
'kJtu/Je"".; ..e~
~~

Between

D. J. WHITTEN, Stockdale, Texas

and

ROY H. LANIER, Abilene, Texa.s

-+-

SECOND EDITION

With Introduction by

D. J . WIIITTEN

-+-"

TITE DEBATE WHICH CONVERTED

TIlE "l[AN IN ERROR

TLC

TLC

WHITI'EN-LANIER DEBATE
---0..----

PROPOSITION NO. 1

The scriptures teach that when people come together
to be taught by the church, they should remain in one
group, and the teaching should be done by men only, one
speaking at a time to the assembly.

Affirmative, D. J. Whitten.
Negative, Roy H. Ijanier.

PROPOSITION NO. 2

The practice of arranging into groups the people who
come together to be taught by the church, and using both
men and women to teach these groups, is authorized by
the scriptures.

Affirmative, Roy H. Lanier.
Negative, D. J. Whitten.

-

----(01---

PRICE ONE DOLLAR

---01---

Order from
MRS. ROY H. LA.NIER

Station A
ABILENE. TEXAS

TLC

PREFAOE
As the reader of the personal notes accompanying the

pictures will observe, this written debate resulted from au
oral discussion. Bro. Whitten realized he had not met the
arguments in the oral dehate, so sought opportunity for
another debate. We corresponded continually for about
two years covering practically every point of difference
between us. Then we decided to write formal propositions
and discuss them with the intention of publishing them.
Two thousand copies were printed in small type and dis­
tributed. That edition has been exhausted for some time,
and calls continue to come in for more, hence this edition
in better type and on better paper.

Several months after publication of this first edition
Bro. Whitten 'wrote me that he was convinced of his error.
Let no one think he was not a representative man among
those who oppose teaching of the Bible in groups, or that
he had not the ability to make their arguments. He was
among their Lest. However, he would refuse to make an
argument after he was cOllvinced it was not in harmony
with the scriptures. This accounts for the absence of
many stock arguments in the written debate which he used
in the oral debate, and which many opponents of group
teaching use today. Since he accepted the truth on this
question he has discussed the question through the mail and
orally with the strongest men on that side. He has con­
verted some, and has silenced others. He has written a
booklet of eighty-one pages 011 "Teaching The Word" in
which he demonstrates his ability to meet every error
taught on this suhject and to set forth the teaching of the
Bible on it.

vVe sincerely hope this edition will meet with favor,
that it will enjoy a wide circulation, and that it will do
much good.

ROY H. LANIER.

TLC

D. J. WHITTEN

FOREWORD

Brother Roy H. Laniel' and I had an oral discussion
on the class and women teaching question several years ago
Later, we decided to have a written discussion in order
that brethren generally may have a chance to read the
main arguments Oll both sides of the question. I have pm'-

(5)

TLC

6 WHITTEN-LANIER DEBATE

posely confined myself to the main points at issue. There
have been many discussions ou this question, but so JUcU\y
unimportant matters have entered in that the main issue
has not been kept before the brethren.

We know that it is sinful for the church to be divided ,
also that the ones responsible for the divisioll shall be
judged accordingly. As far as I know, neither of us holds
any ill feelings against the other. \Ve have endeavored
to manifest the spirit of Christ. The reader is asked to
honestly and prayerfuJly consider what each has said and
act according to his honest convictions. May the truth be
victorious.

6 WHITTEN-LANIER DEBATE

posely confined myself to the main points at issue. There

TLC

ROY I-I. LANIEI{

FOREWORD

It has been a. g'enuine pleasure to me to discuss these
ma.tters with Brother vVhitten. I have mct a number of
men in deba.te, but ncver have I met a. man who is clea.ner
and 11101'e CluistiaD in hi!:> conduct. In both the oral aMI
w1'i tten discussions there has Ii0t becn a I ersonal refer­
cnce made which in the least reflected u'pon the other's
characte t· or r eputation. I hop e I ruay be pardoned if I,
one of the disputants in this discussion, rceornmen 1 this
eOllrse to all our bretlll'en "ho dis uss these issues .

I was som ewhat disappoillted that Bro. ,Vhitten did

(7)

•
TLC

8 WHITTEN-LANIER DEBATE

not make the usual stock arguments relied on by his
brethren, as he did in the oral debate, so that their fallacy
might be exposed. He pursued a much more cautious
course in this written ,discussion than he did in the oral
debate, which somewhat limits the field of study in thc
first half of this book.

