"The Palm And The Christian." Psalms 92:12
1-Three conditions of the fruitful life continued.
3-Obedience-John 15:10;

If ye keep my comman

If ye keep my commandments, ye shall abide in my love; even as I have kept my Fathers Commandments, and abide in his love. 1-John 2:3;

And hereby we do know that we know him, if we keep his commandments.

7-As there are three conditions of the fruitful life(so there are three degrees of fruit-bearing; 1-Fruit-John 15:2; Every branch that bearet

Every branch that beareth fruit the Father purgeth it.

2-More fruit-John 15:2;

Every branch that bear eth fruit the Father purgeth it, that it may bring forth (more fruit)

3-Much fruit-John 15:5:8.

5-I am the vine. ye

But I have called you

much fruit: for without me ye can do nothing.
8-As there are three conditions of the fruitful life and three degrees of fruit-bearing regarding our relation with Christ there

are the branches: He that abideth in me, and I in him, the same bringeth forth

seems to be a progressive intimacy in John:
1-We are servants-John 15:15;

Henceforth I cal
you not servants; for the servant knoweth
not what his lord doeth.
2-Friends-John 15:15;

friends; for all things that I have heard of the Father I have made known unto you.

3-Brethren-John 20:17; Jesus saith unto her Touch me not; for I have me how the ascended

Touch me not; for I have not yet ascended to my Father: but go to me brethren, and say unto them; I ascend unto mu Father, and your Father, and to my God and your God

"The Palm And The Christian." Pact a 92:12 1-Three conditions of the fruitful life continued. 3-Obedience-John 15:10; -basamoo wa abed ev 11 ments, ye shall abide in my love; even as I have kept my Fathers Commandments, and abide in his love. 1-John 2:3: do know that we know him. if we keep his commandments. 7-As there are three conditions of the fruitful life(so there are three dermess of fruit-bearing; 1-Fruit-John 15:2: Every branch that beareth fruit the Father purgeth it. 2-More fruit-John 15:2: Every branch that bear (Jinui erom) dirol anird year 3-Much fruit-John 15:5:8. ey .eniv edj ma T-2 ob ase ev em juodjiw rol : jiuri doum .unidion 8-As there are three conditions of the fruitful life and three degrees of frult-bearing "nnot ni yosmijni evisaermoro"s ed cj amees 1-We are servants-John 15:15: you not servents; for the servent knoweth not what his lord docth. 2-Friends-John 15:15: But I baye called you friends; for all things that I have heard of the Fether I have made known unto you. 3-Brethren-John 20:17; Jesus saith unto her Touch me not; for I have not yet an douot

"The Palm And The Christian." Psalms 92:12 3-So, the tall, stately palm, with its dark pillar-like shaft, and its capitol of feathery fronds is one of the most graceful

objects in nature.
1-I am not surprised that this tree has been called, 'the prince of the vegetable world, or that it should be spoken of as 'the loftiest and stateliest of all vegetable forms.

a more striking type of the Christian 4-The Palm is the most fruitful tree known: 1-The best dates are produced when the tree ever sis from thirty to one hundred years old.

creation is instinct with Divine teaching 2-The young Christian is lovely, actually, like a tree in the blossoms of spring. -Some falling among thorns and som

3-However, the aged Christian is valuable. like a tree in autumn, bending with ripe Fo- 1: fruit. of instruction bus addrew to

5-So the Christian grows happier and Imore useful as he becomes older. 1-Knowing his own faults more, he is more

mellow to others. erase withereth, and the florer

6-The palm bears fruit in abundance: So the Christian must bear the fruit of the Spirit au in abundance: "John 15:1-8. "Tog ent-

1-There are three conditions of the fruitful life:

1-Cleansing: John 15:2-3;

T tasy and to smit sit at bas : Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit. (3), Now ye are clean through the word I have spoken to you. 2-Abiding: John 15:4; Abide in me and

I in you. Ag the branch cnnot bear fruit of itself, except it abide in the vine; no more can ye, except ye abide in me. Bi: 1 daisal . wons

"The Palm Tree And The Christian, "Ps. 92:12 1-The righteous shall flourish like the palm tree: He shall grow like the cedars of Lebanon.

ph eart sidt Germon Number Two Called Land State of Lord State of Line Deen called, 'the prince of the 2-I have singled out the palm-tree as the - subject of these sermons because:

1-I believe there is not in the Word of God a more striking type of the Christian tawonlife. Indien daom ont at 1-The best dates are produced when the tree

.blo 2-To the sanctified imagination, I believe, creation is instinct with Divine teaching. -The young Christian is lovely, actually.

