains of foam were breaking over the bow of the vessel. A great fear had fallen upon the passengers. When the storm was at its worst we all thought that we might soon go to the bottom of the sea.

The conviction came to me that the Lord would be with us in the trying hour, and, sitting down in the reading room, I composed this hymn. Before reaching England the tune had formed itself in my mind, and on arriving in London I wrote it out and had it published in “*Sacred Songs and Solos.*” It has been much employed in England in connection with sermons on the second coming of Christ, and was frequently used by Mr. Moody.

THE MISTAKES OF MY LIFE

Words by Mrs. Urania Locke Bailey
Music by Robert Lowry

*“The mistakes of my life have been many,
The sins of my heart have been more.”*

While we were holding meetings in Boston, in 1876, Mr. Moody was entertained by one of the leading lawyers of the city, who frequently before the meetings would ask what solo I had selected. If I had none, he would say:

“Please sing, ‘*The mistakes of my life have been many*’; for one of the greatest mistakes I have ever made was to ignore God in all my affairs. But at last he took away my only child, a beloved son.

“That led me to the feet of Jesus, and I bowed to kiss the hand that had laid the rod upon me. Then I told the Lord that I would devote my fortune to his service. In keeping with that promise I erected a college for young women, located at Wellesley Lake, near Boston.”

This good man has now passed on to his reward. Shortly before he died Mr. Moody and I purchased a perpetual scholarship in Wellesley College, as a prize to be sought after by the young women of Northfield Seminary.

Written about the year 1871, this hymn was much used and became very popular in our meetings in Great Britain.

THE MODEL CHURCH

Words by John H. Yates

Music by Ira D. Sankey

*“Well, wife, I’ve found the model church,
And worshiped there to-day.”*

I found this poem in a newspaper, wrote the music for it, and sang it for the first time at a meeting for ministers and Christian workers at Atlanta, Georgia, conducted by Mr. Moody.

It has been repeatedly used as a solo in meetings gathered for the discussion of the subject, “How to reach the masses.”

Once, in Buffalo, I had the pleasure of meeting Mr. Yates of Batavia, New York; and I urged him to devote more of his time to writing Gospel hymns. He has since written several popular songs, one of the most successful being “*Faith is the Victory*,” which I published in “*The Christian Endeavor’ Hymnbook*.”

* * *

A poor little girl, living in an alley of the slum district of Chicago, was used in a remarkable way for the conversion of a commercial traveler. He had received instructions, his trunks filled with samples had been sent to the depot, and hurried good-byes had been said. With grip sack in hand, he took a short-cut to the station through one of the filthy alleys of the city. He saw a great number of half-clad children, whose only home was a wretched basement or illy-ventilated tenement.

As he passed, one little waif was singing at the top of her voice:

“There’ll be no sorrow there.”

“Where?” said the thoughtless salesman.

“In heaven above, where all is love, there’ll be no sorrow there,“

Sang the little girl.

The answer, the singer, the far-away heaven with no sorrow there, lodged in his heart. The fast-flying train soon left behind the hurry and the bustle of city life, but the answer of the little singing waif was taken up and repeated by the rapid revolution of the car-wheels. He could not forget the singer and the song, nor could he rest until he cried for mercy at the Cross. It was one of the many fulfillments of the promise, “**A little child shall lead them.**”

THE NINETY AND NINE

Words by E. C. Clephane

Music by Ira D. Sankey

*“There were ninety and nine that safely lay
In the shelter of the fold.”*

It was in the year 1874 that the poem, “*The Ninety and Nine*,” was discovered, set to music, and sent out upon its world-wide mission. Its discovery seemed as if by chance, but I cannot regard it otherwise than providential.

Mr. Moody had just been conducting a series of meetings in Glasgow, and I had been assisting him in his work as director of the singing. We were at the railway station at Glasgow and about to take the train for Edinburgh, whither we were going upon an urgent invitation of ministers to hold three days of meetings there before going into the Highlands.

We had held a three months’ series in Edinburgh just previous to our four months’ campaign in Glasgow. As we were about to board the train I bought a weekly newspaper, for a penny. Being much fatigued by our incessant labors at Glasgow, and intending to begin work immediately upon our arrival at Edinburgh, we did not travel second or third-class, as was our custom, but sought the seclusion and rest which a first-class railway carriage in Great Britain affords.

In the hope of finding news from America I began perusing my lately purchased newspaper. This hope, however, was doomed to disappointment, as the only thing in its columns to remind an American of home and native land was a sermon by Henry Ward Beecher.

I threw the paper down, but shortly before arriving in Edinburgh I picked it up again with a view to reading the advertisements. While thus engaged my eyes fell upon a little piece of poetry in a corner of the paper. I carefully read it over, and at once made up my mind that this would make a great hymn for evangelistic work – if it had a tune.

So impressed was I that I called Mr. Moody’s attention to it, and he asked me to read it to him. This I proceeded to do with all the vim and energy at my command. After I had finished I looked at my friend Moody to see what the effect had been only to discover that he had not heard a word, so absorbed was he in a letter which he had received from Chicago. My chagrin can be better imagined than described. Notwithstanding this experience,

I cut out the poem and placed it in my musical scrap-book-which, by the way, has been the seed-plot from which sprang many of the Gospel songs that are now known throughout the world.

At the noon meeting on the second day, held at the Free Assembly Hall, the subject presented by Mr. Moody and other speakers was “The Good Shepherd.” When Mr. Moody had finished speaking he called upon Dr. Bonar to say a few words. He spoke only a few minutes, but with great power, thrilling the immense audience by his fervid eloquence.

At the conclusion of Dr. Bonar's words Mr. Moody turned to me with the question, "Have you a solo appropriate for this subject, with which to close the service?"

I had nothing suitable in mind, and was greatly troubled to know what to do. The Twenty-third Psalm occurred to me, but this had been sung several times in the meeting. I knew that every Scotchman in the audience would join me if I sang that, so I could not possibly render this favorite psalm as a solo.

At this moment I seemed to hear a voice saying: "Sing the hymn you found on the train!"

But I thought this impossible, as no music had ever been written for that hymn.

Again the impression came strongly upon me that I must sing the beautiful and appropriate words I had found the day before, and placing the little newspaper slip on the organ in front of me, I lifted my heart in prayer, asking God to help me so to sing that the people might hear and understand. Laying my hands upon the organ I struck the key of A flat, and began to sing.

Note by note the tune was given, which has not been changed from that day to this. As the singing ceased a great sigh seemed to go up from the meeting, and I knew that the song had reached the hearts of my Scotch audience. Mr. Moody was greatly moved. Leaving the pulpit, he came down to where I was seated. Leaning over the organ, he looked at the little newspaper slip from which the song had been sung and with tears in his eyes said: "Sankey, where did you get that hymn? I never heard the like of it in my life."

I was also moved to tears and arose and replied: "Mr. Moody, that's the hymn I read to you yesterday on the train, which you did not hear."

Then Mr. Moody raised his hand and pronounced the benediction, and the meeting closed. Thus "*The Ninety and Nine*" was born.

A short time afterward I received, at Dundee, a letter from a lady who had been present at the meeting, thanking me for having sung her deceased sister's words. From correspondence that followed I learned that the author of the poem was Elizabeth C. Clephane, a resident of Melrose, Scotland, one of three sisters, all members of a refined Christian family. She was born in Edinburgh in 1830.

Her sister, in describing Elizabeth, says: "She was a very quiet little child, shrinking from notice and always absorbed in books. The loss of both parents, at an early age, taught her sorrow. As she grew up she was recognized as the cleverest of the family. She was first in her class and a favorite with the teacher. Her love for poetry was a passion. Among the sick and suffering she won the name of 'My Sunbeam.' She wrote '*The Ninety and Nine*' for a friend, who had it published in 'The Children's Hour.' It was copied from thence into various publications, but was comparatively little noticed. She died in 1869."

* * *

When Mr. Moody and I returned from England, in 1875, we held our first meeting on a Sunday afternoon in front of the old Congregational church in the village of Northfield, Massachusetts, Mr. Moody's home.

On reaching the church we found it overflowing, and more people surrounding the church outside than were inside. Mr. Moody, when entering the pulpit, said: "I always speak to the largest crowd, and as it is outside, I will speak from the front of the church."

The congregation retired to the open air, and the small cabinet organ was carried to a position on a small porch in front of the church, where it was placed with just room enough for me to take my seat. After a few of the congregational hymns had been sung, Mr. Moody announced that I would sing "*The Ninety and Nine*."

Nearly opposite the church, across the river, a man was seated on his porch. He had refused to attend the service in the village, and was quite angry because his family and neighbors had all gone to the meeting. But the singing of this song reached him, and two weeks later he attended a prayer meeting at a small school-house near his home, where he rose and said that he had heard a song which greatly troubled him, sung by Mr. Sankey at the meeting held in the open air at Northfield, and that he wished the Christians to pray for him. This they did, and he became converted. He then removed to Northfield and joined Mr. Moody in his work in connection with the schools, where he continued for many years.

On the occasion of laying the corner-stone for the new Congregational church in Northfield, Mr. Moody asked me to stand on the corner-stone and sing "*The Ninety and Nine*" without the organ accompaniment, as he hoped that this church would be one whose mission it would be to seek the lost ones. While I was singing, Mr. Caldwell, the man who had heard the song across the river, lay dying in his cottage near Mr. Moody's home. Calling his wife to his bedside, he asked her to open the south window, as he thought he heard singing. Together they listened to the same song which had been used to lead him into the way of life. In a little while he passed away to join the Shepherd in the upper fold.

* * *

At the close of our meetings at Newcastle-on-Tyne one of the most efficient workers in connection with our services, Mrs. Claphin, decided to go to the Continent for a season of rest. When passing through London she purchased a large number of the penny edition of "*Sacred Songs and Solos*," for distribution on the way. At the Grand Hotel, in Paris, she left a number of them on the reading-table, with a prayer for God's blessing upon those who might find them there.

A few weeks later she visited Geneva, Switzerland, and while attending a prayer-meeting there one evening, the minister of the church told a touching story about a young English lady, who was a member of his church. She had received a letter from a long lost brother, who was ill at the Grand Hotel in Paris. The young lady asked her physician if he would allow her to go to see her brother. The physician said: "You will die if you do." She replied: "I will die if I don't."

A few days later she started for Paris, and on reaching the Grand Hotel she was taken to the room where her dying brother lay. After a warm greeting he took from under the pillow a copy of "*Sacred Songs and Solos*," and pointing to "*The Ninety and Nine*," said: "This hymn was the means of bringing me to Christ."

Mrs. Claphin, who was in the audience and heard this story related, thanked God for having put it into her heart to distribute the little hymn-books.

* * *

A friend sends me the following:

"One day I was talking with a woman of the most abandoned sort, who had hardened her heart by many years of drunkenness and sin. Nothing I could say made any impression on her. When I was about to give up, our old Scotch cook, who was fond of poetry, began to sing:

‘But none of the ransomed ever knew
How deep were the waters crossed;
Nor how dark was the night that the Lord passed through,
Ere he found His sheep that was lost.’

She was in the kitchen, and was not aware that any one was within hearing. Her rich Scotch brogue lent charm to the verse, and it seemed a message from God. For the poor woman to whom I had been talking, and who was so hardened a moment before, burst into tears, and falling on her knees, began to pray to the Good Shepherd to receive her. She was converted, and has often testified to the fact that the song led her to Christ."

Mr. Blane, of South Africa, relates:

"I knew a young man who was the only unconverted member of his family. At home he was constantly hearing of Christ, and being asked to accept him as his Saviour. He determined to rid himself of all home restraint, and to enjoy himself by making a tour of the Continent. He set out, and for some time all went well.

"At one of the hotels at which he stayed there was an old Christian woman. As was her constant habit, having first obtained the consent of the proprietor, she went from room to room, leaving upon the table of each a little tract or book. She entered this young man's room, and with a prayer to God for guidance, took out a small copy of Sankey's hymns, opening it at the one beginning,

‘*There were ninety and nine that safely lay
In the shelter of the fold.*’

Under the guidance of the Holy Spirit she took her pencil and drew a stroke under the words of the third line, '*One was out on the hills away.*' Soon the young man entered his room, and at once the book caught his eye. He went over and read the penciled line.

