

≡ R. A. TORREY ≡

HOW TO
PRAY

GENERAL EDITOR ♪ ROSALIE DE ROSSET

MOODY CLASSICS

MOODY PUBLISHERS
CHICAGO

2007 edition by
MOODY BIBLE INSTITUTE

ISBN: 0-8024-5652-9
ISBN-13: 978-0-8024-5652-6

All Scripture quotations, unless otherwise indicated, are taken from the King James Version.

Scripture quotations marked RV are taken from the *Holy Bible, The Revised Version*, The Universities of Oxford and Cambridge, 1904.

Emphasis added to Scripture is the author's.

Interior Design: Smart Guys design
Cover Design: Kirk DouPonce / Dog Eared Design
Photo Credit: Erich Lessing / Art Resource, NY
Millet, Jean-Francois. *The Angelus*. 1857.
Musee d'Orsay, Paris, France

Library of Congress Cataloging-in-Publication Data

Torrey, R. A. (Reuben Archer), 1856-1928.

How to pray / R. A. Torrey.

p. cm.

ISBN 978-0-8024-5652-6

1. Prayer. I. Title.

BV215.T6 2007

248.3'2—dc22

2007030878

We hope you enjoy this book from Moody Publishers. Our goal is to provide high-quality, thought-provoking books and products that connect truth to your real needs and challenges. For more information on other books and products written and produced from a biblical perspective, go to www.moodypublishers.com or write to:

Moody Publishers
820 N. LaSalle Boulevard
Chicago, IL 60610

7 9 10 8 6

Printed in the United States of America

The Importance of Prayer

IN EPHESIANS 6:18 we read words that put the tremendous importance of prayer with startling and overwhelming force:

“Praying always with all prayer and supplication in the Spirit, and watching thereunto with all perseverance and supplication for all saints.”

When we stop to weigh the meaning of these words, then note the connection in which they are found, the intelligent child of God is driven to say,

“I must pray, pray, pray. I must put all my energy and all my heart into prayer. Whatever else I do, I must pray.”

The *Revised Version* (RV) is, if possible, stronger than the King James:

“With all prayer and supplication praying at all seasons

in the Spirit, and watching thereunto in all perseverance and supplication for all the saints."

Note the *alls*: "with *all* prayer," "at *all* seasons," "in *all* perseverance," "for *all* the saints." Note the piling up of strong words, "prayer," "supplication," "perseverance." Note once more the strong expression "watching thereunto," more literally, "being sleepless thereunto." Paul realized the natural slothfulness of man, and especially his natural slothfulness in prayer. How seldom we pray things through! How often the church and the individual get right up to the verge of a great blessing in prayer and just then let go, get drowsy, and quit. I wish that these words "being sleepless unto prayer" might burn into our hearts. I wish the whole verse might burn into our hearts.

By why is this constant, persistent, sleepless, overcoming prayer so needful?

1. *There is a devil.*

He is cunning, he is mighty, he never rests, he is ever plotting the downfall of the child of God; and if the child of God relaxes in prayer, the Devil will succeed in ensnaring him.

This is the thought of the context. Verse 12 reads: "For our wrestling is not against flesh and blood, but against the principalities, against the powers, against the world rulers of this darkness, against the spiritual hosts of wickedness in

the heavenly places" (RV). Then comes verse 13: "Wherefore take up the whole armor of God, that ye may be able to withstand in the evil day, and, having done all, to stand" (RV). Next follows a description of the different parts of the Christian's armor, which we are to put on if we are to stand against the devil and his mighty wiles. Then Paul brings all to a climax in verse 18, telling us that to all else we must add prayer—constant, persistent, untiring sleepless prayer in the Holy Spirit, or all else will go for nothing.

2. Prayer is God's appointed way for obtaining things, and the great secret of all lack in our experience, in our life, and in our work is neglect of prayer.

James brings this out very forcibly in chapter 4 and verse 2 of his epistle: "Ye have not because ye ask not." These words contain the secret of the poverty and powerlessness of the average Christian—neglect of prayer.

Many a Christian is asking, "Why is it I make so little progress in my Christian life?"

"Neglect of prayer," God answers. "You have not because you ask not."

Many a minister is asking, "Why is it I see so little fruit from my labors?"

Again God answers, "Neglect of prayer. You have not because you ask not."

Many a Sunday school teacher is asking, "Why is it that

I see so few converted in my Sunday school class?"

Still God answers, "Neglect of prayer. You have not because you ask not."

Both ministers and churches are asking, "Why is it that the church of Christ makes so little headway against unbelief and error and sin and worldliness?"

Once more we hear God answering, "Neglect of prayer. You have not because you ask not."

3. *Those men whom God set forth as a pattern of what He expected Christians to be—the apostles—regarded prayer as the most important business of their lives.*

When the multiplying responsibilities of the early church crowded in upon them, they "called the multitude of the disciples unto them, and said, It is not reason that we should leave the Word of God, and serve tables. Wherefore, brethren, look ye out among you seven men of honest report, fully of the Holy Ghost and wisdom, whom we may appoint over this business. But *we will give ourselves continually to prayer, and to the ministry of the Word*" (Acts 6:2–4). It is evident from what Paul wrote to the churches and to individuals about praying for them that much of his time, strength, and thought were given to prayer (Romans 1:9 RV; Ephesians 1:15–16; Colossians 1:9 RV; 1 Thessalonians 3:10; 2 Timothy 1:3 RV).

All the mighty men of God outside the Bible have been

men of prayer. They have differed from one another in many things, but in this they have been alike.

4. *Prayer occupied a very prominent place and played a very important part in the earthly life of our Lord.*

Turn, for example, to Mark 1:35. "And in the morning, rising up a great while before day, he went out, and departed into a solitary place, and there prayed." The preceding day had been a very busy and exciting one, but Jesus shortened the hours of needed sleep that He might arise early and give Himself to more sorely needed prayer.