It is our sincere wish that the publication and distri­
bution of this discussion will do good, and only good;
that brethren will be led to a clearer understanding of
the issues between us, and to a better knowledge of the
scriptures which are relied on to maintain the diffcrent
positions. If it leads to further investigation and a great­
er appreciation of the word of God, I shall feel more than
repaid for the time and effort consumed in producing my
part of it.

8 WHITTEN-LANIER DEBATE

not make the usual stock arguments relied on by his

TLC

INTRODUOTION

It is very hard for anyone to give up his early train­
ing. We hate to accept anything that might seem to prove
that we have been at fault in our teaching and practice.
For over twenty-five years I earnestly opposed class teach­
ing. I went far and near to hear able men discuss the
question. I also engaged in a number of oral and written
discussions OIl the question, besides many private discus­
sions. Little by little I saw that some of our arguments
were failing to stand up, and at the same time I saw that
we were wrong in some of our propositions. After reading
and rereading my written debate with Bro. Lanier a num­
ber of times, I realized that my main arguments were in­
conclusive against class teaching. I shall never forget the
sleepless hours I spent in trying to answer some of Bro.
Lanier's arguments. I was heartsick and discouraged. I
knew what it meant for me to surrender-I knew I would
be disfellowshipped by my best friends in the church. My
mental worry was great, but I had sought the truth in the
hard way and was satisfied that I had found it. I had to
make a decision between what I honestly believed to be the
truth and the love and respect of m.any brethren that I had
taught and baptized. I became perfectly reconciled to my
fate and announced my change publicly. I have suffered
for it, but in peace of mind, nnd steadfastness of purpose
I have endeavored to lead others to see the truth.

In my long hard fight out of my misconceptions of
what the Bible teaches on the question I was finally forced
to settle down on I Cor. 14 as a foundation for my oppo­
sition to class teaching. It will be observed that in my
written debate with Bro. Lanier this chapter was used
for our battle ground. I labored hard to show that I Cor.

(9)

TLC

10 WHITTEN-LANIER DEBATE

14 furnishes a complete and detailed rule to govern us in
all of our teaching, when we come together for the purpose
of teaching. Bro. Lanier called upon me to give this per­
fect and complete rule. I tried, but got into trouble. He
showed me I could furnish no such rule about anything we
do in our teaching services. I offered all the proof that
in my mind was worthy of being offered, and yet hc pointcd
out my complete failure. Y QU may try, if you please, to
find the details to be followed in any of our public assem­
blies and you will search in vain. We must derive author­
ity for what we do from commands, examples, or some
statement relative to what was done or should be done.
To illustrate the truthfulness of these remarks I shall men­
tion a few matters.

We are commanded to sing. We are commanded to
sing spiritual songs, with the spirit and the understanding.
We have no songs written in the New Testament; there is
nothing said about our writing a song book, there is nothing
said about notes to guide us in our singing. We derive au­
thority for all these things from the command to sing.
From this command we derive authority to learn to sing,
to have a singing teacher, arrangements for this teiwhing,
hence, a singing school, and many other things. The same
is true of many other things we are commanded to do. V\T c
are commanded to pray everywhere. (I Tim. 2 :8). But
just how many prayers we should have in our public wor­
ship is a matter of our own judgment. Weare not told
to ask anyone to pray, or lead the public prayer, this is an­
other matter left to our judgment. The same is true of
the Lord's supper, contribution, and everything else.

The command to teach is no exception to the other
matters mentioned. We have examples of public teaching,
private teaching, and house to house teaching; but just

TLC

WHITTEN-LANIER DEmATE 11

how we are to arrange to do all the teaching that is neces­
sary to be done is a matter of judgment. In I COl'. 14 we
have some general instructions given to govern us in our
public assemblies of the whole church. (I Cor. 14 :23). But
even in this chapter the details are not given. Some of
the commands given in this chapter must be understood and
acted upon according to our judgment. For example,
women are told to learn in silence in the church, "and if
they will learn anything, let them ask their husbands at
home: for it is a shame for women to speak in the church."
(J Cor. 14:35). Do you know any church that observes

. to the letter this command? I am sure no church does 80.

We believe that a woman may talk and ask questions at
other places besides at her home. We are forced to exercise
our judgment in this matter. We derive our authority
from many examples and statements in the Bible for what
we do about this matter. If we would be as reasonable
about our teaching services we can also come to an' agree­
ment on this.