Like a flash the image of his home came up before him, and all the dear ones there, until his stony heart was broken. Throwing himself upon his knees, he cried for mercy and besought the Father to receive him for Christ's sake. Soon the answer came, and he rose to his feet a new man in Christ Jesus."

* * *

Mr. Thomas Leigh, of Liverpool, who assisted in our meetings in that city, writes me as follows:

"At your first mission in Liverpool an old man, between seventy and eighty, was converted through your singing '*There were ninety and nine.*' He lived for a number of years afterward, and was a bright worker and gave a clear testimony. During the remainder of his life he went by the name of 'Ninety and Nine.'"

* * *

From South America, only last November, came this testimony from a former co-worker:

"Many years ago, in 1884, I had the pleasure of meeting you. I was then a member of your London choir and helped in speaking to souls at the after-meetings of those wonderful gatherings you and dear Mr. Moody held in London in that year. Now, more than twenty years after, I am out here, where God in his grace has given me the privilege of witnessing for him for the last sixteen years.

"I cannot tell you the blessing that the translations of your hymns into Spanish have been here. I send you a copy of our hymn-book, in which I have collected a large number of songs, the great majority having against them 'S. S.,' signifying '*Sacred Songs and Solos.*' These are translations, adaptations or tunes of your collection. I am sure God has graciously used these hymns in blessing many souls. Only this afternoon, while I was out visiting some new converts, I heard of the case of a woman converted through the singing of a Spanish translation of '*There were ninety and nine.*'"

Some time ago a man, who was a bad character, was spoken to by a colporteur, and he had a desire to read the Bible. He lost his work for a day and a half while he hunted in the different book-shops for a Bible. At last he got one, and commenced reading it. He came to our open air meetings, followed us into one of our halls, and was soon converted. He was so thankful to the Lord for what he had done for him that he asked us to come and have meetings in his house. The result has been that at least twelve of his relatives and neighbors have been converted.

"Not long ago a woman came into the meeting in his house in a careless, laughing way. The hymn I have referred to was being sung. The Spirit of God convicted her then and there, and she burst into tears and cried to God for mercy, saying that she was '*that lost sheep, out on the mountains.*' She found peace, and now her husband is converted, and they are bright and earnest Christians."

THE SHINING SHORE

Words by the David Nelson
Music by George F. Root

*“My days are gliding swiftly by,
And I, a pilgrim stranger.”*

Mr. Nelson was a surgeon in the army during the War of 1812. Afterward he entered the ministry, preached in Tennessee and Kentucky, and later moved to Missouri, where he opened a plantation. There he heard an address on the evils of slavery that changed his views. “I will live on roast potatoes and salt before I will hold slaves!” he declared. He advocated colonization of the Negroes.

This brought down upon him the wrath of his slave-holding neighbors, who drove him from his home and pursued him through the woods and swamps for three days and nights. Finally he came out on the banks of the Mississippi River opposite Quincy, Illinois.

By signs he made known his condition to friends there, and then hid in the bushes to await the approach of night. As he lay there in danger of being captured every moment, the land of freedom in plain sight, with the swiftly gliding waters between, the lines of this hymn began to assume form in his mind, and he wrote them down on the back of a letter he had in his pocket.

The voices of the vengeful pursuers were heard in the woods about him. Once they strode by the very clump of bushes in which he was concealed, and even poked their guns in to separate the branches; but they failed to notice him.

Several members of the Congregational church of Quincy came over in the evening in a canoe, and began fishing near his hiding-place. When they had located this exactly they gave a signal, and drawing near to the shore, met him as he rushed down to the water’s edge.

They got him safely to the Illinois side, but were discovered and followed by the slaveholders, who demanded his surrender. But they were informed that Mr. Nelson was now in a Free State, and that nothing should molest him.

In Illinois he was employed by the Home Missionary Society, and continued to take an active part in the anti-slavery agitation of those times. He died in 1844.

As to the music of this hymn Mr. Root says:

“One day, I remember, as I was working at a set of graded part-songs for singing classes, mother passed through the room and laid a slip from one of the religious newspapers before me, saying; ‘George, I think that would be good for music.’ I looked at the poem, which began, ‘*My days are gliding swiftly by,*’ and a simple melody sang itself along in my mind as I read.

“I jotted it down and went on with my work. That was the origin of the music of *‘The Shining Shore.’* Later, when I took up the melody to harmonize it, it seemed so very simple and commonplace that I hesitated about setting the other parts to it. I finally decided that it might be useful to somebody, and I completed it, though it was not printed until some months afterward.

“In after years I examined it in an endeavor to account for its great popularity – but in vain. To the musician there is not one reason in melody or harmony, scientifically regarded, for such a fact. To him hundreds of others, now forgotten, were better.”

This was a favorite hymn of Henry Ward Beecher.

THE SMITTEN ROCK

Words by George C. Needham

Music by Ira D. Sankey

*“From the riven Rock there floweth
Living water ever clear.”*

“When Mr. Sankey lived at Cohasset, Massachusetts, in the summer of 1876, after the great Boston meetings, he very naturally desired to bring the Gospel to the people living in that neighborhood. Accordingly he invited me,” wrote Mr. Needham on one occasion, “to spend a week with him in a series of evangelistic meetings. Before the breakfast-hour one morning, while Mr. Sankey was playing on his organ, I remarked: ‘I wish we had a good hymn on The Smitten Rock, as I hope to speak on that subject to-night.’ Mr. Sankey replied with enthusiasm: ‘Here is a new hymn which came to me last night in my sleep; I believe the Lord gave it to me. I wish I had words for it.

“Why don’t you write a piece on The Rock?’ I replied, ‘Why, I can’t write such a hymn as you want, and you know that I don’t understand music; how to fit words to your music would puzzle an unmusical man.’

“The enthusiastic soloist, still playing, said: ‘You’ll find pen and paper on the table; this is a stirring tune and I want the words; try your hand at it.’

I immediately sat down and asked the Lord’s special blessing, and then wrote the hymn as it now appears. Mr. Sankey took the paper, with the ink scarcely dry on it, sang it through with the chorus – the new air and the words exactly fitting, without alteration or amendment.

“‘I think the Lord gave you the words as truly he gave me the tune,’ was Mr. Sankey’s first remark. And then we commended the little piece and its music to the great Master, praying that the unction of the Holy One might rest upon it. Mr. Sankey sang the hymn for the first time in public that evening, after I had given my address on The Smitten Rock.”

THE SOLID ROCK

Music by William B. Bradbury
Words by Edward Mote

*“My hope is built on nothing less
Than Jesus’ blood and righteousness.”*

“I went astray from my youth,” said the author this hymn. “My Sundays were spent on the streets in play. So ignorant was I that I did not know there was a God.” He was a cabinet-maker, and was converted under the preaching of John Hyatt.

The refrain came into the author’s mind one morning in 1834, as he was walking up Holborn Hill, London, on his way to work. Four stanzas were completed that day and two more on the following Sunday. In 1852 Mr. Mote became the pastor of a Baptist church in Horsham, Sussex, where he continued to minister for more than twenty years.

In his eighty-first year his health declined.”I think I am going to heaven,” he said;”yes, I am nearing port. The truths I have preached I am now living upon; and they will do to die upon. Ah! The precious blood! The precious blood which takes away all our sins; it is this which makes peace with God.” And so he passed peacefully away, his hope *“built on nothing less than Jesus’ blood and righteousness.”*

THE SWEET STORY OF OLD

Words by Mrs. Jemima Luke
Music by J. C. Englebrect

*“I think when I read that sweet story of old,
When Jesus was here among men.”*

“In the year 1841 I went to the Normal Infant School in Gray’s Inn Road to obtain some knowledge of the system,” writes Mrs. Luke. “Mary Moffat, afterwards Mrs. Livingstone, was there at the same time, and Sarah Roby, whom Mr. and Mrs. Moffat had rescued in infancy when buried alive, and had brought up with their own children. Among the marching pieces at Gray’s Inn Road was a Greek air, the pathos of which took my fancy, and I searched Watts and Jane Taylor and several Sunday-school hymn-books for words to suit the measure but in vain.

“Having been recalled home, I went one day on some missionary business to the little town of Wellington, five miles from Taunton, in a stage coach. It was a beautiful spring morning; it was an hour’s ride, and there was no other inside passenger.

“On the back of an old envelope I wrote in pencil the first two of the verses now so well known, in order to teach the tune to the village school supported by my step-mother, and which it was my province to visit. The third verse was added afterward to make it a missionary hymn. My father superintended the Sunday-school in which we taught, and used to let the children choose the first hymn. One Sunday the children started their new hymn.

“My father turned to his younger daughters and said, ‘Where did that come from? I never heard it before.’

“‘Oh, Jemima made it,’ they replied.

“Next day he asked for a copy, and sent it, without my knowledge, to ‘*The Sunday-School Teachers’ Magazine.*’ But for this it would probably never have appeared in print.”

Mrs. Luke adds regarding her composition:

“It was a little inspiration from above, and not ‘in me,’ for I have never written other verses worthy of preservation.”

THERE IS A FOUNTAIN

Words by the William Cowper
Music by Dr. Lowell Mason

*“There is a fountain filled with blood,
Drawn from Immanuel’s veins.”*

Born of a personal experience when the author was forty years old, this hymn of faith for more than a century has been eminently useful in the practical work of evangelizing the world.

Along the streets of Glasgow, shortly after our first visit to Scotland, a little boy passed one evening, singing “*There is a fountain filled with blood.*”

A Christian policeman joined in the song, and when he had finished his beat he asked the boy if he understood what he was singing.”

Oh, yes,” said the little fellow, “I know it in my heart, and it is very precious.”

A few evenings afterward someone asked the policeman: “Do you know that a woman standing where we are, was awakened and saved the other night by hearing, ‘*There is a fountain,*’ sung by a policeman and a boy?”

* * *

A lieutenant in the Union army, having received his death-wound in a gallant charge at the head of his regiment, was visited in the hospital by the chaplain, who inquired how he felt. He said he had always been cheerful, and was now ready to meet God in peace.

“Chaplain,” he added, “I was passing through the streets of New York once on a Sunday night, and I heard singing. I went in and saw a company of poor people. They were singing ‘*There is a fountain filled with blood.*’ I was overpowered with the impression the hymn made upon me, and I gave my heart to God. Since then I have loved Jesus, and I love him now.” That was his last speech.

THERE IS A GREEN HILL FAR AWAY

Words by Cecil F. Alexander
Music by George C. Stebbins

“There is a green hill far away,
Without a city wall.”

While holding meetings with Mr. Moody, at Cardiff, Wales, in 1883, I visited the ruins of Tintern Abbey with Professor Drummond. While there I sang this song, which the professor said to me was one of the finest hymns in the English language. A number of years later I sang it on the green hill believed to be Calvary, outside the walls of Jerusalem.

Mrs. Alexander was the wife of the Most Reverend W. Alexander, D. D., Archbishop of Armagh. She first published “*There is a green hill far away*” in her “*Hymns for Little Children*” in 1848. It is a popular children’s hymn in England. Mr. Stebbins set it to a new tune in 1884. Mrs. Alexander wrote about four hundred hymns and poems for children.

THERE'LL BE NO DARK VALLEY

Words by the W. O. Cushing
Music by Ira D. Sankey

“*There’ll be no dark valley when Jesus comes,
There’ll be no dark valley when Jesus comes.*”

One night during the Boxer revolt when the Chinese had set fire to many buildings and it seemed as though all the missionaries and native Christians in a besieged city would be destroyed; the children belonging to the Junior Christian Endeavor Society held a meeting in a chapel. While the cracklings of the flames, the sharp report of the Chinese guns, and the cries of men and women running to and fro were rending the air, these little disciples of Jesus were singing:

“There’ll be no dark’ valley when Jesus comes.”

* * *

A missionary, working in the slums of a city in Ireland, writes me as follows:

“I feel constrained to thank you from the bottom of my soul for all the great blessings I have received from singing your songs. I am a worker in the slums of –, and I find that your songs reach the hearts of fallen men and women before anything else. I have just returned home from our meeting, and the message I sang to-night was your sweet song: *‘There’ll be no dark valley when Jesus comes.’*”

“I want to thank you in particular for this song, because it presents death to us in such a glorious way. The old Welsh people used to speak and sing of death as something very fearful – a dark river, great waves and so on – and I remember my dear mother singing all the Welsh hymns referring to death, until I shuddered. But, praise the Lord, I know now that it is different. Your little song has confirmed this belief in me not only, but in many, many more souls.”