Turn again to Luke 6:12, where we read, "And it came to pass in those days that he went out into a mountain to pray, and continued all night in prayer to God." Our Savior found it necessary on occasion to take a whole night for prayer.

The words *pray* and *prayer* are used at least twenty-five times in connection with our Lord in the brief record of His life in the four Gospels, and His praying is mentioned in places where the words are not used. Evidently prayer took much of the time and strength of Jesus; a man or woman who does not spend much time in prayer cannot properly be called a follower of Jesus Christ.

5. *Praying is the most important part of the present ministry of our risen Lord.*

This reason for constant, persistent, sleepless, overcom-

ing prayer seems if possible even more forcible.

Christ's ministry did not close with His death. His atoning work was finished then, but when He rose and ascended to the right hand of the Father, He entered upon other work for us just as important in its place as His atoning work. It cannot be divorced from His atoning work; it rests upon that as its basis, but it is necessary to our complete salvation.

What that great present work is, by which He carries our salvation on to completeness, we read in Hebrews 7:25: "Wherefore he is able also to save them to the uttermost that come unto God by him, seeing *he ever liveth to make intercession for them.*" This verse tells us that Jesus is able to save us unto the uttermost, not merely *from* the uttermost but *unto* the uttermost unto entire completeness, absolute perfection, because He not merely died but because He also "ever liveth."

The verse also tells us for what purpose He now lives, "*to make intercession*" for us, to pray. Praying is the principal thing He is doing in these days. It is by His prayers that He is saving us.

The same thought is found in Paul's remarkable triumphant challenge in Romans 8:34: "Who is he that shall condemn? It is Christ Jesus that died, yea rather, that was raised from the dead, who is at the right hand of God, *who also maketh intercession for us*" (RV).

If we then are to have fellowship with Jesus Christ in His present work, we must spend much time in prayer; we

must give ourselves to earnest, constant, persistent, sleepless, overcoming prayer. I know of nothing that has so impressed me with a sense of the importance of praying at all seasons, being much and constantly in prayer, as the thought that that is the principal occupation at present of my risen Lord. I want to have fellowship with Him, and to that end I have asked the Father whatever else He may make me, to make me at all events an intercessor, to make me a man who knows how to pray, and who spends much time in prayer.

This ministry of intercession is a glorious and a mighty ministry, and we can all have a part in it. The man or the woman who is shut away from the public meeting by sickness can have part in it; the busy mother; the woman who has to take in washing for a living can have part—she can mingle prayers for the saints, and for her pastor, and for the unsaved, and for foreign missionaries, with the soap and water as she bends over the washtub, and not do the washing any more poorly on that account; the hard-driven man of business can have part in it, praying as he hurries from duty to duty. But of course we must, if we would maintain this spirit of constant prayer, take time—and take plenty of it—when we shall shut ourselves up in the secret place alone with God for nothing but prayer.

6. Prayer is the means that God has appointed for our receiving mercy, and obtaining grace to help in time of need.

Hebrews 4:16 is one of the simplest and sweetest verses in the Bible. "Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need." These words make it very plain that God has appointed a way by which we shall seek and obtain mercy and grace. That way is prayer; bold, confident, outspoken approach to the throne of grace, the most holy place of God's presence, where our sympathizing High Priest, Jesus Christ, has entered in our behalf (verses 14–15).

Mercy is what we need, grace is what we must have, or all our life and effort will end in complete failure. Prayer is the way to get them. There is infinite grace at our disposal, and we make it ours experimentally by prayer. Oh, if we only realized the fullness of God's grace that is ours for the asking, its height and depth and length and breadth, I am sure that we would spend more time in prayer. The measure of our appropriation of grace is determined by the measure of our prayers.

Who is there that does not feel that he needs more grace? Then ask for it. Be constant and persistent in your asking. Be importunate and untiring in your asking. God delights to have us "shameless" beggars in this direction; for it shows our faith in Him, and He is mightily pleased with faith. Because of our "shamelessness," He will rise and give us as much as we need (Luke 11:8). What little streams of mercy and grace most of us know, when we might know rivers overflowing their banks!

7. *Prayer in the name of Jesus Christ is the way Jesus Christ Himself has appointed for His disciples to obtain fullness of joy.*

He states this simply and beautifully in John 16:24: "Hitherto have ye asked nothing in my name: ask, and ye shall receive, that your joy may be full." "Made full" is the way the *Revised Version* reads. Who is there that does not wish his joy filled full? Well, the way to have it filled full is by praying in the name of Jesus. We all know people whose joy is filled full; indeed, it is just running over, shining from their eyes; bubbling out of their very lips, and running off their fingertips when they shake hands with you. Coming in contact with them is like coming in contact with an electrical machine charged with gladness. Now people of that sort are always people that spend much time in prayer.

Why is it that prayer in the name of Christ brings such fullness of joy? In part, because we get what we ask. But that is not the only reason, nor the greatest. It makes God real. When we ask something definite of God, and He gives it, how real God becomes! He is right there! It is blessed to have a God who is real, and not merely an idea. I remember how once I was taken suddenly and seriously sick all alone in my study. I dropped upon my knees and cried to God for help. Instantly all pain left me—I was perfectly well. It seemed as if God stood right there and had put out His hand and touched me. The joy of the healing was not so great as the joy of meeting God.

There is no greater joy on earth or in heaven than communion with God, and prayer in the name of Jesus brings us into communion with Him. The psalmist was surely not speaking only of future blessedness but also of present blessedness when he said, "In thy presence is fullness of joy" (Psalm 16:11). Oh, the unutterable joy of those moments when in our prayers we really press into the presence of God!

Does someone say, "I have never known any such joy as that in prayer"?

Do you take enough leisure for prayer to actually get into God's presence? Do you really give yourself up to prayer in the time that you do take?