. 3-In the spring time the seed sown: 1-Some falling among thorns and some by eldsuls the wayside, some on the rocky ground ocir dirand some in the good soil--has its lesso of warning and instruction. Mt. 13:1-23.

- 4-In the summer, the new mown grass speaks to us of the brevity of life: 1-Pet. 1:24 For all flesh is as grass, and all the glory of man as the flower of grass. The grass withereth, and the flower thereof tien must bear the fruit of
- 5-The golden sheaves of autumn remind us - of the harvest at the end of the world. Matthew 13:30:

-Let both grow tobether until and the harvest: and in the time of harvest I will say to the reapers, Gather ye together er first the tares, and bind them in bundles to burn them: but gather the wheat into my barn. the word I have spoken to you.

5-While the purity of Winter's, snow tells us that, although our sins may be as scarlet, yet that we may, bthrough pardoning grace and justifying righteousness, be as white as snow. Isaiah 1:18

The Palm And The Christian. Ps. 92:12
6-Then, again, let me say that the righteous shall grow like the palm-tree in that the palm-tree will not mix with any other tree.
1-You cannot graft a palm-tree; you cannot graft anything to a palm-tree.
1-The moment you begin a grafting process

with a palm-tree it dies.
2-Matthew 6:24; Ye cannot serve God and
Mammon.

7-The righteous man:

1-Shall be a man that can live in any community and not find himself taken up with the conduct of the community in which he lives, provided that community is unrighteous.

2-Examples:

1-Joseph in Egypt: Genesis chapters 39-50 2-Daniel in Babylon: 12 chapters in Dan. Daniel 1:8:

But Daniel purposed in his heat that he would not defile himself with the portion of the king's meat.

3-The Saints of Caesar's household. Philippians 4:22.

8-In the desert, the sight of the Palm-tree, which tells of water near by, is greeted with great joy.

1-Sp it is with the righteous man:

1-That man, the raghteous man, is a sign of great joy.

2-The righteous man is a great comfort to

this sorrowing world.

3-The righteous man is like an oasis in the great desert world of need---And so it is with the Church.

1- Endojenous Grower: The inside grower 2-acrogenous Grower: The Dop grower 3-9 xogenous Grower: Center to Circum-(Date, elm, Cedor) ference grower

Lemon namber prisone Oak wed night 8-22 sto Dermon number Two Some Date, wed night 8-29-16 Dermon number Phre, Son Date wed right 9-19-5 16 Demon winter town, fore date, med mil 10.24. 16 Dermon number 7 ine 1 fone Och, Med. night /1-2-576
Dermon number Dies fone Och (med. night /1-2-576
Dermon number Deven, Son Och Creek night /1-74-576
Dermon number Bryth fone Och was night 12-12-576
Dermon number Bryth fone Och was night, 12-12-576
Vas at evil aso tadt as a ed 1848-1 Dermon number one, Dearborn, Well night 9-8-65 Dermon number two, Dearborn wed night 9-8-65 Pasioms xW-C 1-Joseph in Tgypt: Genesis chapters in 2-Daniel in Eabylon: 12 chapters in Dan. But Daniel purposed in his head that he would not defile himself with the portion of the king's mest. 3-The Saints of Caesar's household. Philippians 4:22. 8-In the desert, the sight of the Pala-tree. which tells of water near by, is greated with great joy. 1-So it is with the righteous man: 1-That men, the roghteous men, is a sign .vol Jaern to 2-The righteous man is a great comfort to .birow noiwouros sind of steep one exif at new aucosidate edT-C BrA--- been to birow frees Jasus end so it is with the Church.