

The 1857-1862 Revival

When God comes

Compiled by Bennie Mostert

 4

Jericho Walls Publication

Order from:

Jericho Walls International Prayer Network

Private bag X22

Lynnwood Ridge

0040

South Africa

Tel.: +27 12 365 3213

Fax: +27 12 365 3214

E-mail: info@jwipn.com

Website: www.jwipn.com

 5

Introduction

2010 marks the 150th anniversary of the 1857-1861 revival in South Africa. Over the

past couple of years I have become aware of the fact that very few people know about

this revival. It was for instance through this revival, among other things, that in 1867, the

Dutch Reformed Church introduced their yearly 10 days of prayer leading up to Pente-

cost. The revival started in 1860 in Montagu and spread to Worcester, Paarl, Wellington

and many other places in our country. The first stirrings of revival were already felt in

1857 in KwaZulu-Natal and became noticeable among the Xhosas in 1858-1859 in the

Eastern Cape, but its full power was only experienced countrywide in 1860.

When one reads the story of the 1857-1662 revival, one sees the power of revival. It

simply sweeps all godlessness out of the way. We see God at work in His omnipotence.

We see the Holy Spirit wiping everything out of His way like a wind-storm (Ex.14:21;

15:10). We see that God’s fury will fall on His enemies and they will be driven away by

His Spirit who will come like a flood tide (Isa.59:18-19).

Two of the greatest misconceptions around revival are (1) that revival concerns only the

salvation of people and (2) that it is something that happens in the church but makes

precious little difference in the community outside. Fact is that every revival, also the

1857-1862 revival, had an enormous social impact. For instance, few people know that

in many countries schools and universities were established as a direct result of this re-

vival. The thousands of missionaries who went out to the unreached followed a holistic

approach towards mission work. Consequently, wherever they went, they started hospi-

tals and schools, promoted agriculture and even contributed towards public administra-

tion. People who were touched by the revival started addressing every form of human

need in their communities; feeding schemes were started for the needy, housing was

provided for the homeless and unmarried mothers; rehabilitation centres for alcoholics

and prostitutes, orphanages and psychiatric institutions were established, and societies

for the protection of animals were founded. The rights of workers were negotiated and

 6

slave trade was counteracted by legislation. In many cases Christians initiated legislation

to have child labour declared illegal, to protect juvenile delinquents and also various

others forms of legislation for the restriction of different forms of violence and exploita-

tion of people who were powerless to fight for themselves.

It is generally accepted that New York is the place where the 1857-1862 worldwide re-

vival began. The Laymen’s Prayer Revival or The Fourth Great Awakening started in

New York in 1857 and spread all over the world to many countries, also South Africa.

Many descriptions are given of the revival in New York, Wales, Ireland and Scotland.

What God did in South Africa in 1860 was against the backdrop of this revival.

The information in this book is compiled and adapted from the books listed in the Bibli-

ography at the end. Books written on these revivals mostly make use of the same basic

sources. I lay no claim to original research.

Most importantly: don’t read this book like an interesting piece of church history – there

is a very important question that each of us needs to ask ourselves, namely: Can God do

it again? Can God give revival in South Africa again, or has His power diminished? Or,

as someone put it: Where is the God of Elijah? The answer to this question is obvious.

To this day, God is where He has always been: On the throne. Hear what the Spirit is

saying to you.

 7

Chapter 1

New York 1857-1858

The 1857-1858 revival was one of the biggest revivals in American history. Some call it

the Fourth Great Awakening of America. Others refer to it as the Laymen’s Prayer Re-

vival because many of its leaders were ordinary church members and businessmen.

The condition of America in 1857

After the Second and Third Great Awakening (revival periods) in the USA (1789-1835),

the spiritual condition of the church deteriorated drastically. Church attendance contin-

ued to decrease steadily and the number of conversions kept on dwindling.

Just prior to the start of the revival in 1857-1858, there was a collapse of the banking

system in America that also spread to Europe. Due to the long, hard winter of 1856-

1857, transportation and trade transactions were delayed. The spring of 1857 brought

some relief, but by the end of summer, businesses had begun to collapse. People started

panicking when the Ohio Life Insurance and Trust Company of Cincinnati, as well as a

branch in New York City closed down just before September 1857. Many banks did not

do any business at all, including eighteen of New York City’s leading banks. On 14 Oc-

tober, 1857, the extensive banking system of the United States collapsed, which led to

the financial ruin of hundreds of thousands of people in New York, Philadelphia, Boston

and the industrial areas of America. Mass hysteria followed and caused rich people to go

broke literally overnight. Suicide and murder increased. Demoralised and destitute peo-

ple roamed the streets of the cities.

Historian, James Edwin Orr summarised the state of America as follows:

1. Gain, gambling and greed were rampant. There was spectacular wealth, but

also misery and utter poverty at the other end of the scale, and the gap between

 8

rich and poor was growing. This was accompanied by a rapid increase in vio-

lent crime.

2. There was an alarming increase of occult activity because the disappointment

of many people with the church made them turn to other options.

3. Immorality, a playboy type of philosophy of free love, was advocated and ac-

cepted by many.

4. Economical and political corruption increased – bribery and illegal business

practices flourished and national laws still endorsed slavery.

5. Atheism, agnosticism, apathy, indifference to God and the mocking of God

were the order of the day.

The decline was fivefold: social, moral, political, spiritual and economic.

The influence of Finney and the Palmers on the 1857-1858 revival

Charles Finney was one of the preachers who paved the way for the 1857-1858 revival.

Finney’s books and lectures on revival, amongst others the Memoirs of Rev. Charles G.

Finney, were powerfully used by God in preparing the way for the 1857-1858 revival.

During 1851 Finney had meetings in Syracuse and people started getting converted. At

some stage someone wrote that it seemed as if the whole city was going to be converted.

Some 100,000 conversions were related in one way or another to these meetings. In

1856 revival broke out in Rochester while Finney was preaching there. This revival is

described by historians of the time as the “biggest revival ever in the history of the

church” and its influence on New York is undisputed. That same year God also used

Finney in Boston, where he preached mainly in Park Street Church. Hundreds of church

leaders all over the United States came to listen to Finney during 1857. That helped to

prepare many pastors for the coming revival.