8. *Prayer, in every care and anxiety and need of life, with thanksgiving, is the means that God has appointed for our obtaining freedom from all anxiety, and the peace of God, which passes all understanding.*

"Be careful for nothing," says Paul, "but in everything by prayer and supplication with thanksgiving let your requests be made known unto God, and the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus" (Philippians 4:6-7). To many this seems, at the first glance, the picture of a life that is beautiful, but beyond the reach of ordinary mortals; not so at all. The verse tells us how the life is attainable by every child of God: "Be careful for nothing," or as the *Revised Version*

reads, "In nothing be anxious." The remainder of the verse tells us how, and it is very simple: "But in everything by prayer and supplication with thanksgiving let your requests be made known unto God." What could be plainer or more simple than that? Just keep in constant touch with God, and when trouble or vexation, great or small, comes up, speak to Him about it, never forgetting to return thanks for what He has already done. What will the result be? "The peace of God, which passeth all understanding, shall guard your hearts and your thoughts in Christ Jesus" (RV).

That is glorious, and as simple as it is glorious! Thank God, many are trying it. Don't you know anyone who is always serene? Perhaps he is a very stormy man by his natural makeup, but troubles and conflicts and reverses and bereavements may sweep around him, and the peace of God, which passes all understanding, guards his heart and his thoughts in Christ Jesus.

We all know such persons. How do they manage it?

Just by prayer, that is all. Those persons who know the deep peace of God, the unfathomable peace that passes all understanding, are always men and women of much prayer.

Some of us let the hurry of our lives crowd prayer out, and what a waste of time and energy and nerve force there is by the constant worry! One night of prayer will save us from the many nights of insomnia. Time spent in prayer is not wasted but time invested at big interest.

If we would only spend more time in prayer, there would be more fullness of the Spirit's power in our work. Many and many a man who once worked unmistakably in the power of the Holy Spirit is now filling the air with empty shoutings and beating it with his meaningless gesticulations, because he has let prayer be crowded out. We must spend much time on our knees before God, if we are to continue in the power of the Holy Spirit.

9. Prayer is the means that Christ has appointed whereby our hearts shall not become overcharged with surfeiting and drunkenness and cares of this life, and so the day of Christ's return comes upon us suddenly as a snare.

One of the most interesting and solemn passages upon prayer in the Bible is along this line (Luke 21:34–36). "Take heed to yourselves, lest at any time your hearts be overcharged with surfeiting, and drunkenness, and cares of this life, and so that day come upon you unawares. For as a snare shall it come on all them that dwell on the face of the whole earth. Watch ye therefore, and pray always, that ye may be accounted worthy to escape all these things that shall come to pass, and to stand before the Son of man." According to this passage there is only one way in which we can be prepared for the coming of the Lord when He appears, that is, through much prayer.

The coming again of Jesus Christ is a subject that is

awakening much interest and much discussion in our day; but it is one thing to be interested in the Lord's return, and to talk about it, and quite another thing to be prepared for it. We live in an atmosphere that has a constant tendency to unfit us for Christ's coming. The world tends to draw us down by its gratifications and by its cares. There is only one way by which we can rise triumphant above these things—by constant watching unto prayer, that is, by sleeplessness unto prayer. *Watch* in this passage is the same strong word used in Ephesians 6:18, and *always* the same strong phrase *in every season*. The man who spends little time in prayer, who is not steadfast and constant in prayer, will not be ready for the Lord when He comes. But we may be ready. How? Pray! Pray! Pray!

10. *Because of what prayer accomplishes.*

Much has really been said upon that already, but there is much also that should be added.

(a) Prayer promotes our spiritual growth as almost nothing else, indeed as nothing else but Bible study; and true prayer and true Bible study go hand in hand.

It is through prayer that my sin is brought to light, my most hidden sin. As I kneel before God and pray, "Search me, O God, and know my heart: try me, and know my thoughts: and see if there be any wicked way in me" (Psalm 139:23–24),

God shoots the penetrating rays of His light into the innermost recesses of my heart, and the sins I never suspected are brought to view. In answer to prayer, God washes me from mine iniquity and cleanses me from my sin (Psalm 51:2). In answer to prayer, my eyes are opened to behold wondrous things out of God's Word (Psalm 119:18). In answer to prayer, I get wisdom to know God's way (James 1:5) and strength to walk in it. As I meet God in prayer and gaze into His face, I am changed into His own image from glory to glory (2 Corinthians 3:18). Each day of true prayer life finds me more like my glorious Lord.

John Welch, son-in-law to John Knox, was one of the most faithful men of prayer this world ever saw. He counted that day ill-spent in which seven or eight hours were not used alone with God in prayer and the study of His Word. An old man speaking of him after his death said, "He was a type of Christ."

How came he to be so like his Master?

His prayer life explains the mystery.

(b) Prayer brings power into our work.

If we wish power for any work to which God calls us, be it preaching, teaching, personal work, or the rearing of our children, we can get it by earnest prayer.

A woman with a little boy who was perfectly incorrigible once came to me in desperation and said:

“What shall I do with him?”

I asked, “Have you ever tried prayer?”

She said that she had prayed for him, she thought. I asked if she had made his conversion and his character a matter of definite, expectant prayer. She replied that she had not been definite in the matter. She began that day, and at once there was a marked change in the child, and he grew up into Christian manhood.

How many a Sunday school teacher has taught for months and years, and seen no real fruit from his labors, and then has learned the secret of intercession and by earnest pleading with God has seen his scholars brought one by one to Christ! How many a poor teacher has become a mighty man of God by casting away his confidence in his own ability and gifts and giving himself up to God to wait upon Him for the power that comes from on high! John Livingstone spent a night, with some others like-minded, in prayer to God and religious conversation, and when he preached next day in the Kirk of Shotts five hundred people were converted or dated some definite uplift in their lives to that occasion. Prayer and power are inseparable.

(c) Prayer avails for the conversion of others.