I arranged this hymn from the words which Mr. W. O. Cushing wrote for me, of which, however, I used only the first line, *“There’ll be no dark valley when Jesus comes.”*

It has of late become quite a favorite throughout the country.

THERE'S A LIGHT IN THE VALLEY

Words by P. P. Bliss

Music by P. P. Bliss

*“Through the valley of the shadow I must go,
Where the cold waves of Jordan roll.”*

“Some years ago I was in the dark,” a young lady of London told me, “and was seeking the Lord day and night; but I could get no rest or peace for my soul. For two or three weeks the title of *‘There’s a Light in the Valley’* kept ringing in my ears. I had never carefully read through the hymn, but in my constant pleadings with the Lord I always begged for this light of the valley to be given to me. And one night Christ gave the light I had been asking for.

“I cannot describe my joy when I could say, *‘There is a light in the valley for me.’* I scarcely slept that night, for the words would come to me again and again. It is now my privilege, sometimes, to help sing them for others, and then they seem to bring a fresh wave of my Saviour’s love to me, as they did on that blessed night.”

THROW OUT THE LIFE-LINE

Words and Music by E. S. Ufford

Arr. by Geo. C. Stebbins

*“Throw out the Life-Line across the dark wave,
There is a brother whom some one should save.”*

The author of this famous hymn, while living in Massachusetts near the ocean, one day saw a vessel wrecked near the shore, and this suggested the idea of the song.

Mr. Stebbins shortly afterward, about 1889, obtained it from the author, and made a number of changes in Mr. Ufford's harmony. From Mr. Stebbins I secured it for publication in *“Gospel Hymns”* and in *“Sacred Songs and Solos.”* It became one of the most useful of evangelistic hymns, and was often sung with effect at our meetings in Great Britain.

* * *

A Christian commercial traveler has just sent me this word: “A few of us were holding a street meeting at Warsaw, Indiana, last August. ‘*Throw out the Life-Line*’ had been sung, and a man spoke as follows:

“I live at North Tonawanda, on the Niagara River. Some time ago my son was walking toward home when he heard a scream from the river. He rushed down and saw a young lady struggling in the water, being swept down the river. He hurriedly took off his coat, vest and shoes, jumped in, swam to the lady, took hold of her and called to some men, who were farther down the river, to throw out a life-line. The men heard the voice, saw the man and woman being swept down the river, and hastily threw out a line to them. But it was just about three feet too short. My son and the woman were swept over the falls and both were drowned.’ There were two or three hundred people at this street meeting, and the speaker made the application that we should be sure that our life-line is long enough to reach the people we are after. It was a very effective service, and resulted in at least one conversion.”

* * *

Professor Drummond told me this story, and made his own application of it:

“On the coast of Spain a great storm was raging, and a wrecked vessel came drifting near the light-house. The cries of the perishing seamen were heard in the darkness. The lighthouse keeper, in making his report to the government – which was required by law in the case of a wreck said:

“‘We rendered all possible aid from the top of the light-house with the speaking trumpet; notwithstanding, the next morning twenty corpses were found on the shore and the vessel had disappeared.’”

“This is too often the case in our preaching. We get into a high pulpit and shout at the top of our voices, but we seldom take the life-line in our hands and go down to those who are perishing in the waves of sin, to rescue them ere it is too late.”

* * *

A man on an Atlantic steamer told me another story, which in its way illustrates the song:

“One stormy night at sea a cry was raised on board a steamer, ‘Man overboard; man overboard!’ A number of the alarmed passengers ran to the captain and begged him to stop the vessel. He roughly told them to mind their own business and not to bother him.

“As he said this a seaman ran up to the bridge and cried that the man who had gone overboard was the captain’s brother. This made a great difference to the captain. He at once reversed the vessel, rushed to the stern, seized a life-line, and threw it as far as he could toward the drowning man, hoping that he might be able to lay hold of it.

“Fortunately the man seized the line, and, tying it around his body, cried: ‘Pull away, pull away!’

“The captain cried, ‘Have you hold of the line?’ A faint answer came back, ‘The line has hold of me.’ In a little while the man was drawn on board and saved.”

TO-DAY THE SAVIOUR CALLS

Music by Lowell Mason

Words by S. F. Smith

*“To-day the Saviour calls;
Ye wand’rers, come.”*

For inducing immediate acceptance of the offer of salvation through faith in Christ this hymn has been of great value. In one of his sermons Mr. Moody refers to my singing it on a night never to be forgotten:

“For four or five nights in succession I had been preaching in Chicago on the subject of ‘The Life of Christ,’ and we had followed him from the cradle to the judgment hall of Pilate. I have always felt that on that night I made one of the greatest mistakes of my life – How often I have wished that I could call back what I said to the congregation at the close of the meeting on that memorable night of the Chicago fire! That night I spoke from the text, ‘What shall I do with Jesus?’ and as I closed I said: ‘Now I want you to take this question home with you, think it over, and next Sunday night I want you to come back here and tell me what you are going to do with Jesus.’ What a mistake! I gave them a week to decide; but I never met that audience again. Even then the huge bell of the court-house near by was tolling out what proved to be the death-knell of the city.

“How well I remember the hymn Mr. Sankey sang as a solo at the closing moment of that meeting, as his voice rang out:

*‘To-day the Saviour calls; for refuge fly;
The storm of justice falls, and death is nigh.’*

It seemed almost prophetic. It was the last verse sung in that beautiful hall. We closed the meeting and went out into the streets, never to meet again. It is estimated that a thousand lives were lost that night. As many of them were lost near Farwell Hall, it may have been that some who heard me say that night, ‘Take a week to decide the question,’ were among the lost ones.”

TO THE WORK

Words by Fanny J. Crosby
Music by W. H. Doane

*“To the work! To the work! We are servants of God,
Let us follow the path that our Master has trod.”*

Fanny Crosby wrote the words of this hymn in 1869, and it was set to music by W. H. Doane two years later.

I sang it for the first time in the home of Mr. and Mrs. J. B. Cornell at Long Branch. The servants gathered from all parts of the house while I was singing, and looked into the parlor where I was seated. When I was through one of them said: “That is the finest hymn I have heard for a long time; won’t you please sing it over again?” I felt that this was a test case, and that if the hymn had such power over those servants it would be useful in reaching other people as well; so I published it in “*Gospel Hymns*” in 1875, where it became one of the best work-songs for our meetings that we had.

TRUST AND OBEY

Words by J. H. Sammis
Music by D. D. Towner

*“When we walk with the Lord,
In the light of his Word.”*

“Some years ago,” says Professor Towner, musical director of the Moody Bible Institute, “Mr. Moody was conducting a series of meetings in Brockton, Massachusetts, and I had the pleasure of singing for him there. One night a young man rose in a testimony meeting and said,

“I am not quite sure – but I am going to trust, and I am going to obey.’ I just jotted that sentence down, and sent it with the little story to J. H. Sammis, a Presbyterian minister. He wrote the hymn, and the tune was born. The chorus,

*‘Trust and obey,
For there’s no other way
To be happy in Jesus
But to trust and obey,’*

Was written before the hymn was.”

TRUSTING JESUS, THAT IS ALL

Words by E. P. Stites
Music by Ira D. Sankey

*“Simply trusting every day,
Trusting through a stormy way.”*

“About two years ago,” writes a minister, “I visited a woman who was suffering from an incurable disease; but great as was her agony of body, her distress of mind was greater still. One day she said: ‘The future is so dark, I dare not look forward at all.’

“To my question, ‘Can’t you trust yourself in God’s hands?’ she replied: ‘No, I can’t leave myself there.’

“I repeated the hymn, ‘*Simply trusting’ ev’ry day,*’ and especially dwelt on the refrain, ‘*Trusting as the moments fly, trusting as the days go by.*’

“‘Ah,’ she said, ‘I can trust him this moment; is it like that?’

“I then sang the hymn to her, and the change that came over her was wonderful. She never lost this trust, and she had the page in her hymn-book turned down, that she might have the hymn read to her. After many months of intense suffering she passed away, ‘*simply trusting,*’ to the land where there shall be no more pain.”

The words of this hymn were handed to Mr. Moody at Chicago, in 1876, in the form of a newspaper clipping. He gave them to me, and asked me to write a tune for them. I assented, on condition that he should vouch for the doctrine taught in the verses, and he said he would.

~ end of chapter 7 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER EIGHT

~ U – Y ~

UNDER HIS WINGS

Words by W. O. Cushing

Music by Ira D. Sankey

*“Under His wings I am safely abiding;
Though the night deepens and tempests are wild.”*

As Mr. Moody used to approach the seminary building at Northfield, Massachusetts, to conduct the morning worship, the young ladies there would join in the singing of this hymn as he entered the room. It was one of their popular hymns, as it was also of the Estey Quartet made up of the leading singers of the seminary.

The music of this hymn was among my later compositions.

* * *

A young man in a hospital in Western Massachusetts was once visited by a minister, and after he had prayed, the invalid asked him to sing his favorite song, “*Under His Wings*,” saying that it had been the means of his conversion. The hymn was sung, and in a short time the listener had passed away to the shelter under his Master's wings.

VERILY, VERILY

Words by James McGranahan

Music by James McGranahan

*“O what a Saviour that He died for me!
From condemnation He hath made me free.”*

“About twenty years ago,” writes James Sprunt, of London, “Mrs. S— one evening left her home, near Blandford Square, to visit some of her friends. She was disappointed to find that they were not at home. She called upon others, but they also had gone out. Vexed in mind and weary in body she was returning to her home. Passing the doors of Omega Hall, she was invited to the service then being held inside. She entered, and enjoyed the service, especially the singing of ‘*O what a Saviour, that He died for me!*’

“This was good news to her soul. By the Spirit of God she had been taught her lost condition. What was she to do? She had been told in the Hall to repent and believe the Gospel, to accept Christ as her Saviour, and to rest her soul on the finished work of Calvary’s cross. She heard all this, but did not obey. But when she retired that night her mind could not rest. During her sleep she dreamed that she was in the meeting and had again joined in the hymn, ‘*O, what a Saviour, that He died for me!*’ and with the dreamy singing she awoke to say, not in a dream and not in unbelief, but with true faith in God’s Son, ‘*From condemnation He hath made me free.*’”

WAITING AND WATCHING FOR ME

Words by Marianne Hearn
Music by P. P. Bliss

*“When my final farewell to the world I have said,
And gladly tie down to my rest.”*

At one of Mr. Moody’s meetings in Farwell Hall, Chicago, this testimony was given on one occasion:

“For many years past I have been an infidel, and often lectured to audiences in opposition to the Bible. Today, in the presence of all you who see me, I declare that I am a converted man. I owe the softening of my hitherto stony heart to a Gospel hymn sung by Mr. Bliss, the refrain of which is, ‘*Will anyone then, at the beautiful gate, be waiting and watching for me?*’

“It reminded me so tenderly of my Christian wife, parents, brothers, sisters and children who have gone before me that it quite broke me down; and now Christ and the Word have become my best hope and stronghold.”

WELCOME! WANDERER, WELCOME!

Words by Horatius Bonar
Music by Ira D. Sankey

*“In the land of strangers,
Whither thou art gone.”*

“An editor of a paper in the South,” says one who was connected with the Florence Mission at the time this incident occurred, “lost all through drink and dissipation, and one day left his wife and five children to look after themselves. Without bidding them good-bye he left home, determined not to return until he was a man and could live a sober life.

“In New York he sank still lower. One night he pawned some of his clothing; but soon he was again penniless and had no place to sleep. He then wrote a note to his wife, bidding her good-bye, saying they would never see each other again, as he had decided to die that night. He was walking toward East River when the sound of music attracted his attention. He looked up and saw the sign, ‘The Florence.’ That was the name of his oldest daughter. He listened; a lady was singing a song his wife used to sing on Sunday afternoons at home, words that went to his heart,

*‘In the land of strangers, whither thou art gone,
Hear a far voice calling, “My son, My son!
Welcome! Wanderer, welcome! Welcome back to home!
Thou hast wandered far away: Come home, come home!’*

“The song, coupled with the name that was his daughter’s, led him to think we were praying for him. He came in, drunk as he was, and asked us to do so. He became a convert and an earnest Christian worker, and has held a position of responsibility in business for many years, he and his family having been reunited.”