Walter and (especially) Phoebe Palmer were also powerfully used by God to prepare

people for the 1857-1858 revival – in many places their ministry led to revival. Their

 9

camp meetings in Ontario and Quebec during the summer of 1857 drew up to 6,000

people. Revival broke out in the fall of 1857 in Hamilton and Ontario and had all the

characteristics of the revival wave that hit New York a few weeks later. It was widely

reported in newspapers across America and the news started spreading in Methodist

churches. Many pastors yearned for revival and soon there were reports on local awak-

enings all over the United States.

An increase in prayer before the 1857-1858 revival in New York

It was the prayer meeting in the Fulton Street Dutch Reformed Church that sparked the

revival which consequently broke out all over the country, and also internationally. This

prayer meeting was not just a bolt from the blue. For close on 15 years prayer meetings

were held all over New York and Boston. In 1840, Park Street Church in Boston started

to pray for revival and an immediate change was seen in the congregation. Suddenly

there was an exceptional increase in membership, but after about four years the prayer

meetings stopped.

Two years later however, the Old South Church in Boston began to pray seriously for

revival and more and more people joined in the times of prayer. In 1856 they started

with quarterly days of prayer and fasting. Eventually hundreds and often thousands of

people all over the city would meet five days a week at 08:00 in the morning to pray for

revival and the salvation of the lost. For eight years people in Old South Church in Bos-

ton prayed for revival. According to historians, the prayers became remarkably urgent in

1857 as hopefulness rose and people’s confidence in God was strengthened.

Thus, when Jeremiah Lanphier called for a prayer meeting from 12:00-13:00 on

Wednesday 23 September 1857, the ground had been prepared. In a certain sense it was

just another prayer meeting of business people and other New Yorkers with a passion for

change in the social, spiritual and economic situation in New York and America. How-

ever, this specific prayer opportunity was the spark that kindled the 1857 revival. Yet it

 10

is important to understand that this revival did not come as a result of a single prayer

meeting.

Noonday prayer meetings in New York

Jeremiah Lanphier, a newly appointed city missionary was concerned about the spiritual

state of the church and the people of New York. So he decided to start noonday prayer

meetings from 12:00-13:00 because it was the lunch hour of large numbers of business-

men and factory workers in the city. He had pamphlets printed inviting people to the

prayer meetings – the first one was on 23 September 1857 on the third floor of the con-

sistory of the Old Dutch Reformed Church on Fulton Street. Only six people turned up.

The second week 20 people came to pray, the third week 40, and the next week 100.

Within a few weeks the church was packed, and people came together daily to pray dur-

ing the noonday meeting. After a while, prayer meetings were also scheduled at other

times. Some meetings were attended by up to 5,000 people. Before the end of 1857 there

were already hundreds of established prayer meetings in many areas, and attendance

grew daily. By January 1858, newspapers sent reporters to cover the meetings. “The

Progress of the Revival” became a standing news report and revival spread all over the

United Sates.

An eyewitness account of a typical noonday prayer meeting

The prayer meetings were usually held for exactly one hour: 12:00-13:00. Many facto-

ries would blow their whistle at 11:55 to remind people of the day’s prayer meetings,

and the whistle was blown again at 13:05 as a signal for people that it was time to start

work again.

The following eyewitness account of a typical 1857 prayer meeting captures something

of the atmosphere, solemnness and simplicity of these 1857 meetings. Keep in mind that

it is described against an archaic backdrop; don’t allow this to prevent you from seeing

 11

God working in a powerful manner.

“We take our seats in the middle room, ten minutes before 12 o’clock. A few ladies are

seated in the corner, and some businessmen are also already present. Five minutes to

twelve, the room begins to fill up rapidly. Two minutes to twelve, the leader walks in,

and takes his seat at the table. At 12 noon, punctual to the moment, at the first stroke of

the clock announcing the noonday hour, the leader arises and commences the meeting by

reading two or three verses of a hymn. A hymn book has been placed on each person’s

seat; all sing with heart and voice. The leader offers a prayer – short, purposeful, to the

point. Then he reads a brief portion from Scripture. Ten minutes have now passed. In

the meantime, prayer requests in sealed envelopes have been going up to the table.

A deep, solemn silence settles upon our meeting. It is holy ground. The leader stands

with the requests on slips of paper in his hand. He announces: ‘This meeting is now open

for prayer. Brethren from a distance are specially invited to take part. All will observe

the rules.’

All is now breathless attention. A tender solicitude spreads over all those upturned

faces. The leader reads a request: ‘A son in North Carolina desires the fervent prayers of

the righteous of this congregation for the speedy conversion of his mother in Connecti-

cut ...’

In an instant a father rises: ‘I wish to ask for prayer for two sons and a daughter.’ He

sits down and bursts into tears, laying his head down on the railing of the seat before

him, sobbing like a broken-hearted child.

A few brief remarks follow. The leader continues reading the requests in his hand: ‘A

praying sister who attends our meetings requests prayer for two unconverted brothers in

Detroit; that they be converted, and become true disciples of the Lord Jesus Christ.’

 12

Another request follows: ‘Prayer is requested for a young theologian who is going astray

…’

Two very fervent earnest prayers follow in quick succession. And others who rise to

pray at the same time sit down again when they find themselves preceded by the voices

already engaged in prayer. Then arises from all hearts a beautiful hymn:

There is a fountain filled with blood

Drawn from Immanuel’s veins,

And sinners plunged beneath that flood

Lose all their guilty stains.

Then someone prays earnestly for all who have already been prayed for; for all sinners

present; for the perishing thousands in the city and for revival all over the land and

world.

It is now a quarter to one o’clock. Time has fled on silver wings.

Then arises a sailor who daily intercedes for other sailors. He was converted on board a

man-of-war (warship), and knows how hard it is for a converted sailor to stand up, firm

against the storm of jeers and reproaches and taunts of a ship’s crew. ‘I am here,’ he

says, ‘to represent one who has requested me to ask your prayers for a converted sailor

this day gone to sea. I parted from him a little time ago and his great fear is that he may

dishonour the cause of the Redeemer. Will you pray for this sailor?’ People start pray-

ing immediately that God will keep and guide him.”

Then follow the closing hymn and benediction. They part for the following twenty-four

hours.

 13

Revival Stories

Stirring stories are told of people who met God during the revival in New York.

The owner of a hardware store in New York challenged businessmen at the Fulton Street

prayer meeting to run their businesses with integrity and set a holy example at all times.

A well-known factory owner then followed him to his store and confessed that he had

been dishonest in his business dealings with him for years and wanted to pay him back

that debt.