There are few converted in this world unless in connection with someone's prayers. I formerly thought that no human being had anything to do with my own conversion,

for I was not converted in church or Sunday school or in personal conversation with anyone. I was awakened in the middle of the night and converted. As far as I can remember, I had not the slightest thought of being converted, or of anything of that character, when I went to bed and fell asleep; but I was awakened in the middle of the night and converted probably inside of five minutes. A few minutes before I was about as near eternal perdition as one gets. I had one foot over the brink and was trying to get the other one over. I say I thought no human being had anything to do with it, but I had forgotten my mother's prayers, and I afterward learned that one of my college classmates had chosen me as one to pray for until I was saved.

Prayer often avails where everything else fails. How utterly all of Monica's efforts and entreaties failed with her son! But her prayers prevailed with God, and the dissolute youth became St. Augustine, the mighty man of God. By prayer the bitterest enemies of the gospel have become its most valiant defenders, the greatest scoundrels the truest sons of God, and the vilest women the purest saints. Oh, the power of prayer to reach down, down, down where hope itself seems vain, and lift men and women up, up, up into fellowship with and likeness to God! It is simply wonderful! How little we appreciate this marvelous weapon!

(d) Prayer brings blessings to the church.

The history of the church has always been a history of grave difficulties to overcome. The Devil hates the church and seeks in every way to block its progress; now by false doctrine, again by division, again by inward corruption of life. But by prayer, a clear way can be made through everything. Prayer will root out heresy, allay misunderstanding, sweep away jealousies and animosities, obliterate immoralities, and bring in the full tide of God's reviving grace. History abundantly proves this. In the hour of darkest portent, when the case of the church, local or universal, has seemed beyond hope, believing men and believing women have met together and cried to God and the answer has come.

It was so in the days of Knox, it was so in the days of Wesley and Whitefield, it was so in the days of Edwards and Brainerd, it was so in the days of Finney, it was so in the days of the great revival of 1857 in this country and of 1859 in Ireland. And it will be so again in your day and mine! Satan has marshaled his forces. Christian Science with its false Christ—a woman—lifts high its head. Others making great pretensions of apostolic methods, but covering the rankest dishonesty and hypocrisy with these pretensions, speak with loud assurance. Christians equally loyal to the great fundamental truths of the gospel are glowering at one another with a devil-sent suspicion. The world, the flesh, and the Devil are holding high carnival. It is now a dark day, *but*—now “it is

time for thee, Lord, to work; for they have made void thy law" (Psalm 119:126). And He is getting ready to work, and now He is listening for the voice of prayer. Will He hear it? Will He hear it from you? Will He hear it from the church as a body? I believe He will.

Praying to God

WE HAVE SEEN something of the tremendous importance and the resistless power of prayer, and now we come directly to the question—how to pray with power.

1. In the twelfth chapter of the Acts of the Apostles, we have the record of a prayer that prevailed with God and brought to pass great results. In the fifth verse of this chapter, the manner and method of this prayer are described in few words:

“Prayer was made without ceasing of the church *unto God* for him.”

The first thing to notice in this verse is the brief expression *unto God*. The prayer that has power is the prayer that is offered unto God.

But some will say, "Is not all prayer unto God?"

No. Very much of so-called prayer, both public and private, is not unto God. In order that a prayer should be really unto God, there must be a definite and conscious approach to God when we pray; we must have a definite and vivid realization that God is bending over us and listening as we pray. In very much of our prayer, there is really but little thought of God. Our mind is taken up with the thought of what we need, and is not occupied with the thought of the mighty and loving Father of whom we are seeking it. Oftentimes it is the case that we are occupied neither with the need nor with the One to whom we are praying, but our mind is wandering here and there throughout the world. There is no power in that sort of prayer. But when we really come into God's presence, really meet Him face-to-face in the place of prayer, really seek the things that we desire *from Him*, then there is power.

If, then, we would pray aright, the first things that we should do is to see that we really get an audience with God, that we really get into His very presence. Before a word of petition is offered, we should have the definite and vivid consciousness that we are talking to God and should believe that He is listening to our petition and is going to grant the thing that we ask of Him. This is only possible by the Holy Spirit's power, so we should look to the Holy Spirit to really lead us into the presence of God and should not be hasty in words until He has actually brought us there.

One night a very active Christian man dropped into a little prayer meeting that I was leading. Before we knelt to pray, I said something like the above, telling all the friends to be sure before they prayed, and while they were praying, that they really were in God's presence, that they had the thought of Him definitely in mind, and to be more taken up with Him than with their petition. A few days after I met this same gentleman, and he said that this simple thought was entirely new to him, that it had made prayer an entirely new experience to him.

If then we would pray aright, these two little words must sink deep into our heart, *unto God*.

2. The second secret of effective praying is found in the same verse, in the words *without ceasing*.

In the *Revised Version*, "without ceasing" is rendered "earnestly." Neither rendering gives the full force of the Greek. The word means literally "stretched-out-ed-ly." It is a pictorial word, and wonderfully expressive. It represents the soul on a stretch of earnest and intense desire. "Intensely" would perhaps come as near translating it as any English word. It is the word used of our Lord in Luke 22:44 where it is said, "He prayed more earnestly: and his sweat was as it were great drops of blood falling down to the ground."

We read in Hebrews 5:7 that "in the days of his flesh"

Christ “offered up prayers and supplications with strong crying and tears.” In Romans 15:30 Paul beseeches the saints in Rome to *strive* together with him in their prayers. The word translated *strive* means primarily to contend as in athletic games or in a fight. In other words, the prayer that prevails with God is the prayer into which we put our whole soul, stretching out toward God in intense and agonizing desire. Much of our modern prayer has no power in it because there is no heart in it. We rush into God’s presence, run through a string of petitions, jump up, and go out. If someone should ask us an hour afterward for what we prayed, oftentimes we could not tell. If we put so little heart into our prayers, we cannot expect God to put much heart into answering them.

