"Blessed is the Man" Psalms 1:2. 1-That walketh not in the counsel of the ungodly. 2-Nor standeth in the way of sinners. 3-Nor sitteth in the seat of the scornful. 4-Negatively: 1-He is wisely careful not to have evil companionship. (He knows that, "he that walketh with wise men shall be wise, but a companion of fools shall be destroyed) (Prov.13:20) 2-Hence he shuns: 1-The ungodly, the sinners, the scornful; He will neither follow their counsel, nor stand in their way, nor sit in their seat. 5-On the positive side: 1-In avoiding evil, he does not throw himself upon a blank. 2-It is a remarkable fact that, as the antitheses of UNGODLY, SINNERS, SCORNFUL, WE DO NOT GET: "godly," "Pure," "Reverant." 3-If he cannot have the right companions he will do without them, and yet, he will not be lonely. 4-The Law of Jehovah will be before his eyes and in his heart. (And herein he will have a safe guide for the pathway he should follow) In thus following God's law he will have: 1-Ample material for thought: In his Law doth he meditate day and night. Verse 2 5-The word law is sometimes used to indicate: 1-Sentence, 2-Statute or decree, 3-Command or charge. In this instance it comes from a Hebrew word (Torah) which gives it a wider range of meaning: 1-It denotes, teaching, or Instruction, whether human or Divine. Prov.1:8; My son, hear the instruction of thy

Prov.1:8; My son, hear the instruction of thy father, and forsake not the law of thy mother. ELDER WILL SASSMAN W. B. WHEELER CARL STEWART

South Side Church of Christ

106-10 WEST GIBSON

Jess Hall, Evangelist 107 WEST ELIZABETH

PHONES

HOME-8-5002

STUDY-6935

AUSTIN, TEXAS A PLEASANT PLACE TO WORSHIP DEACONS

ARCHIE SM MILTON CAMPBI HERMAN PEA ED MOO ROY R W. F. BRO "Blessed is the Man" Psalms 1:2.

6-The psalmist doe not mean to say that a man will always be thinking upon one topic.
1-By day he will use the Law of God as a direction post to point the way, by night, as a pillow upon which to rest his head.
2-But his delight is in the Law of the Lord:
1-His will, 2-his desire; 3-his affection;
4-every motive in his heart;5-and every moving principle in his soul;6-are on the side of God and his truth. (He brings all his actions and affections to this Holy standard)

7-He looketh into the perfect law of liberty: (James 1:22-25) He is not a forgetful hearer. 1-Verse 21; The wise herarer is a receiver of the Word. James in the next verses emphasizes the fact that he is also a DOER of it.

2-Receiving the Word represents the root of the Christian life. 3-And the doing of the Word indicates its FRUIT

4-There are very many hearers of the gospel who are not sufficiently upon their guard against the dreadful danger of being, "hearers only."

5-James 1:24; For he beholdeth himself, and goe goeth his way, and straightway forgetteth what manner of man he was. 1-He considered himself; 2-and has gone away; 3-and straightway forgot what he was like.

8-The contrast of the two men:

1-One man beholdeth himself and forgetteth what manner of man he was. (Forgetful hearer) 2-The mere hearer forgets his: 1-Spiritual uncomeliness: 2-He finds it convenient not to remember that what he saw was the features of the "old man," which waxeth currupt after the lusts of the flesh 3-The other man looketh into the perfect law: A serious, eager, anxious gaze of the soul.