The news spread that the unsaved were welcome at the daily prayer meetings. Thou-

sands turned up. They were prayed for and many were saved, among them hardened

criminals. A notorious criminal nicknamed “Awful Gardiner” surprised everyone when

he became converted during one of the prayer meetings. (He was just one of thousands

that came to God in this way.)

A mother, who prayed fervently for the salvation of her six unconverted children died.

Soon afterwards, during a prayer meeting, a man stood up and testified that he was the

last of that mother’s six children to be saved!

Hundreds of people who had previously spent their nights in clubs and pubs now started

attending the evening prayer meetings. Literally thousands gave up their lives of crime

and became devoted followers of Christ. The wealthy started helping the poor, espe-

cially those now regarded as brothers and sisters.

Even the crew of ships anchored in New York harbour experienced the power of God’s

presence. It is said that when ships came near New York, it was as if they entered a zone

where there was a divine presence. On one ship a captain and thirty crew members were

converted to Christ even before the ship docked! Revival also broke out on a battleship,

the North Carolina. Four sailors started to meet for prayer down in the depths of the

 14

ship. One evening they started singing under the guidance of the Holy Spirit and a group

of their ungodly shipmates came running down to mock them, but God’s presence was

so strongly felt that just there on the spot, they humbly fell to their knees in repentance.

(The spiritual need on some of the ships was so great at times, that ministers from har-

bour cities were asked to help on the ships.)

In March 1858 the Prayer Journal reported that the large cities and towns from Maine to

California were part of this tremendous prayer movement and revival. There was hardly

an area or village where signs and testimonies of an extraordinary divine power were not

evident.

For example, in Chicago 2,000 men regularly met at noon for prayer in the city hall. In

the Jayne Hall in Philadelphia, 4,000 people met regularly. An elderly ethnologist named

John Crozer wrote in his diary: I have never, I think, been present at a more stirring and

edifying prayer meeting. The room was full, and the unmistakable presence of God was

manifest.

In December of 1857, attendance at the weekly united prayer meeting in Utica, New

York, increased so rapidly that by the third meeting the ground floor and balcony of the

First Presbyterian Church were packed with people who had been touched by the Holy

Spirit. Morning prayer meetings were started shortly afterwards.

After a specific prayer meeting in the Anson Street Presbyterian Church in Charleston

was dismissed, no one left the church. The congregation stayed until midnight and the

Lord worked powerful miracles.

Eight weeks of daily evening meetings followed. The crowds attending the meetings

grew, until 1,500 to 2,000 people gathered for prayer daily.

The newspaper The New York Observer published a report from Waco, Texas: The

 15

church meetings are overflowing with people, night and day … Never before in Texas

have we seen a whole community so powerfully under God’s influence … totally regen-

erated.

There was new reverence for God. The Bible became the standard for every aspect of

people’s lives. Any form of business that was detrimental to the community was re-

garded as evil and wrong. Business people started living honest and trustworthy lives.

At least three thousand people in Newark, New Jersey accepted Jesus as Saviour. In

many smaller towns very few unconverted people remained. In Haverhill, Massachu-

setts, the Spirit of God worked powerfully among the crowds who attended the daily

prayer meetings. Often half of the assembly started weeping, burdened by the awareness

of their sin. One pastor testified that at least one person in every home in his congrega-

tion was deeply concerned about his or her relationship with God.

A man went to the prayer meetings on Fulton Street in New York hoping someone

would help him to become converted. One day he heard that a mother had submitted a

written request for prayer for her son’s salvation. He discovered that it was his mother

who wrote the note! Shortly afterwards he accepted Jesus as Saviour.

In Kalamazoo, Michigan, a woman requested prayer for her husband’s salvation. A man

responded, “Pray for me. I’m that man.” Four other men did exactly the same. A wealthy

young New Yorker was born again during such a noon prayer meeting. Back home he

started reading from the Bible and fervently interceded for his wife and sister, where-

upon they knelt beside him and also received Christ!

One man disowned his daughter when she started confessing Christ. When he fell seri-

ously ill however, he sent for her and asked forgiveness. Within three days her testimony

had led her father, mother, two brothers, and a sister to the Lord.

 16

In New Hampshire there was a place called Hell Corner. These people had practically no

contact with the outside world. They were known for their profanity, foul language and

gambling. One day when they were again swearing, drinking and carrying on in a

wicked and ungodly way, a woman who didn’t know the Lord either, tried to stop them

but they ridiculed and mocked her. Someone sarcastically suggested that they start a

prayer meeting in her house. A backslidden Christian tried to ‘lead’ in prayer and

mocked God, but he broke down while praying and repented. After this the meetings

continued under the leadership of a man from a neighbouring town, and four or five

hundred men were convicted of sin and accepted Christ. Many in Hell Corner became

dedicated praying people. The Spirit of God simply took over and people were saved

without any preaching or outside influence.

Elsewhere, a young sailor that had recently been converted was getting ready to leave on

his next voyage. His landlord was trying to convince him to drink rum with him. But the

sailor turned to a fellow boarder who was a missionary and said to him, “I would rather

take your prayers to sea with me than all the rum in the world.”

In 1858 in Louisville, Kentucky an average of 1,000 people were attending the daily

prayer meetings, some of them prominent businessmen. A writer remarked that the

Spirit of God seemed to be brooding over their city which led to an unusual degree of

brokenness and solemnity in people from all walks of life. An amazing work of grace

was busy changing the city.

The same was happening in Boston. A great number of people who had lived wicked

lives attended the meetings. One writer said, “Publicans and sinners are awakened, and

are entering the prayer meetings of their own accord. Some of them are manifesting

signs of sincere repentance.”

 17

In summary

James Edwin Orr estimated that during the two years from 1857 to 1858, about one mil-

lion people became converted and that about another million Christians had a new meet-

ing with God and started serving Him wholeheartedly again. At the time the entire popu-

lation of the United States was 30 million. Calculations show that during 1858 there

were at least 50,000 conversions per week. In New England for instance, 50,000 out of a

population of 250,000 became church members. The majority of these people were con-

verted without them having heard a single sermon, because there was very little preach-

ing.

Secondly most of the prayer meetings were led by laymen, not pastors. Pastors did at-

tend the meetings however, and their preaching had a strong influence. Thirdly, there

were no ‘famous names’ or advertising to draw people. They simply asked where the

prayer meetings were being held and attended them. Thousands of unsaved who came to

these meetings were struck by the simplicity of the gospel and were saved.

One eyewitness (a historian) remarked that people basically prayed God’s Word back to

Him and that they prayed as if they were convinced that God heard them and would an-

swer.