We hear much in our day of the rest of faith, but there is no such thing as the fight of faith in prayer as well as in effort. Those who would have us think that they have attained to some sublime height of faith and trust because they never know any agony of conflict or of prayer have surely got beyond their Lord and beyond the mightiest victors for God, both in effort and prayer, that the ages of Christian history have known. When we learn to come to God with an intensity of desire that wrings the soul, then shall we know a power in prayer that most of us do not know now.

But how shall we attain to this earnestness in prayer?

Not by trying to work ourselves up into it. The true method is explained in Romans 8:26: “And in like manner

the Spirit also helpeth our infirmity: for we know not how to pray as we ought; but the Spirit himself maketh intercession for us with groanings which cannot be uttered" (RV). The earnestness that we work up in the energy of the flesh is a repulsive thing. The earnestness wrought in us by the Holy Spirit is pleasing to God. Here again, if we would pray aright, we must look to the Spirit of God to teach us to pray.

It is in this connection that fasting comes. In Daniel 9:3, we read that Daniel set his face "unto the Lord God, to seek by prayer and supplications, with fasting, and sackcloth, and ashes." There are those who think that fasting belongs to the old dispensation; but when we look at Acts 14:23 and Acts 13:2-3, we find that it was practiced by the earnest men of the apostolic day.

If we would pray with power, we should pray with fasting. This of course does not mean that we should fast every time we pray; but there are times of emergency or special crisis in work or in our individual lives, when men of downright earnestness will withdraw themselves even from the gratification of natural appetites that would be perfectly proper under other circumstances, that they may give themselves up wholly to prayer. There is a peculiar power in such prayer. Every great crisis in life and work should be met in that way. There is nothing pleasing to God in our giving up in a purely pharisaic and legal way things that are pleasant, but there is power in that downright earnestness

and determination to obtain in prayer the things of which we sorely feel our need, that leads us to put away everything, even things in themselves most right and necessary, that we may set our faces to find God and obtain blessings from Him.

3. A third secret of right praying is also found in this same verse, Acts 12:5. It appears in the three words *of the church*.

There is power in *united prayer*. Of course there is power in the prayer of an individual but there is vastly increased power in united prayer. God delights in the unity of His people, and seeks to emphasize it in every way, and so He pronounces a special blessing upon united prayer. We read in Matthew 18:19, "If two of you shall agree on earth as touching anything that they shall ask, it shall be done for them of my Father which is in heaven." This unity, however, must be real. The passage just quoted does not say that if two shall agree in asking, but if two shall agree *as touching* anything they shall ask. Two persons might agree to ask for the same thing and yet there be no real agreement as touching the thing they asked. One might ask it because he really desired it, the other might ask it simply to please his friend. But where there is real agreement, where the Spirit of God brings two believers into perfect harmony as concerning that which they may ask of God, where the Spirit lays the same burden on two hearts, in all such prayer there is absolutely irresistible power.

Praying in the Name of Christ and According to the Will of God

1. IT WAS a wonderful word about prayer that Jesus spoke to His disciples on the night before His crucifixion: “Whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son. If ye shall ask anything in my name, I will do it” (John 14:13–14).

Prayer in the name of Christ has power with God. God is well pleased with His Son, Jesus Christ. He hears Him always, and He also hears always the prayer that is really in His name. There is a fragrance in the name of Christ that makes acceptable to God every prayer that bears it.

But what is it to pray in the name of Christ?

Many explanations have been attempted that to ordinary minds do not explain. But there is nothing mystical or mysterious about this expression. If one will go through the Bible

and examine all the passages in which the expression “in my name” or “in his name” or synonymous expressions are used, he will find that it means just about what it does in modern usage. If I go to a bank and hand in a check with my name signed to it, I ask of that bank *in my own name*. If I have money deposited in that bank, the check will be cashed; if not, it will not be. If, however, I go to a bank with somebody else’s name signed to the check, I am asking *in his name*, and it does not matter whether I have money in the bank or any other; if the person whose name is signed to the check has money there, the check will be cashed.

If, for example, I should go to the First National Bank of Chicago and present a check that I had signed for \$50.00, the paying teller would say to me:

“Why, Mr. Torrey, we cannot cash that. You have no money in this bank.”

But if I should go to the First National Bank with a check for \$50.00 made payable to me and signed by one of the large depositors in that bank, they would not ask whether I had money in that bank or in any bank, but would honor the check at once.

It is like going to the bank of heaven when I go to God in prayer. I have nothing deposited there; I have absolutely no credit there, and if I go in my own name, I will get absolutely nothing; but Jesus Christ has unlimited credit in heaven, and He has granted to me the privilege of going to

the bank with His name on my checks; and when I thus go, my prayers will be honored to any extent.

To pray then in the name of Christ is to pray on the ground, not of my credit but His; to renounce the thought that I have any claims on God whatever, and approach Him on the ground of Christ's claims. Praying in the name of Christ is not merely adding the phrase "I ask these things in Jesus' name" to my prayer. I may put that phrase in my prayer and really be resting in my own merit all the time. On the other hand, I may omit that phrase but really be resting in the merit of Christ all the time. But when I really do approach God, not on the ground of my merit but on the ground of Christ's merit, not on the ground of my goodness but on the ground of the atoning blood (Hebrews 10:19), God will hear me. Very much of our modern prayer is vain because men approach God imagining that they have some claim upon God whereby He is under obligation to answer their prayers.

Years ago when Mr. Moody was young in Christian work, he visited a town in Illinois. A judge in the town was an infidel. This judge's wife besought Mr. Moody to call upon her husband, but Mr. Moody replied:

"I cannot talk with your husband. I am only an uneducated young Christian, and your husband is a book infidel."

But the wife should not take *no* for an answer, so Mr. Moody made the call. The clerks in the outer office tittered

as the young salesman from Chicago went in to talk with the scholarly judge.

The conversation was short. Mr. Moody said:

“Judge, I can’t talk with you. You are a book infidel and I have no learning, but I simply want to say if you are ever converted, I want you to let me know.”

