Old Time Revivals
Psalm 119:37. Turn away mine eyes from beholding vanity; and quicken thou me in thy way. Pray.
 There have been many great revivalists in times gone by. One of the greatest was “The Prince of Preachers”. CH Spurgeon accepted the call to Pastor the New Park Church in 1853. The church was 200 years old with a little over 230 members but only 80 were attending when they called the 19-year-old Spurgeon. The church began to grow and had to borrow bigger facilities as they expanded. Their enlarged building was already too small when they moved back in and they continued to use larger venues. By 1861 when they moved into the Metropolitan Tabernacle Spurgeon was preaching to an average of 5 to 6 thousand people every Sunday morning and evening. They recorded well over 3500 baptisms from 1854 to 1864. That is an Old Time Revival. We all know that Spurgeon was a very gifted man but in his own words he acknowledged, “Mental power may gather a large congregation but only spiritual power will save souls.” Consider 3 points about Old Time Revivals.
OLD TIME REVIVALS ARE PERSONAL REVIVALS. Ps.119:37.
1. David saw the need for revival in his personal life.
A. If the choicest of God’s saints saw this need, then WE must admit to it also. The same word quicken in our text, is translated revive elsewhere. Ps.85:6, 138:7, and Habakkuk 3:2.
B. The Hebrew word chayah is in the form of an intensive active causative force. It is used this way 16 times in the Psalms & Hab.3:2.

C. We must continually call on God for revival because of the afflictions of the world, the flesh, the devil and our responsibility to serve our Savior along with the zealous efforts of our fellow saints.

OLD TIME REVIVALS ARE CONGREGATIONAL REVIVALS. Ps.119:37.
1. Spurgeon preached and prayed for revival in his local church.
A. It is not Oh Lord give us world peace. It is God quicken ME and my brethren in this local congregation. Ps.80:3, 7, & 19. 85:4.
B. We need God to turn our eyes away from “Vanity Fair”. Lam.5:21.
C. We need His quickening individually & collectively. Acts 15:22, Romans 16:23 and 1Cor.14:23. Revival is for you, me & the whole congregation.
D. We need revival preaching according to the sovereign grace of God not the drivel of Arminianism or Humanism. Eph.2:8-10.

OLD TIME REVIVALS ARE EVANGELICAL REVIVALS. Ps.119:37.
1. Revivals meant for those who are already saved and in the family of God.
A. Glen Tweet said, “You must be ‘vived’ before you can be ‘revived’.” Ps.51:10. Isa.40:31. Lam.5:21.

B. When God’s power falls upon His people, unsaved sinners also often experience His saving power according to His unconditional elective grace. Eph.1:9-14.
CONCLUSION: If God should turn our eyes away from vanity and revive us, it will be real in our individual lives. It will be real in our congregation and we will see souls saved among us again. Stand in the faith. Preach the truth. Pray for Holy Spirit power. AMEN.