Written for me by Dr. Bonar, in 1883, this hymn became the favorite song of the choir of over fifteen hundred voices, led by Percy S. Foster, at our meetings in the great Convention Hall in Washington during the winter of 1894.

WHAT A FRIEND WE HAVE IN JESUS

Words by Joseph Scriven
Music by Charles C. Converse

*“What a friend we have in Jesus,
All our sins and griefs to bear.”*

Thousands have been cheered in time of trouble, and so led nearer to Christ, by this sweet and simple hymn; for very few hymns have been more widely published or more frequently sung.

The author was born in Dublin in 1820, and came to Canada when he was twenty-five. There he lived a useful life until his death in 1886. The young lady to whom he was to be married was accidentally drowned on the eve of their wedding day. This led him to consecrate his life and fortune to the service of Christ. Though a graduate of Trinity College and a man of refinement, he chose humble duties. One afternoon he was seen walking down the streets of Port Hope, where he lived, dressed as a plain workingman and carrying a saw-horse and a saw on his mission of help.

A citizen, noticing that a friend recognized him, said:

“Do you know that man? What is his name and where does he live? I want some one to cut wood, and I find it difficult to get a sober man to do the work faithfully.”

“But you can’t get that man,” was the reply.

“That is Mr. Scriven. He won’t cut wood for you.”

“Why not?” queried the gentleman.

“Because you are able to pay for it. He only saws wood for poor widows and sick people.”

“Until a short time before his death it was not known that he had a poetic gift. A neighbor, sitting up with him in his illness, happened upon a manuscript copy of *“What a friend we have in Jesus.”*”

“Reading it with great delight and questioning Mr. Scriven about it, he said that he had composed it for his mother, to comfort her in a time of special sorrow, not intending that anyone else should see it. Some time later, when another Port Hope neighbor asked him if it was true that he composed the hymn, his reply was: “The Lord and I did it between us.”

Returning from England in 1875, I soon became associated with P. P. Bliss in the publication of what later became known as *“Gospel Hymns No. 1.”* After we had given the completed compilation to our publishers I chanced to pick up a small paper-covered pamphlet of Sunday school hymns, published at Richmond, Virginia. I discovered this and sang it through, and determined to have it appear in *“Gospel Hymns.”* As the composer of the music was my friend C. C. Converse, I withdrew from the collection one of his compositions and substituted for it, *“What a friend we have in Jesus.”* Thus the last hymn that went into the book became one of the first in favor.

As published in the small Richmond hymnal, the authorship of the words was erroneously attributed to the great Scotch preacher and hymn-writer, Dr. Horatius Bonar. We were in error, also, in assigning the words to him. Some years afterward Dr. Bonar informed us that he was not the author, and that he did not know who wrote it. It was not until six or eight years after the hymn first appeared in our collection that we learned who the author really was.

WHAT MUST IT BE TO BE THERE?

Words by Mrs. Elizabeth Mills

Music by George C. Stebbins

*“We speak of the land of the blest,
A country so bright and so fair.”*

“You see that I am still in the land of the dying,” wrote Philip Phillips, The Singing Pilgrim, shortly before his death at Delaware, Ohio. “Why I linger so long is to me a problem. The precious Saviour is more to me than I ever expected when I was well. Often during the night seasons I have real visions; I am walking on the banks of the Beautiful River, and getting glimpses of the bright Beyond. The lines that come most often to me are these:

*“We speak of the land of the blest,
A country so bright and so fair,
And oft are its glories confest,
But what must it be to be there?”*

“Blessed be God! I shall soon know. What a singing time we will have when we get there!”

WHAT SHALL THE HARVEST BE?

Words by Emily S. Oakley Music by P. P. Bliss

*“Sowing the seed by the daylight fair,
Sowing the seed by the noonday glare.”*

In the winter of 1876 Mr. Moody and I were holding meetings in Chicago in a large building owned by John V. Farwell, one of Mr. Moody’s first and most valued friends in that city. It was our custom to hold temperance meetings on Friday afternoons. At one of these meetings the following testimony was given:

“At the breaking out of the war in 1861 I enlisted in the army and was soon appointed a first lieutenant. I was not yet eighteen and had never been away from home influences. I had never tasted liquor and did not know one card from another. The regiment to which I was assigned was principally officered by young men, but many of them were old in dissipation.

“This new life was attractive to me, and I entered upon it with avidity. I was soon a steady drinker and a constant card-player. I laughed at the caution of the older heads, and asserted with all the egotism of a boy that I could abandon my bad habits at any time I wanted to. But I soon found that my evil desires had complete control over my will. In 1870, being a physical wreck, I resigned, and determined to begin a new life. Time and again I failed, and at last I gave up all hope and abandoned myself to the wildest debauchery, speculating with reckless indifference on how much longer my body could endure the strain.

“In anticipation of sudden death I destroyed all evidence of my identity, so that my friends might never know the dog’s death I had died. It was while in this condition that lone day wandered into this Tabernacle and found a seat in the gallery. There I sat in my drunken and dazed condition, looking down upon well-dressed and happy people.

“I concluded that it was no place for me, and was just about to go out, when out of a perfect stillness rose the voice of Mr. Sankey singing the song, ‘*What Shall the Harvest be?*’ The words and music stirred me with a strange sensation. I listened till the third verse had been sung:

‘Sowing the seed of a lingering pain,
Sowing the seed of a maddened brain,
Sowing the seed of a tarnished name,
Sowing the seed of eternal shame;
Oh, what shall the harvest be?’

“These words pierced my heart. In desperation I rushed downstairs and out into the snowy streets. I soon found a saloon, where I asked for liquor to drown my sorrow. On every bottle in the bar-room, in words of burning fire, I could read ‘*What shall the harvest be?*’ When I took up my glass to drink I read, written on it, ‘*What shall the harvest be?*’ and I dashed it to the floor and rushed out again into the cold, dark night.

“The song still followed me wherever I went, and finally drew me back to the Tabernacle two weeks later. I found my way into the inquiry room and was spoken to by a kind-hearted, loving brother. With his open Bible he pointed me to the Great Physician who had power to cure me and heal me of my appetite, if I would only receive him.

“Broken, weak, vile and helpless, I came to him, and by his grace I was able to accept him as my Redeemer; and I have come here to-day to bear my testimony to the power of Jesus to save to the uttermost.”

We were all deeply touched by this testimony, and there was scarcely a dry eye in the audience. A week later this man came into our waiting-room and showed me a letter from his little daughter, which read about as follows:

“Dear Papa: Mamma and I saw in the Chicago papers that a man had been saved in the meeting there who was once a lieutenant in the army, and I told mamma that I thought it was my papa. Please write to us as soon as you can, as mamma cannot believe that it was you.”

This letter was received by the man at the general post-office. The mother and their two children were sent for, and with the help of Mr. Moody a home was soon secured for them and employment for the man. He was asked to go to many places to give his experience, and he soon became so effective in his addresses that his friends prevailed upon him to study for the ministry.

Eventually he became a pastor of a large church in the Northwest, where he labored for a number of years till his death, in Evanston, Illinois, in 1899. His name was W. O. Lattimore. He wrote a hymn for me, entitled, “*Out of the darkness into light,*” which I set to music.

The author of “*What shall the harvest be?*” who was born at Albany, was a frail, delicate woman, always an invalid, never having known, as she once said, an hour of health in all her life.

WHEN JESUS COMES

Words by P. P. Bliss

Music by P. P. Bliss

*“Down life’s dark vale we wander,
Till Jesus comes.”*

One day in 1872 Mr. Bliss heard a conversation between two of his friends, who were speaking on the subject of the return of our Lord. One of the ladies quoted a line from a work of Anna Shipton, *“This may be the day of His coming,”* and spoke of the joy and comfort the thought gave her. Mr. Bliss was much impressed, more deeply than ever before, as to the reality of this subject; and a few days after as he was coming downstairs from his room, still occupied with the thought of looking for Christ’s appearing, he commenced singing, *“Down life’s dark vale we wander,”* the words and music coming to him as he took the successive steps down the stairs. He at once wrote it down just as we have it to-day in *“Gospel Hymns.”*

WHEN THE MISTS HAVE ROLLED AWAY

Words by Annie Herbert

Music by Ira D. Sankey

*“When the mists have rolled in splendor
From the beauty of the hills.”*

I sang this hymn for the first time in The Free Trade Hall, in Manchester, in 1883, at one of Mr. Moody’s meetings. The service was held at eight o’clock on a gloomy winter morning. The hall was densely crowded and filled with mist, so much so that the people could hardly be discerned at the farther end of the hall. I felt the need of something to brighten up the meeting, and then and there decided to launch this new song. It was received with much enthusiasm, and at once became a favorite of Mr. Moody’s, and continued to be so until his death.

WHEN THE ROLL IS CALLED UP YONDER

Words by J. M. Black

Music by J. M. Black

*‘When the trumpet of the Lord shall sound, and time shall be no more,
And the morning breaks, eternal, bright and fair.’*

“While a teacher in a Sunday-school and president of a young people’s society,” says the author of this hymn, “I one day met a girl, fourteen years old, poorly clad and the child of a drunkard. She accepted my invitation to attend the Sunday-school, and joined the young people’s society.

“One evening at a consecration-meeting, when members answered the roll call by repeating Scripture texts, she failed to respond. I spoke of what a sad thing it would be, when our names are called from the Lamb’s Book of Life, if one of us should be absent; and I said, ‘O God, when my own name is called up yonder, may I be there to respond!’ I longed for something suitable to sing just then, but I could find nothing in the books. We closed the meeting, and on my way home I was still wishing that there might be a song that could be sung on such occasions. The thought came to me, ‘Why don’t you make it?’ I dismissed the idea, thinking that I could never write such a hymn.

“When I reached my house my wife saw that I was deeply troubled, and questioned me, but I made no reply. Then the words of the first stanza came to me in full. In fifteen minutes more I had composed the other two verses. Going to the piano, I played the music just as it is found to-day in the hymn-books, note for note, and I have never dared to change a single word or a note of the piece since.”

WHERE IS MY BOY TO-NIGHT?

Words by Robert Lowry Music by Robert Lowry

*“Where is my wandering boy to-night
The boy of my tenderest care?”*

A mother came to me in Boston and asked me if I would try to find her wandering boy in California when I should go there with Mr. Moody to hold meetings. I promised to do what I could. For several weeks, as opportunity presented itself, I searched the cheap boarding-houses for the young man. At last I found him in the slums of the city and asked him to come to our meetings. He refused, saying that he was not fit to be seen there; but after much persuasion he came.

One evening I sang: “*Where is my wandering boy,*” and prefaced it with a few remarks, saying that I knew of one dear mother in the East who was praying for her wandering boy to-night. This, together with the song, touched the young man’s heart, and he found his way into the inquiry room, where, with my open Bible, I was enabled by God’s grace to lead him into the light.

I wrote to his mother and told her that her boy had been found, and that he was now a professed Christian. She sent me money to pay his railway fare back to Boston, and in a short time he had reached home and received a hearty welcome. He soon found employment, and became a useful citizen, and has since been a follower of Christ.

* * *

“I heard Chancellor Sims relate,” states H. B. Gibbud, “that he was once traveling with a man from the West who was on his way to visit his father, whom he had left years before when he was a boy. There had been trouble between them, and the father had told the son that he could go. In his anger the boy said that he would, and that he would never return.

“He had gone West, where he became a wealthy ranch owner; but he had never written to his father and had held the anger in his heart toward him all those years. Then he told the Chancellor how it was that he was now returning. A train on which he had been traveling had been snowed in, and people living near had made up a load of provisions and taken them to the imprisoned passengers. Then it was discovered that Mr. Sankey was on board, and at the people’s request he came out on the steps and sang: ‘*Where is my wandering boy?*’ That song touched this man’s heart, led him to God, and he was now going east to seek reconciliation with his parents.”

* * *

A wayward boy was brought by a friend to the evening service of J. H. Byers, of Stanberry, Missouri. Having learned something of his condition, Mr. Byers asked the leader of the choir to sing as a solo: “*Where is my wandering boy to-night?*” which he did with great feeling. The boy was converted, the next evening he united with the church, and he has continued to be an active, praying worker ever since.