A wonderful result of this 1857-1861 revival period is that people once more opened up

their hearts to missionary work: Established missionary organisations started working

with new zeal and new ones like the China Inland Mission and the Student Volunteer

were founded. This led to many mission outreaches and missionaries were sent out to

countries all over the world.

The revival that started in New York in 1957, spread to Wales, Scotland, Ireland, Brit-

ain, Germany (where a 30-year period of revival followed), India, South Africa, Indone-

sia, the West Indies and the Netherlands. Sweden, for instance, reported that as a result

 18

of the revival, some 200,000 people out of a total population of 3 million were con-

verted.

In conclusion: It is clear that this revival that took place practically worldwide was not

the work of human beings.

 19

Chapter 2

Ulster, Northern Ireland and the 1859 revival

When the church in Ireland heard about the revival in New York and other places in the

USA, many ministers and Christians felt a deep hunger for God and began to pray with

new earnestness about it. For example, at the General Assembly of the Presbyterian

Synod in Dublin in 1858, two of the sessions were devoted to revival! More than 2,000

people were present and they listened in great earnest. Two men were appointed to go to

New York and report back on what was busy happening there. The feedback of the two

men resulted in an even greater hunger for revival.

The ‘beginning’ of the revival in Ulster can be traced back to four young men who

committed themselves to pray specifically for revival. They were James McQuilkin,

John Wallace, Robert Carlisle and Jeremiah Meneely). McQuilkin read the biography of

George Müller ‘by chance’ and gave it to his friends to read. Apparently three books in-

fluenced them: George Müller’s Life of Trust, The life of Murry McCheyne and Charles

Finney’s Lectures on Revival. Reports of the New York revival also reached them.

In September 1857 they started praying together and by the end of the year converts in

Ulster started to increase. In the winter of 1858/1859 prayer groups and prayer meetings

started growing. It is said that by the time the revival came to Ulster, there were 104

prayer groups all over the city.

On 14

March 1959, McQuilkin organised a prayer meeting. About 3,000 people turned

up and stood listening in the rain and mud, gripped by the power of the Holy Spirit. A

lay- preacher began to preach and about 100 people fell to their knees in the mud, sur-

rendering their lives to Jesus Christ. This revival was characterised by a supernatural

conviction of sin. Professor William Gibson wrote the following: “Even strong men

have staggered and fallen down under the wounds of their conscience. Great bodily

 20

weakness followed … With tears streaming down their faces and looks of unutterable

anguish, they confessed their sins, appealing to the Lord for mercy with piercing cries …

I have never heard such cries before: ‘Lord Jesus, have mercy upon my sinful soul; Lord

Jesus come to my burning heart; Lord, pardon my sins; O come and lift me from these

flames of hell.’”

The revival spread like wildfire to other places in the district. People were meeting in

kitchens, barns, churches, schoolhouses, fields and on roadsides. There were all-night

meetings of prayer and weeping. People set aside farm work and business and crowded

into meetings.

In April 1859, during a busy market day in the town Ballymena, a man in his thirties

suddenly fell to the ground and, for about ten minutes, kept on calling out, “Unclean,

unclean … Lord have mercy on me, a sinner!” A holy fear of God came over the peo-

ple. By 17

May the whole town was in the grip of the Holy Spirit’s convicting power.

Men who didn’t care before broke down and sobbed like children. Churches were over-

crowded, families prayed together, while people from all classes and ages were seeking

the Lord. Prayer meetings sometimes carried on all through the night. There were strong

physical manifestations which led to the salvation of many people.

Hundreds of people called on ministers to come and help them. And when they broke

through the burden of sin and were set free, their faces beamed with such joy that these

newly saved were easily recognisable.

Boroughshane, Ballymena, Ballycarry

At Boroughshane, workers in a spinning factory were suddenly inexplicably seized by

the Holy Spirit’s conviction of sin. Within an hour 20 people were lying prostrate on the

floor, crying out to God. The factory had to close for two days so that people could get

their lives right with God!

 21

People of all ages, Protestant and Roman Catholic, attended meetings and were con-

verted. Family worship was restored. Drunkenness and swearing, quarrelling and fight-

ing disappeared. In one place even a fair ended in a prayer meeting with 5,000 people

attending. Not everybody was positive however. Some Roman Catholic priests gave

their members ‘holy water’ to protect them against the ‘revival plague’. Not all spiritual

leaders were positive about the revival, but they were in the minority by far.

Also here, (as in New York) people passing those regions by ship experienced the pres-

ence of God and many sailors came under conviction of sin. The revival spread all over

the country. In Belfast a large distillery was closed down and the whisky trade started

deteriorating. Pubs closed down. Race courses drew fewer people. Crime was tremen-

dously reduced. Throughout Ulster, judges often had no cases to try and sometimes there

was not a single prisoner in custody.

Revival came to Ballymena ‘suddenly’. Crying and prayers were heard in the streets and

also came from many homes. Some, under deep conviction of sin, could sometimes not

sleep for many nights in a row. Here also, large mid-day prayer meetings were held and

attended by people from all denominations. They were meeting even in gravel pits: on

one occasion 5,000 met for prayer in a quarry. Children 10-12 years of age were saved

and filled with the great power of the Holy Spirit, and they prayed for unsaved adults.

People were amazed at the prayers of these children. Sometimes children even organised

their own prayer meetings. Young businessmen took leave from their jobs to support and

further the revival. People came from England, Scotland and other parts of Ireland to see

the work of God.

After the revival broke out at Ballycarry, meetings continued for forty-two nights.

Prayer meetings often continued through the night.

 22

Belfast

Revival broke out in Belfast in June 1859. Crowds began to gather nightly in Episcopal,

Presbyterian, Wesleyan, Independent and Baptist churches. The Spirit inspired ordinary

laymen to start preaching and day and night they visited people who were convicted of

sin. On 29 June there was a very large open-air meeting in the Botanic Gardens in Bel-

fast: 40,000 people attended. Children even climbed into the trees so that they could see

and hear. The Moderator of the General Assembly of the Presbyterian Church led the

service and asked the people not to resist or grieve the Holy Spirit, but to ask unceas-

ingly, urgently and expectantly that He would descend on them so that many people

would be converted. Deep conviction of sin caused many people to literally fall down on

their faces and beg for God’s grace. Children started forming groups and prayed for the

crowds. Many of these children were from the poorer section of society.