The judge replied: “Yes, young man, if I am ever converted, I will let you know. Yes, I will let you know.”

The conversation ended. The clerks tittered still louder when the zealous young Christian left the office, but the judge was converted within a year. Mr. Moody visiting the town again asked the judge to explain how it came about. The judge said:

“One night, when my wife was at prayer meeting, I began to grow very uneasy and miserable. I did not know what was the matter with me, but finally retired before my wife came home. I could not sleep all that night. I got up early, told my wife that I would eat no breakfast, and went down to the office. I told the clerks they could take a holiday and shut myself up in the inner office. I kept growing more and more miserable, and finally I got down and asked God to forgive my sins, but I would not say ‘for Jesus’ sake,’ for I was a Unitarian and I did not believe in the atonement. I kept praying, ‘God, forgive my sins’; but no answer came. At last in desperation I cried, ‘O God, for Christ’s sake forgive my sins,’ and found peace at once.”

The judge had no access to God until he came in the name of Christ, but when he thus came, he was heard and answered at once.

2. Great light is thrown upon the subject "How to Pray" by 1 John 5:14–15: "And this is the boldness which we have toward him, that if we ask anything *according to his will*, he heareth us: and if we know that he heareth us whatsoever we ask, we know that we have the petitions which we have asked of him" (RV).

This passage teaches us plainly that if we are to pray aright, we must pray according to God's will, then will we beyond a peradventure get the thing we ask of Him.

But can we know the will of God? Can we know that any specific prayer is according to His will?

We most surely can.

How?

(a) First by the Word. God has revealed His will in His Word. When anything is definitely promised in the Word of God, we know that it is His will to give that thing. If then when I pray, I can find some definite promise of God's Word and lay that promise before God, I know that He hears me, and if I know that He hears me, I know that I have the petition that I have asked of Him. For example, when I pray for wisdom, I know that it is the will of God to give me wisdom,

for He says so in James 1:5: "If any of you lack wisdom, let him ask of God, that giveth to all men liberally, and upbraideth not; and it shall be given him." So when I ask for wisdom, I know that the prayer is heard and that wisdom will be given me. "If ye then, being evil, know how to give good gifts unto your children, how much more shall your heavenly Father give the Holy Spirit to them that ask him?" (Luke 11:13).

Some years ago a minister came to me at the close of an address on prayer at a Y.M.C.A. Bible school, and said,

"You have produced upon those young men the impression that they can ask for definite things and get the very things that they ask."

I replied that I did not know whether that was the impression that I had produced or not, but that was certainly the impression that I desired to produce.

"But," he replied, "that is not right. We cannot be sure, for we don't know God's will."

I turned him at once to James 1:5, read it, and said to him, "Is it not God's will to give us wisdom, and if you ask for wisdom, do you not know that you are going to get it?"

"Ah!" he said, "we don't know what wisdom is."

I said, "No, if we did, we would not need to ask; but whatever wisdom may be, don't you know that you will get it?"

Certainly it is our privilege to know. When we have a specific promise in the Word of God, if we doubt that it is

God's will, or if we doubt that God will do the thing that we ask, we make God a liar.

Here is one of the greatest secrets of prevailing prayer: to study the Word to find what God's will is as revealed there in the promises, and then simply take these promises and spread them out before God in prayer with the absolutely unwavering expectation that He will do what He has promised in His Word.

(b) But there is still another way in which we may know the will of God, that is, by the teaching of His Holy Spirit. There are many things that we need from God that are not covered by any specific promise, but we are not left in ignorance of the will of God even then. In Romans 8:26–27 we are told, "And in like manner the Spirit also helpeth our infirmity: for we know not how to pray as we ought; but the Spirit himself maketh intercession for us with groanings which cannot be uttered; and he that searcheth the hearts knoweth what is the mind of the Spirit, because he maketh intercession for the saints according to the will of God" (RV). Here we are distinctly told that the Spirit of God prays in us, draws out our prayer, in the line of God's will. When we are thus led out by the Holy Spirit in any direction, to pray for any given object, we may do it in all confidence that it is God's will, and that we are to get the very thing we ask of Him, even though there is no specific promise to cover the case. Often God by

His Spirit lays upon us a heavy burden of prayer for some given individual. We cannot rest, we pray for him with groanings that cannot be uttered. Perhaps the man is entirely beyond our reach, but God hears the prayer and in many a case it is not long before we hear of his definite conversion.

The passage 1 John 5:14–15 is one of the most abused passages in the Bible: “This is *the confidence* that we have in him, that, if we ask anything according to his will, he heareth us: and if we know that he hear us, whatsoever we ask, we know that we have the petitions that we desired of him.” The Holy Spirit beyond a doubt put it into the Bible to encourage our faith. It begins with “This is *the confidence* that we have in him” and closes with “*We know* that we have the petitions that we desired of him”; but one of the most frequent usages of this passage, which was so manifestly given to beget confidence, is to introduce an element of uncertainty into our prayers. Oftentimes when one waxes confident in prayer, some cautious brother will come and say:

“Now, don’t be too confident. If it is God’s will, He will do it. You should put in, ‘If it be Thy will.’”

Doubtless there are many times when we do not know the will of God, and in all prayer submission to the excellent will of God should underlie it; but when we know God’s will, there need be no *ifs*; and this passage was not put into the Bible in order that we might introduce *ifs* into all our

prayers, but in order that we might throw our *ifs* to the wind, and have "*confidence*" and "*know* that we have the petitions that we have asked of him."

Praying with Thanksgiving

THERE ARE TWO words often overlooked in the lesson about prayer that Paul gives us in Philippians 4:6–7: “In nothing be anxious; but in everything by prayer and supplication with thanksgiving let your requests be made known unto God. And the peace of God, which passeth all understanding, shall guard your hearts and your thoughts in Christ Jesus” (RV). The two important words often overlooked are *with thanksgiving*.