The young man’s parents were devoted Christians. On the same night and until the next afternoon, for what was an unknown reason to them, they were led to pray most earnestly for their lost boy. During the time when the prayer-meeting was being held, they were comforted, and believed that they would hear good news. In a few hours they received a telegram that their boy was saved.

At the meeting where this hymn was sung there were present the parents of two other boys who had left their homes, and as the solo was sung they prayed that their boys might be saved and brought home. In a few days letters were received from those boys, telling their parents that they were saved on the night when the solo was sung and the prayers were sent up for them.

The author of this hymn, which has done more to bring back wandering boys than any other, became a follower of Christ at the age of seventeen. After a score of years in different pastorates he accepted the professorship of letters in his alma mater, Bucknell University, together with the pastorate of another church. This double service he performed for six years, and then moved to Plainfield, New Jersey, where he lived until his death, in 1899, at the age of seventy-three.

Dr. Lowry will continue to preach the Gospel in his hymns long after his sermons have been forgotten. Many of his hymns were written after the Sunday evening service, when his body was weary but his mind refused to rest.

WHITER THAN SNOW

Words by James Nicholson
Music by Wm. G. Fisher

*“Lord Jesus, I long to be perfectly whole,
I want Thee forever to live in my soul.”*

“In the spring of 1893,” relates Mr. Bradley, a Methodist minister in Utah, “a lady who had come from Ireland as a Mormon immigrant several years before was brought under very pungent conviction of sin, which lasted for several days. She attended our services several times, but seemed to get no relief. On the following Monday morning, while she was about her work as usual, the burden had become almost unbearable. As she worked she began to sing, ‘*Lord Jesus, I long to be perfectly whole;*’ and when she came to the closing words, ‘*To those who sought Thee, Thou never saidst No,*’ a feeling came over her like a flash, she says, that He would not say ‘No’ to her. From that moment the burden was lifted and she was filled with joy.”

* * *

Mr. Fischer, the composer, was a resident of Philadelphia, and in 1876 was the leader of the Moody and Sankey choir in the great building at Thirteenth and Market streets, in that city.

"WHOSOEVER WILL"

Words by P. P. Bliss

Music by P. P. Bliss

*“Whosoever heareth,’ shout, shout the sound!
Send the blessed tidings all the world around.”*

Henry Moorehouse, the English evangelist, preached seven sermons on John 3:16 in Chicago during the winter of 1869-70. Those sermons made a very deep impression on Mr. Bliss, Mr. Moody and others, and from that time a new and clearer view of the love of God was experienced by many who went forth to preach – perhaps not less about the law, but surely more about the boundless love of God in Jesus Christ.

As an outcome of this experience the hymn was written at that time. In singing it, Bliss put special emphasis on the word “*whosoever*.” So he helped many a man to believe in the magnificent offer of salvation, and – like Richard Baxter, the famous London preacher – to praise the Lord,

“... I thank God,” he said, “for the word ‘*whosoever*.’ If God had said that there was mercy for Richard Baxter, I am so vile a sinner that I would have thought he meant some other Richard Baxter; but when he says ‘*whosoever*,’ I know that it includes me, the worst of all Richard Baxters.”

WHY NOT TO-NIGHT?

Words by Eliza Reed

Music by Ira D. Sankey

“Oh, do not let the Word depart,
And close thine eyes against the light.”

A tram-car man was passing along the Broadway at Deptford, England, where some Christians were singing at an open-air meeting.

“Oh, do not let the Word depart,
Nor close thine eyes against the light,
Poor sinner, harden not thy heart,
Thou would’st be saved – Why not to-night?”

He felt the force of the appeal and hastened home to pray. Though he knelt down and pleaded earnestly, no light, or peace, or rest came. A fortnight passed away in this state of uncertainty, and on the following Sunday he was so miserable that he could not go to his work on the tram-car.

In the evening he went to a chapel and remained for the prayer-meeting. The leader of the open-air meeting, in which the hymn was sung a fortnight before, happened to be present, and he saw the young man weeping and covering his face with his handkerchief. Praying the Lord to give him a word for this troubled soul, the leader asked: “Are you trusting Christ?”

“No, but I am seeking Him,” the man replied. And there he found Him, to the joy of his soul. Thus, in the providence of God, the Christian worker who was the cause of producing the anxiety, without knowing at the time any of the circumstances, was also the means of removing it. This is but one of the numerous instances of the usefulness of “*Why not To-night?*” in evangelistic meetings.

WINDOWS OPEN TOWARD JERUSALEM

Words by P. P. Bliss

Music by P. P. Bliss

*“Do you see the Hebrew captive kneeling,
At morning, noon and night, to pray?”*

While attending a Sunday service at the State Prison in Joliet, Illinois, where he had gone to sing, P. P. Bliss heard H. G. Spafford of Chicago, who wrote “*It is well with my soul,*” address the prisoners, and use Daniel in Babylon as an illustration of Gospel truth, asking the question in closing, “Are your windows open toward Jerusalem?” This suggested the hymn to Mr. Bliss. About a month before his death Mr. Bliss came to Chicago to attend a convention called by Mr. Moody, and there, at a morning meeting, where over a thousand ministers were present, he sang, “*Are your windows open toward Jerusalem?*” with intense spiritual feeling.

One minister cried out:

“God bless Mr. Bliss for that song!”

His face fairly shone as he sang, and half of those present were in tears under the influence of the song. Mr. Moody, filled with emotion, leaned his head forward upon the desk. It was the last time he heard his beloved friend and brother sing.

I often used to sing this song as a solo in connection with Mr. Moody’s lectures on the prophet Daniel.

WONDERFUL WORDS OF LIFE

Words by P. P. Bliss

Music by P. P. Bliss

*“Sing them over again to me,
Wonderful words of Life.”*

“While visiting an old man, who suffered much from rheumatic gout,” narrates a Methodist minister of Birmingham, England, “I was led to start up, ‘*Sing them over again to me, wonderful words of Life.*’ When I had finished and while the tears were coursing down his cheeks, he exclaimed, ‘Oh, sing them over again to me, those wonderful words of life! For they take my pain away.’ And so I repeated that God-sent message to the poor old sufferer, who soon afterward passed away to the land where there is no more pain.

“On another occasion this hymn became very useful to me. I was preaching to a crowded audience at Dartmouth on a Sunday evening, when a young man fell from his seat near the pulpit, and the service was in danger because of the confusion. I started singing, ‘*Wonderful Words of Life,*’ in which the whole congregation joined heartily. By the time we had sung the hymn through the young man had recovered consciousness and found his seat again, listening earnestly to my sermon on the theme, ‘In God’s Word there are spirit and life.’ Those present thought his case a living illustration of the song and sermon.”

YE MUST BE BORN AGAIN

Words by W. T. Sleeper

Music by George C. Stebbins

*“A ruler once came to Jesus by night,
To ask Him the way of salvation and light;”*

“One evening in November, 1886,” says the superintendent of a boys’ school, “I was walking along a street in St. Joseph, Missouri, when I saw before me a great crowd gathered around a door.

“On coming nearer I saw that it was at the entrance of the hall of the Young Men’s Christian Association. In the doorway stood some young men, singing. Just as I came near enough to hear they began to sing:

*‘A ruler once came to Jesus by night,
To ask Him the way of salvation and light;
The Master made answer in words true and plain,
Ye must be born again, again.’*

“When they came to the chorus the sword of the Spirit entered my soul. It seemed to me that I was brought face to face with the Lord Jesus. There on the street, while that song was being sung, I asked him to teach me how to be born again – and he did it. I accepted an invitation to the service for the evening, and after that service, for the first time in my life, I publicly acknowledged Christ as my Saviour.

“I have always considered that it was through the influence of that hymn that my soul was awakened. Many times have I thanked God for the song, as well as for the courage he gave to his disciples to sing it in that public way.”

* * *

Many years ago an English evangelist sent me this incident:

“We were holding evangelistic meetings,” he said, “in a town in Perthshire, and there was one who helped us more effectually than we were at first aware of. I hardly know how we became acquainted with ‘Blind Aggie;’ for, besides being old and blind, she was a great sufferer and could seldom creep beyond her doorstep.

“We were strangers in the place and no one told us of her; yet in the providence of God one of our party was led to visit her little room, discovering what a saint she was and how deeply interested in all she had heard about our intended meetings. She helped us mightily by prayer, and as far as she could by individual work.

“Lodging in the same flat with blind Aggie was a seamstress – a poor, giddy, foolish girl – in whom she took a deep interest. With great difficulty she persuaded this girl to attend one of our meetings. While the girl was at the meeting Aggie was praying for a blessing upon her; and when she returned Aggie asked many questions, but to her sorrow could not find that any impression had been made on the young woman’s heart.

“The good old woman induced the thoughtless girl to go again, and when she returned the second time it was late, and blind Aggie had already gone to bed. But the girl burst into the old woman’s room crying: ‘Oh, Aggie, where are you? I must tell you!’

“‘Well, dear, what is it? Come and tell me.’

“‘Oh, but I want a light first, I canna tell ye in the dark.’

“Though Aggie never had use for a candle, she told the girl where to find one. After it was lighted the girl burst forth from a full heart:

““Oh, Aggie, woman, I didna laugh this time! They sang a hymn, and it kept saying, ‘*Ye must be born again,*’ and it just laid hold on me, Aggie, and oh! I’m born again! Jesus has taken me, Aggie!””

* * *

“On a Sunday evening,” relates a young lady of Dunfermline, Scotland,

“I went with a companion to take a walk in the public park, when our attention was drawn to an open-air meeting. While we were standing there listening, the hymn ‘*Ye Must be Born Again*’ was given out and sung. Two lines of the last verse,

*‘A dear one in heaven thy heart yearns to see
At the beautiful gate may be watching for thee,’*

Took a firm hold on me, and I felt that I must be born again, for I never could get there of myself. That night I went to the meeting and decided for Christ, and ever since that hymn has been very dear to me.”

YET THERE IS ROOM

Words by Horatius Bonar
Music by Ira D. Sankey

*“‘Yet there is room!’ The Lamb’s bright hall of song,
With its fair glory, beckons thee along.”*

Dr. Bonar wrote this hymn at my request. I had been singing Tennyson’s great poem, “*Late, late, so late, and dark the night and chill,*” at our meetings in Great Britain, in 1873-74, and, on asking permission of the owners of the copyright to use it in my collection of songs, was refused. I then requested Dr. Bonar to write a hymn that should cover much the same ground. “*Yet there is room*” was the result. It was one of the first hymns for which I wrote music. It always had a very solemnizing effect on the meetings, especially when the last lines were sung: “*No room, no room – oh, woful cry, ‘No room.’*”

YIELD NOT TO TEMPTATION

Words by H. R. Palmer

Music by H. R. Palmer

*“Yield not to temptation,
For yielding is sin;”*

Mr. Palmer says:

“This song was an inspiration. I was at work on the dry subject of ‘Theory’ when the complete idea flashed upon me, and I laid aside the theoretical work and hurriedly penned both words and music as fast as I could write them. I submitted them to the criticism of a friend afterward, and some changes were made in the third stanza, but the first two are exactly as they came to me. The music was first written in A flat; but I soon saw that B flat was better, and for many years it has appeared in that key. I am reverently thankful it has been a power for good.”

* * *

A friend contributes this incident: “Twenty years ago, when the State prison at Sing Sing, New York, had women as well as men within its walls, a lady used to visit the women’s department. Every Sunday afternoon the inmates were permitted to come out and sit in the corridor to hear her talk, and to sing hymns with her.

One day some of the women rebelled against an order of the matron, and a terrible scene followed. Screams, threats, ribaldry and profanity filled the air. It was said, by those who knew, that an uprising among the women prisoners was worse and more difficult to quell than one among the men. The matron hastily sent to the men’s department for help. Suddenly a voice rose clear and strong above the tumult, singing a favorite song of the prisoners,

*‘Yield not to temptation,
For yielding is sin;
Each victory will help you
Some other to win.
Fight manfully onward,
Dark passions subdue;
Look ever to Jesus,
He’ll carry you through.’*

There was a lull; then one after another joined in the sacred song, and presently, with one accord, all formed into line and marched quietly to their cells.”

* * *

A minister who at the time was laboring there, writes me that when Dr. Somerville, of Scotland, and Mr. Varley, of England, were in New Zealand, in the seventies, in connection with Young Men’s Christian Association work, many young men found strength for life’s temptations in the first lines of this hymn, which was sung at every meeting for months.