After this meeting, church services were packed daily. Often it was impossible to dis-

miss services and people only went home in the early hours of the morning. A pastor

described how some people “felt the pains of hell” as they were convicted by the Holy

Spirit. That was followed with great joy and outpourings of love as the Holy Spirit gave

assurance of salvation and many cried out, “How I wish I could tell you about Jesus’

love. I would take sinners in my arms, if I could, and lay them at His feet.” Also here

there were conversions of people across the boundary lines of society. Learned people

and wealthy business people experienced the same conviction of sin that farmers and or-

dinary labourers did.

In one church one hundred people were saved at one meeting. Twenty prayer meetings

started in this one church and four hundred people were converted. Some schools closed

because revival broke out amongst the children in the classrooms. Hardened men wept

as they heard the children’s prayers and how earnestly they prayed.

In July another large open-air meeting followed, with some fifteen thousand in atten-

 23

dance. Ministers prayed with people under conviction of sin up until 3 o’clock that

morning. At another occasion a meeting was attended by 20,000 people. All over Bel-

fast meetings were held for both children and adults. One church reported that 40 prayer

meetings had been started amongst their members.

People’s lives began to change: There was a drastic decrease in prostitution as many

prostitutes were saved. People started working responsibly with their money and began

saving again. Political protest demonstrations ceased for the time being. Many factories

closed temporarily so that workers convicted of sin could deal with that, because they

could not continue working in any case. People were starting to grow and mature spiri-

tually and answers to prayer were reported every day. There were spiritual bands and

singing groups all over. Pastors ministered to crowds gathering in the streets.

In Coleriane a boy came under such conviction of sin that the principal of the school

sent him home, together with another boy. On their way they passed an empty house

and went inside to pray. After the young boy became certain of his salvation he immedi-

ately said, “I must go and tell Mr. X.” As he entered the school grounds, he said to this

teacher, “Sir, I am so happy; I have the Lord Jesus in my heart.” The whole school heard

what had happened to him – suddenly one boy after the other excused themselves from

the classroom. Very soon scores of young boys were kneeling all over the playground,

wrestling with God. The young boy that was converted first went to these boys and

started praying with them. Heartrending cries were heard as the boys were convicted of

their sins and asked for forgiveness. Children in the classrooms heard this and went

down on their knees, also starting to cry for mercy. The girls in the girls’ school nearby

heard the boys crying out to God and also started crying out to Him, confessing their

sins. Adults hearing the crying children rushed to the school, where many of them were

convicted of their own sins and found salvation.

The result was that some 100,000 people joined churches in 1859.

 24

Chapter 3

The 1859 revival in Wales

Wales experienced many revivals during the past 300 years. There were powerful re-

vivals in 1739, “the great revival” in 1760 as well as in 1791, 1817, 1840 and 1848. Dur-

ing the 1850s the church again felt the urgent need for revival. People started praying for

revival in private prayer, family worship and congregational meetings. When the revival

eventually came in 1859, it was like the 1857-1858 revival in America; a revival result-

ing from united prayer.

God used especially two ministers to ignite the flame of revival through their preaching:

They were Humphrey Jones and David Morgan. Jones came from America where he

was greatly influenced by the writings of Charles Finney. For six months God used him

in a very special way. Even at 05:00 in the morning people were crowding the chapel in

Tre’r-ddol where he preached. The streets were lined more than a kilometre in all direc-

tions with people coming to listen. Prayer meetings were held each night. And as he

went from one town to another, revival broke out.

Humphrey Jones’ ministry and preaching impacted and encouraged David Morgan very

strongly, and God touched David Morgan in a very special way. For three months Mor-

gan and Jones ministered together and then Jones faded from the picture. Wherever

David Morgan went, God poured out His Spirit and people were converted. Revival

spread from church to church and among all denominations, from village to village,

from district to district. Notorious sinners came to church in their hundreds. It is impor-

tant to take note that, in spite of powerful preaching (especially that of David Morgan),

people agree that the revival in Wales was not so much the result of preaching, but the

fruit of intense prayer.

Often people left the churches under deep conviction of sin, and then returned because

 25

they could proceed no further without giving their lives to the Lord. Children started

their own prayer meetings and prayed fervently. Sinners experienced the power of God’s

presence. In one village it was reported that only six people could not profess their per-

sonal salvation.

In four counties churches held a day of prayer for the outpouring of the Holy Spirit. In

February 1859 the Spirit broke through in mighty power: People were saved daily and

literally jumped for joy at being converted. Daily prayer meetings started. One minister

reported that 650 new converts had been added to his congregation.

In some of the districts revival came only after a year of intense, persevering prayer. In

one town, revival came during a house prayer meeting while the people were singing. As

they were singing, other people heard them and the revival spread like wildfire. Children

began to sing and pray for hours and held prayer meetings from house to house. In one

Baptist church people prayed for four months before revival broke out there. In some

districts revival broke out in different towns at the same time on the same night. It was

especially the prayers of the children and young people that astonished everybody. They

met to pray everywhere: In houses, classrooms and even along the roads.

Revival also broke out in forty coal mines.

This revival changed the entire spiritual climate in Wales. Churches once again did the

work they were called for: The poor were cared for, the unsaved were reached by the

gospel and missionaries took the light of the gospel to the nations. Over and over history

has proved that when the children of God persevere in united prayer according to His

command, when they humble themselves and when His Word is preached powerfully

and with authority, the Holy Spirit comes and changes whole communities with His

overwhelming power.

 26

Chapter 4

The 1860 revival in Scotland

When the news of the American revival (1857-1859) reached Scotland, the General As-

sembly of the Church of Scotland came together to give thanks to God for what was

happening across the ocean and to plead with God for a similar outpouring of His Spirit

on Scotland. The second Sunday in July 1860 was set aside as a day of prayer for re-

vival. Among the Presbyterians only, 40,000 members started weekly prayer meetings

all over Scotland, praying for revival. Apart from the 1,205 existing prayer meetings,

129 new interdenominational prayer meetings per week were also started. The prayer

burden deepened when the Scottish people heard that God had visited Ulster in Northern

Ireland with revival. Crowds of up to 20,000 came to listen to speakers telling of the re-

vival in other countries. The subject on everyone’s lips was revival. In many places the

crowds were so big that the churches were too small. The number of conversions started

growing. In some places as many as 500 people stayed behind to be helped. There were

no great or well-known preachers, no advertising of services and no official organising.

The revival also spread to the Orkney Islands and Shetland.

Five years later, the Presbyterian Church reported that the revival was still continuing.