In approaching God to ask for new blessings, we should never forget to return thanks for blessings already granted. If any one of us would stop and think how many of the prayers that we have offered to God have been answered, and how seldom we have gone back to God to return thanks for the answers thus given, I am sure we would be overwhelmed

with confusion. We should be just as definite in returning thanks as we are in prayer. We come to God with most specific petitions, but when we return thanks to Him, our thanksgiving is indefinite and general.

Doubtless one reason why so many of our prayers lack power is because we have neglected to return thanks for blessings already received. If anyone were to constantly come to us asking help from us, and should never say "Thank you" for the help thus given, we would soon tire of helping one so ungrateful. Indeed, regard for the one we were helping would hold us back from encouraging such rank ingratitude. Doubtless our heavenly Father out of a wise regard for our highest welfare oftentimes refuses to answer petitions that we send up to Him in order that we may be brought to a sense of our ingratitude and taught to be thankful.

God is deeply grieved by the thanklessness and ingratitude of which so many of us are guilty. When Jesus healed the ten lepers and only one came back to give Him thanks, in wonderment and pain He exclaimed,

"Were not the ten cleansed? but where are the nine?" (Luke 17:17 RV).

How often must He look down upon us in sadness at our forgetfulness of His repeated blessings and His frequent answer to our prayers.

Returning thanks for blessings already received increases our faith and enables us to approach God with new boldness

and new assurance. Doubtless the reason so many have so little faith when they pray is because they take so little time to meditate upon and thank God for blessings already received. As one meditates upon the answers to prayers already granted, faith waxes bolder and bolder, and we come to feel in the very depths of our souls that there is nothing too hard for the Lord. As we reflect upon the wondrous goodness of God toward us on the one hand, and upon the little thought and strength and time that we ever put into thanksgiving on the other hand, we may well humble ourselves before God and confess our sin.

The mighty men of prayer in the Bible, and the mighty men of prayer throughout the ages of the church's history, have been men who were much given to thanksgiving and praise. David was a mighty man of prayer, and now his psalms abound with thanksgiving and praise. The apostles were mighty men of prayer; of them we read that "they were continually in the temple, praising and blessing God" (Luke 24:53). Paul was a mighty man of prayer, and how often in his epistles he bursts out in definite thanksgiving to God for definite blessings and definite answers to prayers. Jesus is our model in prayer as in everything else. We find in the study of His life that His manner of returning thanks at the simplest meal was so noticeable that two of His disciples recognized Him by this after His resurrection.

Thanksgiving is one of the inevitable results of being

filled with the Holy Spirit, and one who does not learn “in everything to give thanks” cannot continue to pray in the Spirit. If we would learn to pray with power, we would do well to let these two words sink deep into our hearts: “*With thanksgiving.*”

When to Pray

IF WE WOULD know the fullness of blessing that there is in the prayer life, it is important not only that we pray in the right way but also that we pray at the right time. Christ's own example is full of suggestiveness as to the right time for prayer.

1. In the first chapter of Mark, verse 35, we read, "*And in the morning, rising up a great while before day, he went out, and departed into a solitary place, and there prayed.*"

Jesus chose the early morning hour for prayer. Many of the mightiest men of God have followed the Lord's example in this. In the morning hour the mind is fresh and at its very best. It is free from distraction, and that absolute concentration upon God that is essential to the most effective prayer

is most easily possible in the early morning hours. Furthermore, when the early hours are spent in prayer, the whole day is sanctified, and power is obtained for overcoming its temptations, and for performing its duties. More can be accomplished in prayer in the first hours of the day than at any other time during the day. Every child of God who would make the most out of his life for Christ should set apart the first part of the day to meeting God in the study of His Word and in prayer. The first thing we do each day should be to go alone with God and face the duties, the temptations, and the service of that day, and get strength from God for all. We should get victory before the hour of trial, temptation, or service comes. The secret place of prayer is the place to fight our battles and gain our victories.

2. In the sixth chapter of Luke, verse 12, we get further light upon the right time to pray. We read, "And it came to pass in those days, that he went out into a mountain to pray, and continued *all night* in prayer to God."

Here we see Jesus praying in the night, spending the entire night in prayer. Of course we have no reason to suppose that this was the constant practice of our Lord, nor do we even know how common this practice was, but there were certainly times when the whole night was given up to prayer. Here too we do well to follow in the footsteps of the Master.

Of course there is a way of setting apart nights for prayer in which there is no profit; it is pure legalism. But the abuse of this practice is no reason for neglecting it altogether. One ought not to say, "I am going to spend a whole night in prayer," with the thought that there is any merit that will win God's favor in such an exercise; that is legalism. But we oftentimes do well to say, "I am going to set apart this night for meeting God and obtaining His blessing and power; and if necessary, and if He so leads me, I will give the whole night to prayer." Oftentimes we will have prayed things through long before the night has passed, and we can retire and find more refreshing and invigorating sleep than if we had not spent the time in prayer. At other times God doubtless will keep us in communion with Himself away into the morning; and when He does this in His infinite grace, blessed indeed are these hours of night prayer!

Nights of prayer to God are followed by days of power with men. In the night hours the world is hushed in slumber, and we can easily be alone with God and have undisturbed communion with Him. If we set apart the whole night for prayer, there will be no hurry, there will be time for our own hearts to become quiet before God, there will be time for the whole mind to be brought under the guidance of the Holy Spirit, there will be plenty of time to pray things through. A night of prayer should be put entirely under God's control. We should lay down no rules as to how long we will pray or

as to what we shall pray about, but be ready to wait upon God for a short time or a long time as He may lead, and to be led out in one direction or another as He may see fit.