* * *

“Some twenty-four years ago,” writes James A. Watson, of Blackburn, England, “the Presbyterian church of England was preparing to issue a new book of praise, ‘*The Church Praise*,’ now in use. I was asked to send in a suitable list of hymns for the young. Among the number I sent ‘*Yield not to temptation*,’ but to my regret, when I got a draft copy of the proposed hymn-book, that hymn was not in it.

“Three or four Sundays afterward I was requested by the teacher of the infant class in the St. George’s School, where I have been superintendent for over forty years, to visit a dying boy. I found him unconscious. All that his widowed mother could tell me about him was that he had kept saying: ‘*He’ll carry me through*.’

“When I asked her if she knew what he meant, she told me that she did not. She did not attend church or school. I told her that it was the chorus of a hymn, and pointed out how the good Shepherd was carrying her little boy through the valley, how he was gathering her lamb in his loving arms.

“I also told her that the Saviour would carry her through her trouble, would comfort, strengthen and keep her, and at last bring her to the happy land where death-divided ones will meet to part no more. I was so much impressed by the incident that I wrote to the convener of the hymn-book committee, and pleaded for the insertion of the hymn in the new book. The committee put it in, and for twenty-three years the young people of our Presbyterian church have been able to sing it when wanted, all through the comfort it had been to a little dying boy, the only son of a widow, on a back street of Blackburn.”

~ end of chapter 8 ~

<http://www.baptistbiblebelievers.com/>

STORY OF GOSPEL HYMNS

Sankey's Collection of Sacred Songs and Solos

by

Ira D. Sankey

Copyright © 1907

CHAPTER NINE

JUST A WORD ABOUT OTHER WELL KNOWN HYMNS

A SONG OF HEAVEN AND HOMELAND

Words by Eben Rexford

Music by Ira D. Sankey

*"Sometimes I hear strange music,
Like none e'er heard before."*

In the year 1901 Mr. Eben Rexford, editor of *The Ladies' Home Journal* landscape and gardening department, wrote me, asking a donation of fifty copies of *Gospel Hymns* for a poor church, saying he would give me twenty new hymns in exchange. I sent the books and received the hymns, among which I found "A Song of Heaven and Homeland," which I soon set to music, and which I consider one of my best compositions. It was first published in *The Ladies' Home Journal*.

ALL HAIL THE POWER OF JESUS' NAME

Words by E. Perronet

Music by Oliver Holden, 1792

*"All hail the power of Jesus' name!
Let angels prostrate fall."*

A man in England, who had been a happy Christian, began gradually to lose his faith, and at last boldly avowed the infidelity that had for a long time been quietly slumbering within. To his wife, who still loved and clung to the Saviour, this was indeed a blow, and her heart was torn at the thought that one she tenderly loved, and with whom she had often held sweet counsel, should now turn from the truth she held to be priceless, and overturn the faith he once sought to uphold. The husband was soon taken very sick, and it was evident to the anxious wife that the sickness was unto death.

She pleaded with and for the dying one that he might again confess Christ, in whom he had once been so happy, but no relief came to her distressed soul. One day the dying man was heard to utter a faint cry, and his wife caught the words, "Bring, bring." Thinking that he desired a cooling drink, she brought him what she supposed he wanted, but he waved his hand, and again uttered the words, "Bring, bring."

The wife was at a loss to understand what could be the meaning, when he, with a final struggle, as if he had gathered all the remaining energy into one last effort, exclaimed:

*"Bring forth the royal diadem
And crown him Lord of all."*

And he departed to join that company that wait that morning when the redeemed shall be gathered in.

ALL THE WAY MY SAVIOUR LEADS ME

Words by Fanny J. Crosby
Music by Robert Lowry

*"All the way my Saviour leads me;
What have I to ask beside?"*

Fanny Crosby had been the recipient of a very unexpected temporal blessing, and while seated in her quiet room, meditating on the goodness of God to her and all his ways, this hymn flashed into her mind. It was written out and given to Robert Lowry, who wrote the fine tune which has given it wings, and carried it into millions of homes and hearts.

AWAKE, MY SOUL

Words by Joel Barlow
Music by A. R. Reinagle

*"Awake, my soul! To sound His praise,
Awake, my harp! To sing."*

This is Joel Barlow's version of the 108th Psalm. In 1785, by the request of the General Association of Connecticut, he corrected and revised Watts' version of the Psalms, supplying such as had been omitted by Watts and adapting it to American thought and requirement.

AWAKE, MY SOUL, TO JOYFUL LAYS

Words by Samuel Medley

*“Awake, my soul, to joyful lays,
And sing thy great Redeemer’s praise.”*

This hymn with its fervent, joyful tone, its touching refrain and the peculiar old melody united to it, has been greatly esteemed in this country in days gone by. It first appeared in 1782, in Meyer’s collection of hymns for use of Lady Huntingdon’s church. Samuel Medley, the author of the hymn, was visiting at the house of a Mr. Phillips in London, and asked the daughter of his host to bring him some paper and ink. With these he retired to his room and presently came back with this hymn written. Mr. Medley was pastor of a Baptist Church in Liverpool for many years. He was born in 1738 and died 1799.

CLOSE TO THEE

Words by Fanny J. Crosby Music by S. J. Vail

*“Thou my everlasting portion,
More than friend or life to me.”*

This is another popular hymn, written by Fanny J. Crosby, and set to music by Silas Jones Vail, who was born at Southold, Long Island, N. Y., October 6, 1818. He was a hatter by trade, but wrote a large number of songs for Philip Phillips, who was the first to publish any of Vail’s compositions, among which may be mentioned, “*Gates Ajar*,” “*Nothing But Leaves*,” and “*Scatter Seeds of Kindness*.” He died in Brooklyn, N. Y., May 20, 1883.

The late Silas J. Vail, having composed this tune, brought it to Fanny Crosby, and requested her to write words for it. As he was playing it for her on the piano, she said: “That refrain says: ‘*Close to Thee; Close to Thee*.’” Mr. Vail agreed that that was true, and it was agreed that it should be a hymn entitled “*Close to Thee*.”

COME, YE DISCONSOLATE

Words by Thomas Moore
Music by Samuel Webbe

*“Come ye disconsolate! where’er ye languish,
Come to the mercy-seat, fervently kneel.”*

Thomas Moore, of Dublin, the friend of Lord Byron, wrote some thirty-two songs, published in 1848, which have been united to popular airs of various nations." *Come, Ye Disconsolate*" has ministered to the soothing of many a troubled heart, and often guided the weary soul to the mercy seat, where alone the accusing conscience may lay its guilty burden down and realize, "*Earth has no sorrow that heaven cannot heal.*"

FREE FROM THE LAW

Words by P. P. Bliss

Music by P. P. Bliss

*"Free from the law, oh, happy condition,
Jesus hath bled, and there is remission."*

"What shall I give my husband for a Christmas present?" asked Mrs. Bliss of a friend, just before Christmas, 1871, and at the suggestion of this friend, she purchased and presented Mr. Bliss with a bound volume of a monthly English periodical called "*Things New and Old.*" From reading in this book something in connection with Romans 8, and Hebrews 10, this glorious gospel song was suggested to him.

GUIDE ME, O THOU GREAT JEHOVAH

Words by W. Williams

Music by Wm. L. Viner

*"Guide me, O Thou great Jehovah,
Pilgrim through this barren land."*

Written by William Williams; the sweet singer, who was known as the "Watts of Wales." It was first published in Welsh in 1745. Later it appeared in English under the title, "A favorite hymn of Lady Huntingdon's young collegians."

This hymn was one of the most popular in our collection, when Mr. Moody and I were holding meetings in Wales.

HEAR THE CALL

Words by W. F. Sherwin

Music by W. F. Sherwin

*“Lo! the day of God is breaking;
See the gleaming from afar!”*

Mr. Sherwin was of great assistance in our meetings in Boston in 1876. Early in his life Mr. Sherwin manifested decided musical abilities, but being a poor boy, he had to struggle hard to obtain the instruction he so much desired. However, at the age of fifteen he was the leader of a large chorus choir. At twenty-five he was well-known at New England musical conventions. He was brought up a Congregationalist, but while having charge of the music in a Baptist church in Albany, he adopted that denomination. He was an ardent Sunday-school worker, and had part in the preparation of many hymn and song books for use in Sunday-schools and in the temperance work. He was born in Buckland, Mass., March 14, 1826, and died at his home in Dorchester, Mass., April 14, 1888.

HOLD THOU MY HAND

Words by Grace J. Frances
Music by Hubert P. Main

*“Hold Thou my hand: so weak I am and helpless,
I dare not take one step without Thy aid.”*

Written by Grace J. Frances, which is a nom de plume of Fanny Crosby. Hubert P. Main wrote the music. It became a great favorite of Mrs. C. H. Spurgeon, who asked permission to republish it in her collection of hymns.

HOLY, HOLY, HOLY, LORD GOD ALMIGHTY

Words by Reginald Heber, D.D.
Music by John B. Dykes

*“Holy, holy, holy! Lord God Almighty!
Early in the morning our song shall rise to Thee;”*

This majestic hymn was written by Bishop Heber, who was born in Cheshire, England, 1783, and educated at Oxford. He served in the church at Hodnet for about twenty years, when he was appointed Bishop of Calcutta, East India. He wrote fifty-seven hymns, which were published by his widow in 1842. Heber died 1826 in the prime of his life.

The tune “*Nicea*” was composed by Dr. John Bacchus Dykes for this hymn, and is one of the best of his compositions. Nicea was the place in Asia Minor where the first Ecumenical Council was held in the year 325, and it was there that the doctrine of the Holy Trinity was promulgated, declaring the eternal sonship of Christ, and his equality with the father.

Dr. Dykes was born at Kingston-upon-Hull, in 1823; and was a graduate of Cambridge. He wrote many excellent tunes, and did much to elevate the congregational psalmody of England. He died 1876.

I AM THINE, O LORD

Words by Fanny J. Crosby
Music by W. H. Doane

*“I am Thine, O Lord,
I have heard Thy voice.”*

This popular and useful consecration hymn was written by Fanny Crosby and set to music by W. H. Doane, and has been largely adopted by Christian Endeavor societies throughout this country and Great Britain.

Fanny Crosby was visiting Mr. W. H. Doane, in his home in Cincinnati, Ohio. They were talking together about the nearness of God, as the sun was setting and the evening shadows were gathering around them. The subject so impressed the well-known hymn-writer, that before retiring she had written the words to this hymn, which has become one of the most useful she has ever written. The music by Mr. Doane so well fitted the words that the hymn has become a special favorite wherever the Gospel Hymns are known.

I WILL SING OF MY REDEEMER

Words by P. P. Bliss
Music by James McGranahan

*“I will sing of my Redeemer,
And His wondrous love to me.”*

This beautiful hymn was written by P. P. Bliss and set to music by James McGranahan, and is one of his most famous compositions.

When Mr. Bliss so sadly met his death in the railroad disaster at Ashtabula, Ohio, December 29, 1876, Mr. McGranahan was selected to take his place as evangelistic singer in connection with Major Whittle, and much good was accomplished through their united efforts. He wrote much of the music in the Gospel Hymns, of which he was one of the joint compilers.

I WILL SING THE WONDROUS STORY

Words by F. W. Rawley
Music by Peter P. Bilborn

*“I will sing the wondrous story,
Of the Christ who died for me.”*

The words of this hymn were written by F. H. Rawley, and the music by Peter Bilhorn, from whom I secured it in 1887 for use in *Gospel -Hymns* and *Sacred Songs and Solos*. The hymn commenced in its original form, “*Can’t you sing the wondrous story,*” from which I changed it to “*I will sing.*”

It was greatly blessed in our meetings in Aberdeen, Glasgow, and other places in Great Britain, many persons testifying to having been benefited by its use.

IN THE CROSS OF CHRIST I GLORY

Words by Sir John Bowring
Music by Ithamar Conkey

*“In the cross of Christ I glory,
Towering o’er the wrecks of time.”*

Sir John Bowring, a native of Exeter, England, is the author of this strengthening hymn. He was nominally a Unitarian, but in fact he was a man who lived and died possessed of a clear, strong evangelical faith in the virtue of the blood of the atonement.