Many ‘good Christians’ realised that ‘goodness’ is not enough, and gave themselves to

Jesus Christ anew. Others turned from living openly sinful lives and became devoted

Christians.

Of all the countries, the revival in Scotland had the greatest long-term effect: In the

Scottish church itself, but also on world mission as a result of the immense influence

that the Scottish church had afterwards on missionary work all over the world.

 27

Chapter 5

The 1857-62 revival in South Africa

Early stirrings

Many people are of the opinion that the 1860 revival started in the Western Cape, but

revival had already begun in 1857 in KwaZulu-Natal and in 1858-1859 in the Eastern

Cape, in Grahamstown, among other places. It is interesting that the revival among the

Zulus in 1857 started at precisely the same time as the revival in New York. There is no

way that the missionaries among the Zulus could have had any knowledge of the revival

in New York. Stories of the New York revival reached South Africa only in 1858, and a

deeper hunger for a countrywide revival was felt.

Missionaries who experienced the 1857 revival in New York came back to South Africa

to resume their work in Zululand and amongst the Xhosas. Alan Grout wrote from Zulu-

land, “We are witnessing a shaking of the ‘dry bones’ in the Esdumbini Valley … sev-

eral young men came to say … your preaching has touched our hearts, we have decided

to abandon heathendom and serve the Living God.” Joseph Jackson, a Methodist rever-

end testified: “…the Spirit of God fell upon them in such an overpowering manner that

they could not depart, but continued in prayer till the break of day.”

The revival amongst the Zulus resulted in exceptional praying, tremendous conviction of

sin, drastic conversions and an enthusiastic outreach to others.

In 1856, a 12-year-old Xhosa girl started to prophesy that all animals and food must be

destroyed or eaten. She also prophesied that on 18 February 1857 a miracle would hap-

pen: cattle would come out of the ground, food pots would suddenly be filled, dead war-

riors would arise and all the tribes of Africa would drive the Europeans into the sea. The

Xhosas believed these prophecies and acted on them, but the result was mass starvation

 28

and many died. Families killed one another for food and entire tribes consisting of thou-

sands of people were completely wiped out.

This tragedy created an openness for the gospel among Xhosas. During this period of

time, revival broke out in Grahamstown. All churches and people of all races were in-

volved. Large crowds came to church every night and the whole area up to Port Eliza-

beth and East London were affected. If there was not a building available, people met in

the open. Missionaries in the Transkei reported that thousands of Xhosas were con-

verted. One mission station reported 600 new members within one month and said that

church meetings were overcrowded.

God used the evangelist William Taylor in the 1858 revival amongst the Xhosas and the

Zulus. Many became converted. Taylor was born in 1821 in Virginia (USA) and came to

South Africa in 1858. He based his ministry style on that of John Wesley and travelled

on horseback from town to town. Wherever he went God granted revival. William Tay-

lor used a Xhosa interpreter by the name of Charles Palma and travelled through the

Transkei and Zululand to preach the gospel. When Taylor left, Palma took those ser-

mons and preached them from kraal to kraal. As a result, revival came also to those re-

gions, especially amongst the Xhosas. As the news spread, thousands of people flocked

to the meetings. Many came under deep conviction of sin and started praising God

when they broke through in deliverance and assurance of salvation. There was no ma-

nipulation in these meetings. Under the preaching, people would spontaneously fall on

their faces in the meetings and start to cry out for grace.

One of the results of this revival was a strong interest in missions. Missionaries trav-

elled as far as former Rhodesia and also Zambia to preach the gospel and revival also

broke out in Botswana.

 29

Dutch Reformed Church conference in Worcester, Apri1 1860

The church in South Africa heard about the revival that started in New York (1857-

1858) and a deep hunger for revival started to grow in the hearts of many ministers. A

booklet with the title De Kracht des Gebeds (The Power of Prayer) was written and

widely distributed. This book helped to create a spirit of prayer in many congregations

and towns. In April 1860 the Dutch Reformed Church held a conference in Worcester

with revival as the main theme. The conference was attended by 374 ministers and lay-

preachers. There were ministers from the Dutch Reformed and Methodist Church at the

conference, as well as leaders from the Scotch Presbyterian Church and the Wesleyan

and Rhenish Mission Societies. Accounts were given of the revival in New York. Just 50

days later, the churches that sent delegates to the conference started experiencing the

Holy Spirit moving anew.

Dr. Robertson, one of the speakers at the conference, said later that the revival started at

the exact point when Dr. Andrew Murray Jnr. stood up to pray. Something supernatural

happened and God’s Spirit broke through at that specific moment.

After this conference in 1860, there were also stirrings of revival in the Southern and

Western Cape, especially in Montagu. James Cameron, the Methodist minister in Mon-

tagu, wrote a report in the Wesleyan Methodist Magazine in 1860: Oh sir, what can I

write? The Lord is doing wonders here … the Spirit of God is among us … prayer meet-

ings every day and every night of the week … people who never prayed publicly are

now praying openly. Last Sunday I asked those who were seeking God to come to the

church early for prayer … they came in large numbers, very early … 3 o’clock in the

morning; on Thursday a poor farm girl began to pray. Her words were of the Spirit; we

all cried, “God is here.” Young and old began crying out for mercy … and kept on until

about 12 noon … the Dutch Reformed people came out of their prayer meetings and

joined us … the place was so crowded that a number had to pray outside.

 30

For many weeks the awakening at Montagu was marked by intense conviction of sin.

Strong men cried out to God in anguish and repentance. Montagu underwent a complete

transformation. The visibly transformed lives of new believers caused unbelievers to ask

the way of salvation. A community previously noted for its complete indifference, sud-

denly became serious about God. Meetings were held at homes, and families of all races

met together to pray and worship the Lord. All culture groups, even on remote farms,

experienced conversions. On a specific farm a farmer heard someone call out loudly one

morning and found his wife’s domestic help where she was pleading for forgiveness of

her sins. Soon people of all population groups in the vicinity experienced many similar

conversions. Six prayer meetings were started. People were pleading with God not to

pass them by.

Revival also broke out in Worcester in the congregation where Dr. Andrew Murray

(Jnr.) and Jan de Vries worked. One evening 60 young people gathered for prayer and

worship. They were led in devotions by Jan de Vries. They would normally stand up and

ask that a specific hymn be sung, or someone would commence with prayer. During one

of these prayer meetings, a 15-year-old coloured girl got up and simply said, “O, how I

love Jesus,” and asked for a song to be sung. All the people present suddenly heard a

sound like distant rumbling – it came closer and closer and the building started to shake.