3. Jesus Christ prayed *before all the great crises in His earthly life*.

He prayed before choosing the twelve disciples; before the Sermon on the Mount; before starting out on an evangelistic tour; before His anointing with the Holy Spirit and His entrance upon His public ministry; before announcing to the Twelve His approaching death; before the great consummation of His life at the cross (Luke 3:21–22; 6:12–13; 9:18, 28–29; 22:39–46; Mark 1:35–38). He prepared for every important crisis by a protracted season of prayer. So ought we to do also. Whenever any crisis of life is seen to be approaching, we should prepare for it by a season of very definite prayer to God. We should take plenty of time for this prayer.

4. Christ prayed not only before the great events and victories of His life, but He also prayed *after its great achievements and important crises*.

When He had fed the five thousand with the five loaves and two fishes, and the multitude desired to take Him and make Him king, having sent them away, He went up into the mountain apart to pray and spent hours there alone in prayer

to God (Matthew 14:23; John 6:15). So He went on from victory to victory.

It is more common for most of us to pray before the great events of life than it is to pray after them, but the latter is as important as the former. If we would pray after the great achievements of life, we might go on to still greater; as it is we are often either puffed up or exhausted by the things that we do in the name of the Lord, and so we advance no further. Many and many a man in answer to prayer has been endued with power and thus has wrought great things in the name of the Lord, and when these great things were accomplished, instead of going alone with God and humbling himself before Him and giving Him all the glory for what was achieved, he has congratulated himself upon what has been accomplished, has become puffed up, and God has been obliged to lay him aside. The great things done were not followed by humiliation of self, and prayer to God, and so pride has come in and the mighty man has been shorn of his power.

5. Jesus Christ gave a special time to prayer *when life was unusually busy*. He would withdraw in such a time from the multitudes that thronged about Him, and go into the wilderness and pray. For example, we read in Luke 5:15–16, “But so much the more went abroad the report concerning him: and great multitudes came together to hear, and to be healed of their infirmities. But he withdrew himself in the deserts, and prayed” (RV).

Some men are so busy that they find no time for prayer. Apparently the busier Christ's life was, the more He prayed. Sometimes He had no time to eat (Mark 3:20), sometimes He had no time for needed rest and sleep (Mark 6:31, 33, 46); but He always took time to pray; and the more the work crowded, the more He prayed.

Many a mighty man of God has learned this secret from Christ, and when the work has crowded more than usual, they have set an unusual amount of time apart for prayer. Other men of God, once mighty, have lost their power because they did not learn this secret, and allowed increasing work to crowd out prayer.

Years ago it was the writer's privilege, with other theological students, to ask questions of one of the most useful Christian men of the day. The writer was led to ask,

"Will you tell us something of your prayer life?"

The man was silent a moment, and then, turning his eyes earnestly upon me, replied:

"Well, I must admit that I have been so crowded with work of late that I have not given the time I should to prayer."

Is it any wonder that that man lost power, and the great work that he was doing was curtailed in a very marked degree? Let us never forget that the more the work presses on us, the more time must we spend in prayer.

6. Jesus Christ prayed *before the great temptations of His life.*

As He drew nearer and nearer to the cross, and realized that upon it was to come the great final test of His life, Jesus went out into the garden to pray. He came "unto a place called Gethsemane, and saith unto the disciples, Sit ye here, while I go and pray yonder" (Matthew 26:36). The victory of Calvary was won that night in the garden of Gethsemane. The calm majesty of His bearing in meeting the awful onslaughts of Pilate's judgment hall and of Calvary was the outcome of the struggle, agony, and victory of Gethsemane. While Jesus prayed the disciples slept, so He stood fast while they fell ignominiously.

Many temptations come upon us unawares and unannounced, and all that we can do is to lift a cry to God for help then and there; but many of the temptations of life we can see approaching from the distance, and in such cases the victory should be won before the temptation really reaches us.

7. In 1 Thessalonians 5:17 we read, "Pray *without ceasing*" and in Ephesians 6:18 (RV), "Praying *at all seasons.*"

Our whole life should be a life of prayer. We should walk in constant communion with God. There should be a constant upward looking of the soul to God. We should walk so habitually in His presence that even when we awake in the night it would be the most natural thing in the world for us to speak to Him in thanksgiving or in petition.

BRINGING YOU THE TIMELESS CLASSICS

Classics

Selected for their enduring influence and timeless perspective ...

Answers to Prayer

ISBN-13: 978-0-8024-5650-2

The Confessions
of St. Augustine

ISBN-13: 978-0-8024-5651-9

How to Pray

ISBN-13: 978-0-8024-5652-6

The Imitation of Christ

ISBN-13: 978-0-8024-5653-3

The Pilgrim's Progress

ISBN-13: 978-0-8024-5654-0

The True Vine

ISBN-13: 978-0-8024-5655-7

MOODY
Publishers™

From the Word to Life

moodypublishers.com

BRINGING YOU THE TIMELESS CLASSICS

Classics

... these are key books that every believer on the journey of spiritual formation should read.

Power Through Prayer
ISBN-13: 978-0-8024-5662-5

The Christian's Secret
of a Happy Life
ISBN-13: 978-0-8024-5656-4

Hudson Taylor's
Spiritual Secret
ISBN-13: 978-0-8024-5658-8

The Incomparable Christ
ISBN-13: 978-0-8024-5660-1

Orthodoxy
ISBN-13: 978-0-8024-5657-1

The Apostolic Fathers
ISBN-13: 978-0-8024-5659-5

MOODY
Publishers™

From the Word to Life

moodypublishers.com

BRINGING YOU THE TIMELESS CLASSICS

Classics

... these are key books that every believer on the journey of spiritual formation should read.

The Overcoming Life

ISBN-13: 978-0-8024-5451-5

All of Grace

ISBN-13: 978-0-8024-5452-2

The Secret
of Guidance

ISBN-13: 978-0-8024-5454-6

Holiness

ISBN-13: 978-0-8024-5455-3

Born Crucified

ISBN-13: 978-0-8024-5456-0

Names of God

ISBN-13: 978-0-8024-5856-8

MOODY
Publishers™

From the Word to Life

moodypublishers.com