Before he was sixteen he had mastered five languages without the aid of a teacher. He was engaged in the woolen trade with his father, but early took to literary pursuits, and distinguished himself therein. He was twice elected to Parliament. In 1828 the University of Groningen conferred upon him the degree of LL. D. In 1845 he was appointed English consul at Canton, China, and he finally became Commander-in-Chief and Vice Admiral of Hong Kong. He was knighted by the Queen in 1854. He died in 1872, with peace in his heart and in the hope of the resurrection of the just. On his tombstone is inscribed, “*In the Cross of Christ I Glory.*”

Sir John Bowring was one of the most remarkable men of his day. He was born 1792, his father being a manufacturer of woolen goods for China and other distant countries. When only six years of age Sir John had mastered six languages, and before long he knew no less than thirteen. At the age of forty-three he was elected to the Parliament, and after filling many positions of honor, both home and abroad, he was knighted in 1854. He wrote many excellent hymns, besides volumes of political, economic and religious essays, which caused him to become a member of nearly every learned society in Europe. He lived to be over eighty years of age, and died in peace and joyful hope of the resurrection.

On his tombstone may be found the first line of this, his immortal hymn,

“In the cross of Christ I glory.”

The tune “*Rathbun*,” by Ithamar Conkey, of New York City, fits the words splendidly. Mr. Conkey was born 1815. He was a noted bass singer, and for a long time connected with the Calvary Church, New York. He died 1867.

JESUS SAVES

Words by Priscilla J. Owens Music by Wm. J. Kirkpatrick

*“We have heard the joyful sound;
Jesus saves! Jesus saves!”*

Mr. Kirkpatrick is a resident of Philadelphia, and was associated with John R. Sweeney in the publication of several hymn-books. He is the author of many popular hymns, “*Jesus saves*,” and “*Meekly wait and murmur not*,” perhaps being the best known of his compositions. Both of these hymns were extensively used in our meetings, and greatly blessed to many souls.

JEWELS

Words by W. O. Cushing
Music by G. F. Root

*“When he cometh, when he cometh,
To make up his jewels.”*

This hymn was written by W. O. Cushing and set to music by G. F. Root, and is one of the most popular children’s hymns in the world. He wrote many hymns for me, among the most popular of which may be mentioned, “*Hiding in Thee*” and “*There’ll be no Dark Valley*.”

William Orcott Cushing was born in Hingham, Mass., 1823, and was converted while yet a child. He entered the ministry, and continued therein for many years, until he partly lost the power of speech. This caused him to give up preaching, but the prayer which he made, “Lord still give me something to do for thee!” was wonderfully answered, and he was permitted to write hymns for children, many of which have been blessed to tens of thousands throughout the world, whom his voice as a preacher could never have reached.

“*Jewels*” takes rank with “*Come to the Saviour*” and “*I am so glad that Jesus loves me*,” two of the most popular children’s hymns in the world. Mr. Cushing died 1902.

A minister returning from Europe on an English steamer visited the steerage, and after some friendly talk, proposed a singing service – if something could be started that “everybody” knew – for there were hundreds of emigrants there from nearly every part of Europe.

“It’ll have to be an American tune, then,” said the steerage-master;”try ‘*His Jewels*.’”

The minister struck out at once with the melody and words

“*When he cometh, when he cometh,*“

And scores of the poor, half-fed multitude joined voices with him. Many probably recognized the music of the old glee, and some had heard the sweet air played in the church steeples at home.

Other voices chimed in, male and female, catching the air and sometimes the words – they were so easy and so many times repeated – and the volume of song increased, till the singing minister stood in the midst of an international concert, the most novel that he ever led. (*Theron Brown’s Story of the Hymns and Tunes*).

George Frederick Root, Doctor of Music, the author of the tune, was born in Sheffield, Mass., 1820, and died 1895.

KNOCKING, KNOCKING

Words by Mrs. Harriet Beecher
Stowe Music by George F. Root

“*Knocking, knocking, who is there?
Waiting, waiting, oh, how fair.*”

This hymn was written by Mrs. H. B. Stowe, the well-known author of “*Uncle Tom’s Cabin*.” Mrs. Stowe wrote several hymns, but this is perhaps the most popular. The tune was written by George F. Root.

MORE LOVE TO THEE, O CHRIST

Words by Mrs. Elizabeth Prentiss
Music by W. H. Doane

“*More love to Thee, O Christ!
More love to Thee.*”

This favorite hymn was written by Mrs. Elizabeth Payson Prentiss, who was born in Portland, Me., 1818, and in 1845 became the wife of George L. Prentiss, D. D., who afterward became Professor of Theology at the Union Seminary, New York City. The hymn was written in 1869, and first printed on a fly-sheet. It became a useful revival hymn in the years that followed. Mrs. Prentiss, who wrote many well-known poems, was an invalid the greater part of her life, and died in 1878. The music was composed by W. H.. Doane.

MY MOTHER'S PRAYER

Words by T. C. O'Kane

Music by T. C. O'Kane

*“As I wandered round the homestead,
Many a dear familiar spot.”*

“*My Mother's Prayer*” was sung at nearly all our temperance meetings, both in England and America, and many souls were led to Christ by the tender memories awakened by this hymn. It was first published by Philip Phillips, in his book, “*Dew Drops*.” A minister writes the following:

“What our mothers sang to us when they put us to sleep is singing yet. We may have forgotten the words; but they went into the fiber of our soul, and will forever be a part of it. It is not so much what you formally teach your children as what you sing to them.

A hymn has wings and can fly every whither. One hundred and fifty years after you are dead, and 'Old Mortality' has worn out his chisel in re-cutting your name on the tombstone, your great-grandchildren will be singing the song which this afternoon you sing to your little ones gathered about your knee.

There is a place in Switzerland where, if you distinctly utter your voice, there come back ten or fifteen echoes, and every Christian song sung by a mother in the ear of her child shall have ten thousand echoes coming back from all the gates of heaven. Oh, if mothers only knew the power of this sacred spell, how much oftener the little ones would be gathered, and all our homes would chime with the songs of Jesus!”

MY PRAYER

Music by P. P. Bliss

Words by P. P. Bliss

*“More holiness give me.
More strivings within.”*

This hymn, perhaps one of the most beautiful of all his compositions, was written by Mr. Bliss, 1873, after he had given up his musical convention work entirely and entered fully upon his lifework for the Master. It seems that it was only after he had given up everything and committed himself and all his gifts to the Lord's service, that he was enabled to write such a hymn as this. Bliss called the hymn "*My Prayer*," but thousands in every Christian land have made it their prayer as well, and it will continue to voice a heartfelt want of millions in years to come.

The hymn was a special favorite with Mr. Moody, and was often quoted by him as a hymn that would live in the church of God, while the children of God continue to call upon his name in prayer.

Mr. Bliss was at the time of his death a member of the First Congregational Church of Chicago. The pastor, Dr. E. P. Goodwin, in an address on the death of Mr. and Mrs. Bliss, referred to the singing of this hymn as follows:

"On one of the last occasions when he was with us, on a flying visit to our city, made during his work as an evangelist, he came in late one evening and sat at the rear of the church. Espying him, I called him forward to sing the hymn, '*My Prayer*.' He struck the keys on the piano, stooped forward, and, reading the words in the latter part of the first verse, '*More joy in his service*,' said, I do not think I can sing that as a prayer any more; it seems to me that I have as much joy in serving the blessed Master as it is possible for me to bear."

NEAR THE CROSS

Words by Fanny J. Crosby
Music by W. H. Doane

*"Jesus, keep me near the Cross,
There a precious fountain."*

Like many other hymns by this author, the words were written to a tune already composed by Mr. Doane, and at his request. The words and tune are remarkably well adapted to each other, and the hymn will continue to be used long after many more pretentious ones have been forgotten.

NONE OF SELF AND ALL OF THEE

Words by Theo. Monad
Music by James McGranahan

*"Oh, the bitter pain and sorrow
That a time could ever be."*

The words of this excellent hymn were written by Theodore Monod, of Paris, in whose church we held meetings. Mr. Monod acted as interpreter for Mr. Moody. These meetings were well attended, and many professed conversion. As we left Paris Mr. Moody remarked that if he was a young man again he would give his life to France.

NOTHING BUT THE BLOOD OF JESUS

Words by Robert Lowry

Music by Robert Lowry

*“What can wash away my stain?
Nothing but the blood of Jesus.”*

This very simple hymn was first introduced at a camp meeting in Ocean Grove, N. J., where it immediately took possession of the people. It has been found very useful in inquiry and prayer-meetings.

O CHILD OF GOD

Words by Fanny J. Crosby

Music by Ira D. Sankey

*“O child of God, wait patiently
When dark thy path may be.”*

During the summer of 1886, Fanny Crosby was my guest at Northfield. One day I composed this tune, and said to her:

“Why not write a poem for this tune to-night?” The spirit of poetry did not seem to be upon her, and she answered:

“No, I cannot do it at present.”

The following day we went for a drive, and expected her to go with us, but to our astonishment, she asked to be excused, saying that she had something she wished to do. After we had gone, a number of students came in and had a pleasant chat with Fanny Crosby, and after they had gone she sat down at the piano and played my tune over, and the words of the hymn came to her as they now stand.

Upon our return she hastened to meet us, and recited the verses to me.

Fanny Crosby spent eight summers with us at Northfield, and on a recent visit here she told me that some of her happiest days were those at Northfield, and, referring to this hymn, she said she knew that she had been permitted to do a little good there. She also told me that she knew that many a poor soul had been comforted by this simple hymn.

O GOD, OUR HELP

Words by Isaac Watts
Music by H. W. Greatorex

*“O God, our help in ages past,
Our hope for years to come.”*

This is Watts’ version of the 90th Psalm. Its use has been universal, and is one of his best compositions. It has been translated into many languages. As written by Watts it began, “*Our God.*” This was changed by John Wesley to “*O God, our help,*” etc.

ONLY A BEAM OF SUNSHINE

Words by Fanny J. Crosby
Music by John R. Sweney

*“Only a beam of sunshine, but oh, it was warm and bright;
The heart of a weary trav’ler was cheered by its welcome sight”*

Fanny Crosby says:

“It was a cold, rainy day, and everything had gone wrong with me during the morning. I realized that the fault was mine; but that did not help the matter. About noon the sky began to clear; and a friend, standing near me said, ‘There is only a beam of sunshine, but oh, it is warm and bright;’ and on the impulse of the moment I wrote the hymn.”

ONLY REMEMBERED BY WHAT WE HAVE DONE

Words by Horatius Bonar
Music by Ira D. Sankey

*“Fading away like the stars of the morning,
Losing their light in the glorious sun.”*

Dr. Horatius Bonar, of Edinburgh, wrote the words of this hymn, which I set to music in 1891. I sang it as a solo in the Tabernacle in London at the funeral of my friend, C. H. Spurgeon, the great London preacher.

PRECIOUS PROMISE GOD HAS GIVEN

Words by Nathaniel Niles
Music by P. P. Bliss

*“Precious promise God hath given
To the weary passer by.”*

This well-known hymn was written by Mr. Nathaniel Niles, a resident of Morristown, N. J., and, at that time a lawyer in New York City. He was born at South Kingston, R. I., 1835. The verses were composed on the margin of a newspaper in the railway car one morning while on his way to business. The tune was written by P. P. Bliss, and published in his *Gospel Songs* in 1874, and later furnished by him for *Gospel Hymns*. I soon afterward published it in *Sacred Songs and Solos*, in England, where it became one of the most useful hymns in connection with our meetings.

Mr. Moody often requested it to be sung in connection with his lectures on “The Precious Promises.”

SAVIOUR LIKE A SHEPHERD LEAD US

Words by Dorothy A. Thrupp
Music by Wm. B. Bradbury

*“Saviour, like a shepherd lead us,
Much we need Thy tend’rest care.”*

This beautiful little hymn is supposed to have been written by Miss Dorothy A. Thrupp, and first published in Miss Thrupp’s *Hymns for the Young*, in 1836. The music by which it is now so well known, both in America and Great Britain, was written by William Bradbury. It was much used in our meetings as a congregational hymn in connection with the subject of the Good Shepherd.

SAVIOUR! VISIT THY PLANTATION

Words by John Newton
Music (Rathbun) by Ithamar Conkey

*“Saviour! Visit Thy plantation;
Grant us, Lord, a gracious rain.”*

In his youth Mr. Newton was employed in planting lime and lemon trees on a plantation in Africa, One day his master sneeringly said to him: “Who knows but by the time these trees grow up and bear, you may go home to England, obtain the command of a ship, and return to reap the fruit of your labors?”