Everybody started praying simultaneously. God’s presence filled the place. Each one

was so burdened by his or her own sin that they continued to call upon God for forgive-

ness and pleaded with Him that he would cleanse them. Everyone continued praying si-

multaneously. Dr. Andrew Murray, the pastor of that congregation was urgently sent for.

What he found there seemed very disorderly to him and he tried to quieten the people

down, saying, “Silence please, this is chaos. I am your minister sent from God … Be

quiet!” However, no one took any notice of him, but simply carried on praying. Each

one was aware only of his own burden of sin and kept on crying out to God for forgive-

ness, but the weight of guilt, shame and sin just became more intolerable. Murray tried

in vain to get them to sing a hymn – with no effect. The Spirit of God was moving with

the power of revival and no one could stop it.

 31

Night after night people continued to pray into the early hours of the morning. Later on,

someone who had been an eyewitness of the revival in New York cautioned Andrew

Murray, because the things happening in Worcester were the same things he saw hap-

pening in the revival in New York. Andrew Murray heeded the warning and then fully

supported the revival movement.

The revival spread

Revival spread to other parts of the Cape and the rest of South Africa. For weeks prayer

meetings for revival were held in Wellington. All over, these prayer meetings multiplied.

Some venues could not hold all the people coming to pray. Church leaders reported that

more happened in a few weeks than in all previous history of the church in Wellington!

Revival broke out in Heidelberg in 1860, and again in 1868, 1870 and 1884! Congrega-

tion after congregation in South Africa experienced repeated revivals for half a century.

The revival spread from town to town: Swellendam, Tulbagh, Ceres, Robertson, Villiers

and many more. Many of the English denominations also experienced revival.

In Calvinia, a town in a rural area, there was no minister at the time, and for several

years ministers had tried in vain to start prayer meetings there. Without there being any

contact with towns in the Western and Southern Cape, where revival had already broken

out, revival came to Calvinia. Suddenly several prayer meetings started, even on remote

farms. Often one group didn’t know about the other, yet they all shared the blessing of

revival.

In Paarl, Rev. Van der Linde and his congregation had a deep desire for revival. Here

and there, at the beginning of 1861, there were some stirrings of the Holy Spirit in the

congregation. More and more people started to attend the prayer meetings. Then, just

before Pentecost Sunday in 1861, Rev. Van der Linde called his congregation to 10 days

of prayer, just like the early church prayed – awaiting the ‘gift’ that the Lord Jesus

 32

promised: The outpouring of the Holy Spirit. Many people attended these prayer meet-

ings. On Pentecost Sunday there was a great expectancy, everybody had a feeling that

something was about to happen. They were not disappointed. During the afternoon ser-

vice, while Rev. Van der Linde was praying, the Spirit of God started moving in a pow-

erful way and a remarkable revival broke out.

In the Murraysburg district, one reverend called it a ‘shaking awake’ of the people.

There were hundreds of conversions. According to him probably no more than 50 un-

converted people were left in the Little Karoo. In Beaufort West the revival came with

great force, from 6-13 January 1861, about four months after it started in Worcester.

Prayer meetings often lasted all day and were held four times a week. On Sundays meet-

ings were held also in houses, under trees and farm houses because the churches were

too small to accommodate everyone.

In 1861 revival also broke out in Prince Albert, Graaff-Reinet and Richmond. Revival

spread all over the country and reports of revival also came from the Free State and the

Transvaal. These revivals were characterised by powerful outpourings of the Holy Spirit,

deep conviction of sin and a great number of conversions.

In 1867 the Dutch Reformed Church Synod decided to encourage churches to observe

10 days of prayer before Pentecost Sunday as a yearly practice. This practice led to

much blessing and spiritual fruit over the next 150 years in the Dutch Reformed Church.

After the 1860-1861 revival there were several other periods of revival that followed in

the next 60 years, for example in 1868, the 1870s, 1889, 1897, 1901-1905, 1923 and

1927.

The influence of the revival on South Africa

Before the 1858-1862 revival, spiritual life was lukewarm and at a very low level in

 33

many churches and on the mission fields. God was worshipped in a strictly formal man-

ner, prayer meetings were poorly attended and sin abounded in communities.

But when the revival came, everything changed – not only the church changed but the

whole community turned around. People’s behaviour changed: Their relationship with

God became a priority – in many cases, something that was not part of their lives before

the revival.

In basically every place where revival broke out, there was deep conviction of sin, in

most cases accompanied by strong emotion. Hardened men were crying out to God and

wept about their sins. Notorious criminals repented in a powerful manner. Communities

once again had a deep reverence for and holy fear of God. Large numbers of people got

converted in every community. Heart-rending testimonies of conversion were heard.

Visions were seen and many people had terrifying dreams. In some cases people got

converted in their own homes, in other cases behind bushes and rocks, on mountains and

in ravines. Men, women, the elderly, children, gentlemen and slaves – all bowed the

knee before the King of kings, pleading for His grace. The changed lives of the previ-

ously unsaved bore witness to the fact that the events were not just an emotional experi-

ence. The converts from the revival were lasting converts. There was a very low inci-

dence of backsliding over the next decades.

People who would not have considered it earlier, started to attend prayer meetings, often

into the early hours of the morning. (Especially in Worcester, Montagu, Wellington and

Stellenbosch people prayed deep into the night.) A new joy and freedom were present in

the lives of the new converts and they were suddenly concerned about the spiritual state

of the lost and started to pray in earnest for the salvation of others. Church attendance

grew drastically.

There was a remarkable unity amongst leaders of different churches and also among be-

lievers of different denominations. Financially, people were also much more generous.

 34

Everywhere people were talking about God, even non-Christians. In many towns there

was an unexplainable ‘presence’ of the Lord and people got converted daily. People

were not ashamed to testify about their salvation or to say that they were Christians.

The most glorious result of the 1860 revival was the post-revival enthusiasm for mis-

sions. Suddenly there was a new concern for the lost and an upsurge of people who

wanted to go to the mission field. Missionaries travelled as far as Zambia and the for-

mer Rhodesia to preach the gospel and establish mission stations. The Holy Spirit en-

couraged people to become aware of their Christian responsibility towards their domes-

tic servants and farm workers, and they responded by contributing towards outreach

programmes. Per capita, South African Christians gave more to missions than any other

country in the world in that specific period. Within ten years, twelve mission stations

were established beyond the Cape Colony: In Zimbabwe (formerly Rhodesia), Bot-

swana, Malawi, and up to as far as the Sudan.