John Newton really did return, in command of a ship, and with some hope of heaven in his heart, and saw the trees he had planted grown up and bearing fruit.

At the age of eleven he went to sea with his father. He drifted away from his pious mother’s teachings and grew into an abandoned and Godless sailor. He was flogged as a deserter from the navy, and for fifteen months he lived, half-starved and ill-treated, on the above mentioned plantation, under a slave-dealer.

His Christian belief matured while in command of a slave-ship. He soon became an ardent worker for Christ.

In 1805, when no longer able to read his text, his reply when pressed to discontinue preaching, was: “What, shall the old African blasphemer stop while he can speak?” He was a lifelong friend of the great hymn-writer, William Cowper, and himself wrote a large number of hymns.

“*Saviour, Visit Thy Plantation*” is usually sung to the tune “*Rathbun*,” written by Ithamar Conkey.

SUN OF MY SOUL

Words by John Keble
Music by Peter Ritter, 1798

*“Sun of my soul, Thou Saviour dear,
It is not night if Thou be near.”*

This is taken from Mr. John Keble’s evening hymn, which originally consisted of fourteen verses and was published in “*The Christian Year*” in 1827.

It was based upon the words found in Luke 24: 29, “**Abide with us; for it is toward evening and the day is far spent.**” Keble was born. in Gloucestershire, 1792, and died in 1866. The old English tune to which the hymn is sung was written in 1798.

SWEET HOUR OF PRAYER

Words by W. W. Walford
Music by Wm. B. Bradbury

*“Sweet hour of prayer, sweet hour of prayer!
That calls me from a world of care.”*

This most useful hymn was set to music by William Batchelder Bradbury. He was born in October 6, 1816, and died in New Jersey, January 7, 1868. He published a large number of Sunday-school hymnbooks, which had a very large circulation in the United States.

When quite a young man, I attended a musical convention conducted by Mr. Bradbury in the State of Ohio, and there received my first impressions as to the power of sacred song.

TAKE TIME TO BE HOLY

Words by W. D. Longstaff
Music by Geo. C. Stebbins

*“Take time to be holy,
Speak oft with thy Lord.”*

Mr. Longstaff, of Sunderland, England, wrote this hymn after hearing a sermon at New Brighton on “**Be ye holy as I am holy.**” “*Take Time to be Holy*” was first published in *Gospel Hymns* and *Sacred Songs and Solos*, in 1891. It has been much used in holiness-meetings, both in this country and Great Britain. Mr. Longstaff was the treasurer of Bethesda Chapel, in Sunderland, when we held our first meetings in that town, and was the first one to write anything in relation to our meetings in Great Britain.

TEN THOUSAND TIMES TEN THOUSAND

Words by Henry Alford. D.D.
Music by Ira D. Sankey

*“Ten thousand times ten thousand, in sparkling raiment bright,
The armies of the ransomed saints, throng up the steeps of light.”*

This is considered the best of Dean Alford’s hymns. It was written in 1866 and published in the “*Year of Praise*” in 1867. Beside the open grave of the author, January 17, 1871, the hymn was sung with intense emotion by his sorrowing friends.

THE ANCHORED SOUL

Words by W. O. Cushing
Music by Robert Lowry

The words of this hymn were written by W. O. Cushing, and the music by Robert Lowry. It has become very popular among sailors and seafaring men.

THE EYE OF FAITH

Words by J. J. Maxfield
Music by W. A. Ogden

*“I do not ask for earthly store
Beyond a day’s supply.”*

This was a favorite hymn of Mr. Moody during our last campaign in Scotland.

As we went from place to place the choirs which had sung at our meetings would often gather at the stations and sing this and other hymns at our parting.

THE HALF WAS NEVER TOLD

Words by P. P. Bliss
Music by P. P. Bliss

*“Repeat the story o’er and o’er,
Of grace, so fun and free.”*

This was suggested to Mr. Bliss by his reading notes, written by his friend and sometime fellow laborer in gospel work, James M. Brookes, of St. Louis, upon the Queen of Sheba’s visit to King Solomon. This was one of my most popular solos.

THE HANDWRITING ON THE WALL

Words and Music by Knowles Shaw
Arr. by Ira D. Sankey

*“At the feast of Belshazzar and a thousand of his lords,
While they drank from golden vessels, as the Book of Truth records.”*

This hymn was written by Knowles Shaw on the experience of King Belshazzar of Babylon. I arranged it to music from a tune written by the author of the words, and frequently sang it as a solo.

THE LIGHT OF THE WORLD IS JESUS

Words by P. P. Bliss
Music by P. P. Bliss

*“The whole world was lost in the darkness of sin,
The light of the world is Jesus.”*

Both the words and music of this hymn were written by P. P. Bliss in the summer of 1875, at his home in Chicago. It came to him altogether, words and music, one morning while passing through the hall to his room, and was at once written down.

THE LILY OF THE VALLEY

Words by C. W. Fry
Arr. by Ira D. Sankey

*“I’ve found a friend in Jesus,
He’s everything to me.”*

A young Jewess had been converted in London through her German governess. She had been forbidden to read the New Testament by her parents, who were ardent Jews, but while reading Isaiah 53 she found the Messiah, and was soon expelled from her home. She then went to Germany, and herself acted as governess for several years. When she heard of Mr. Moody’s work at Northfield, she decided to go there. Having been entertained in London for a few weeks by Mr. Denny, a prominent layman, this gentleman asked me one day in London, as he was about to sail for America, if I would see her safely across the ocean, which I promised to do. In Louisville she first saw Mr. Moody. On leaving Louisville she went to New York and applied to the Presbyterian Board of Foreign Missions for appointment as a foreign missionary. There being some delay in accepting her application, she decided to go with Hudson Taylor, whom she had met at Northfield. On arriving in China she adopted the garb of the Chinese women, and became a faithful and useful worker. After two years she was married to a missionary from Scotland. They are still engaged in missionary work in Northern China.

* * *

“Auntie, please sing ‘Lily of the Valley,’ said a little girl of six, as she stood by the piano in company with a number of other children on a Sunday evening. In a few minutes all present were singing:

*“I’ve found a friend in Jesus, He’s everything to me;
He’s the fairest of ten thousand to my soul;”*

And the little one, who knew only the chorus, joined in heartily with the rest, her clear voice ringing out sweetly amid those of the older children. When her auntie would play on the piano she would always run to her and beg for one or another of her favorite hymns, but her favorite was, “*Lily of the Valley,*” and she never tired of hearing it.

The following winter was a very severe one, and this little girl was stricken with diphtheria. Nothing would soothe her but to have her mother sing to her. Over and over again the mother would sing all the songs she knew, but specially “*The Lily of the Valley.*”

One morning, soon after dawn, the child seemed to be a little brighter, and tried to raise her hand, as though she wished to speak. Tenderly the mother asked what she wanted and the girl whispered, “Sing ‘*The Lily of the Valley*’ once more.”

With tears streaming down her cheeks the mother attempted to sing the first verse and the chorus. A smile broke over the little one’s face, and as her head dropped back on the pillow her spirit went out into the bosom of Him, who is indeed the “*Lily of the Valley, and the fairest of ten thousand.*”

Bitter indeed were their tears when they realized that their darling was no more, but their sorrow was lightened by the knowledge that she was free from pain, and they will always treasure with her memory the hymn she loved so well.

* * *

Mr. Fry is one of the leaders of the Salvation Army in London. In addition to writing the words, he also set the hymn to music, and later arranged it to slower time and published it in *Gospel Hymns*.

THE MORNING LAND

Words by Ellen K. Bradford
Music by E. H. Phelps (Arr. by Ira D. Sankey)

*“Some day, we say, and turn our eyes
Toward the fair hills of Paradise.”*

This hymn was written by the author of the music of, "Over the Line," and first published in sheet form in England, where I found it, and by permission of the publishers arranged it for use in the "*Sacred Songs and Solos*" and "*Gospel Hymns*."

It has been sung as a duet at funerals all over the world.

THE WONDROUS CROSS

Words by Isaac Watts
Arr. Music by Ira D. Sankey

*"When I survey the wondrous cross
On which the Prince of Glory died."*

This beautiful hymn was founded on Paul's word in Galatians 6:14, "**God forbid that I should glory, save in the cross of our Lord Jesus Christ.**"

The author occupies one of the highest positions among all the hymn writers who ever lived. Wesley and Watts stand on the highest pedestal of fame together. Watts was the son of a schoolmaster, and was born at Southampton, 1674. He belonged to a family of nonconformists, who were very pious and godly people. He was educated by a clergyman in his home city, and later by an Independent minister in London.

He became minister to an Independent congregation in London, where he continued to preach for fourteen years. In the year 1712 he paid a visit to some friends in Hertfordshire, for the purpose of regaining his health, which, on account of excessive study, had suffered.

While here. Sir Thomas and Lady Abney became so interested in him and took such a liking to him that they insisted upon his staying with them in their beautiful home. He accepted their kind offer, and for thirty-six years he lived in their house, being a constant source of joy and blessing to his benefactors. It was here he wrote many of the most useful and popular hymns now used by the Christian churches throughout the world. He died 1748. Just before passing away he said:

"If God has no more service for me to do through grace, I am ready; it is a great mercy to me that I have no manner of fear or dread of death. I could, if God please, lay my head back and die without alarm this afternoon or night. My chief supports are from my view of eternal things, and my sins are pardoned through the blood of Jesus Christ."

In this happy frame of mind the great hymnist entered into his last rest. At least a score of different melodies have been written to the words, but Lowell Mason's "*Hamburg*" is no doubt the most popular.

'TIS MIDNIGHT

Words by Wm. B. Tappan

Music by Virgil C. Taylor

*“’Tis midnight; and on Olive’s brow
The star is dimm’d ‘that lately shone.”*

The author of the words of this hymn, William Bingham Tappan, was born at Beverly, Mass., October 29, 1794. He was a Congregational minister and was engaged for many years in the service of the American Sunday-school Union.

The hymn was first published in the author’s *“Gems of Sacred Poetry,”* in 1822, under the title, *“Gethsemane.”* Mr. Tappan died in his native state in 1849.

TILL HE COME

Words by E. H. Bickersteth

Music by Dr. Lowell Mason

*“Till He come! Oh, let the word
Linger on the trembling chords.”*

The author, E. H. Bickersteth, says this hymn was written to present one aspect of the Lord’s Supper which is passed over in many hymnals, **“Ye do show forth the Lord’s death till He come.”**

WE SHALL MEET BY AND BY

Words by J. Atkinson

Music by Hubert P. Main

*“We shall meet beyond the river, by and by, by and by;
And the darkness shall be over, by and by, by and by.”*

John Atkinson, D. D., a Methodist minister, wrote this hymn on the death of his mother, in 1867.

This is another instance of a hymn being written out of a deep and special heart-felt experience, and like gold, the best comes from the greatest depth.

WE SHALL SLEEP, BUT NOT FOREVER

Words by Mrs. M. A. Kidder

Music by S. J. Vall

*“We shall sleep, but not forever,
There will be a glorious dawn.”*

Mrs. Kidder is believed to be the author of about one thousand hymns, some of which have become very popular. I set a number of her pieces to music. This hymn and, “*Is my name written there?*” are perhaps her most widely known compositions. She died in Chelsea, Mass., November 25, 1905, in her eighty-sixth year.

WHILE THE DAYS ARE GOING BY

Words by George Cooper

Music by Ira D. Sankey

*“There are lonely hearts to cherish,
While the days are going by.”*

This, one of the most popular hymns to which I have set music, was written by George Cooper. I found it as a poem in a periodical in 1881, and immediately wrote the chorus and composed the tune. It has been much used and greatly blessed in Gospel meetings.

WORK, FOR THE NIGHT IS COMING

Words by A. L. Walker

Music by Dr. Lowell Mason

*“Work, for the night is coming,
Work through the morning hours.”*

This splendid work-hymn was written by Anna L. Walker, a resident of Canada, and first published in her “*Poems*,” in 1868. It was suggested to her by the words of Jesus: “*The night cometh, when no man can work.*” The music was written by Dr. Lowell Mason. It was often used in our meetings both in Great Britain and America.

~ end of book ~

<http://www.baptistbiblebelievers.com/>