The behaviour of people changed; not only that of new believers. People started to live

holy lives. Family relationships were restored. Men assumed their role as fathers in the

household and the Biblical order in families was restored.

There are stories of long-standing quarrels being settled. People living with hatred and

an inability to forgive were reconciled – family members with each other, neighbours

and also tough businessmen. People in the business world stopped unlawful practices

and started doing business with integrity. Working conditions and the quality of work

improved.

People from different cultures were reconciled; they worshipped the Lord together and

accepted one another in love. Bad debts were settled. Juvenile delinquency, sexual im-

morality, alcohol abuse and cursing declined drastically. Slowly prisons emptied be-

cause criminals were converted.

 35

In Stellenbosch, a church bulletin announced: The whole of society has been changed,

yes, turned literally upside down!

In summary

The 1860 revival was the biggest and most powerful revival in the history of South Af-

rica. It paved the way for several revivals which followed. It laid the groundwork for a

strong missionary organisation. Especially the Dutch Reformed Church had the strongest

missionary drives in the next 150 years. Although the revival had an effect on the Zulus

and Xhosas, the influence of the revival was especially visible among white and col-

oured people in the Western and Southern Cape.

 36

The road ahead

When we read these stories, we are made aware of the power of the Holy Spirit. We live

in a time where the powerlessness of the church is seen as perfectly ‘normal’ because we

have become so used to it. We try to do the work of God in the kingdom of God and to

breathe new life into the church by means of courses and programmes. While there is

nothing wrong with courses and programmes, these could never replace the power and

indwelling of, and the anointing with the Holy Spirit.

We need something other than, and more than just ‘renewal’. New structures and the use

of new technology (like the Internet, Face Book, Twitter, etc.) cannot fill the place of the

power of the Holy Spirit. And unfortunately that is exactly what people often think.

The purpose of this short description of the worldwide revival of 1857-1862 is to remind

us of the fact that God can do more than we could ever pray or think. When we read

eyewitness accounts of this revival, it is clear that people in those times were completely

awestruck by the power of God. Today we do not really experience this at all, because,

amongst other things, we have started accepting that the unnatural state of the church is

in fact normal.

May a holy discontentment take hold of us that will cry out to God with whom nothing is

impossible: that He will come again as in the past, and fill the church with His presence

and with the power of the Holy Spirit.

One thing I know: When God starts pouring out His Spirit (as in Acts 4:29-31 and dur-

ing the revival of 1860), no church building in this country will be big enough to ac-

commodate all the people that will come. The power of sin will be broken and the

unsaved will come to God in their multitudes; they will come with or without preaching,

with or without programmes, with or without the help of new technology, the under-

standing of new trends, the wearing of special T-shirts, or the backing of the music of

 37

the generation of the time!

Take another look at the 1857-1862 revival and then consider the condition that the dif-

ferent countries were in before the revival broke out:

– Take note of the spiritual condition of America, Scotland, Wales, Ireland and

South Africa. The spiritual and social welfare in a country does not limit the

power of God and neither what He can and will do in such circumstances.

– Take note of the role and place of prayer in this revival.

– Take note of the deep conviction of sin when God starts working. Compare it to

what is described as revival today.

– Take note of the fruit of this revival – conditions of social welfare in the country

changed radically for the better; power and life entered the church again, and the

church started obeying its command and working on its basic mandate once more:

missions, reaching out to the need of the poor and preparing the believers for their

service.

It is not difficult to draw a comparison between the spiritual condition of the church to-

day and the spiritual condition in the churches before the revival broke out 150 years

ago. The problems are basically the same, the solution too.

 38

What now?

1. Your own relationship with God

Each individual must make sure on a personal level where he or she stands with God.

The following are a few basic questions each of us should ask ourselves:

– Is there unconfessed sin in my life?

– Are there any doubtful things or practices in my life?

– Are there any direct commands in Scripture that I ignore?

– Am I prepared to unashamedly confess Jesus?

– Does my conduct at work reflect Biblical ethics?

– Am I filled with the Holy Spirit, and do I live in obedience to the Holy Spirit?

– Do I long with all my heart for revival in this country?

– When will I take my place as watchman on the wall for this country?

2. Start praying

All revivals in the past can be traced back to between one and eight people praying to-

gether. God gave revival in answer to those prayers. In many cases it was mainly young

people who started to pray. So don’t underestimate yourself because you are young.

Start by making time at least twice or three times a week to pray for revival. Set aside

20-30 minutes for this. Start a prayer group. Start one at work, at school or university or

in your church. Call on God for spiritual revival in your congregation, the community, at

work, at university or at school.

Contact a few other congregations to pray with you regularly for revival and that God

will pour out his Spirit on the church. Consider a 24/7 prayer watch. (Every congrega-

tion can take one day a week to pray the full 24 hours. Once a month or once every two

 39

months, all the congregations can take a full week of 7 days to pray for revival night and

day.)

3. Share the message

Motivate others to read about revival and talk to your friends about it. Give them this

book to read as well as other books on revival.

4. Read the Word

Read the Word and seek the Lord’s face to hear what is in His heart and then do what-

ever He tells you to do as you understand it.

5. Preaching

There have been practically no revivals without the powerful preaching of the Word of

God. Be an unmistakable and radical witness for Jesus Christ. Stand on the principles of

the Word. Pray for preachers and encourage them to preach the Word of God radically

and fearlessly.

 40

Bibliography

– The Ten Greatest Revivals Ever, Elmer Towns & Douglas Porter, Vine Books,

2000

– Revival Fire, Wesley Duewel, Zondervan Publishing House, 1995

– The Fervent Prayer, James Edwin Orr, Moody Press, 1974

– The Power of Extraordinary Prayer, Robert O. Bakke, Crossway Books, 2000

– The New York City Noon Prayer Meeting, Talbot W. Chambers, Wagner Publica-

tions, 2002

– Oliver Price, International Revival Network: www.openheaven.com

– Evangelical Awakenings in Africa, J. Edwin Orr, Bethany House Publishers, 1975

– Breath from Heaven, Ken Terhoven, Struik Christian Books, 1989

– South Africa’s Forgotten Revival, Olea Nel, Xulon Press, 2008

– Die Wonder van Herlewing, Dr. M.W. Retief, Hart-Uitgewers, 1976

– Great Revivals, Colin Whittaker, Victor (Kingsway Publications), 2005

– Revival comes to Wales, Eifion Evans, Evangelical Press of Wales, 1995