We have also a parellel passage to I Cor. 14 :35i.n
1 Cor. 11 :34, "And if arty' man hunger, let him 'eat at
home'. " Those who oppOse class teaching atid women
teaching know how to explain this command' so as to eat
even in the church building on Lord's day. Yet the apostle
limits the place of eating common meals to our homes, if
we abide by the exact wording. But we know from 'what
is said elsewhere in the New Testament that the apostle
did not mean to prohibit us from eating at any place ex­
cept at home. If we would only exercise the same judg­
ment about class teaching and women teaching we can
agree upon this subject also.

It is contended that when we come together an hour
before the appointed time for our public worship and have

TLC

WHITTEN-LANIER DEBATE 13

exhort to be honest and fair in their investigation of the
subject, for it is truth that will count in life and eternity.
If there ever was a time for the church to be united in every
important thing pertaining to our work and worship it is
now. We should cease to be contentious about matters
which are to be determined only by the exercise of good
judgment. May the day hasten when all strife and division
among God '8 people may cease and fellowship among us be
completely restored.

D. J. WHITTEN.

TLC

TLC

WHITTEN-LANIER DEBATE
WHITTEN'S FIRST AFFIRMATIVE

The scriptures teach that when people come togethrl'
to be taught by the church they should remain in one
group, and the teaching should be done by men only, one
speaking at a time to the r-ssembly.

Proposition Defined

I mean 11Y the scriptures, the word of (lod, as con­
tained in the book called the Bible. I mean hy the word
"teach" to make to know how; to show how, or to train. r
mean by come together, as when people gather in one house,
or in one location. I mean by the church, those who have
been called out from the world and have obeyed the gospel
of Christ. I mean by remaining in one group, one assem­
bly. I mean by teaching being done by men only, that
only men should engage in teaching when people come to­
gether to be taught by the church. I mean by one only
speaking at a time, that OI~ly one speaker should speak at a
time to those who have come together to be taught by th,~
church.

'rhe seri 11tnre8 teach in three ways: by precept, exam­
ple, and by necessary inference. A precept is something
commanded. An example is that which is to be followeo
or imitated. An inference is a logical conclusion from
given data, or premises. Some things are involved, or in­
cluded in a command, yet not directly mentioned in the
command. Jesus and the apostles did some things for us
to follow or imitate. Such things are for 0111' examples.

(15)

TLC

16 WHITTEN-LANIER DEBATE

Some commands are of such nature that other things not
mentioned naturally go with the commands. In such cases,
we are governed by inferences.

Christ was a perfect teacher. lIe is the author and
finisher of our faith, and did all things well. Whatever
Jesus did, he did in the best way, and whatever he could
have done, but did not do, was either wrong or unnecessary.
Jesus could have arranged the people into different groups
to teach them, if it had been necessary, but he did not so
arrange the people to teach them; therefore, such was
either wrong or unnecessary. In like manner, Jesus and
the apostles could have used instrumental music in their
worship, but they did not do so; thcrefore, such was either
wrong or unnecessary. Christ and the apostles could have
organized a missionary society for the church to have done
missionary work through, but they did not do so; there­
fore, to do such was either wrong, or was not necessary.
Thus we reason concerning things for which we do not have
precept, example, or necessary inference.

Whatever was available and right in worshipping God
and teaching the people, Christ and the apostles taught tht'
church to do. Matt. 28 :19,20; Acts 2 :42. Whatever was
necessary to have the people arranged into groups to teach
them was available, but Christ and the apostles never so ar­
ranged the people to teach them; therefore, to do such was
either wrong or unnecessary.

When Jesus saw the necessity of arranging the multi­
tude into different groups to feed them loaves and fishes,
he did so, and T am sure that if he had seen the need of
arranging the people into different groups to teach them
the word of God, he would have done so, but since he did
not do this, such must have been wrong or unnecessary.
If we say that the need existed, we infer that Jesus had more

TLC

WHITTEN-LANIER DEBATE 17

interest in feeding people loaves and fishes than he did in
teaching the word of God. We cannot contend that Christ
and the apostles could not have made the necessary ar­
rangements, to have the people taught in different groups
on the grounds that they did not have rooms enough to
do this group teaching in, for we know that when they
wanted a room they found it. Besides, if the multi.tudes
were gathered in places where there were no buildings to
use, they could have grouped the people far enough apart
that there could not have been any confusion. Christ and
the apostles never arranged the people who came together
to be taught into such groups to teach them; we, therefore,
conclude that when the people come together to be taught
by the church, they shoulcl remain in one group, or assem­
bly, while being taught.

In I Cor. 14th chapter, we have instruction concerning
how the church should teach so as to edify every member:
, 'For ye may all prophesy one by one, that all may learn,
and all may be comforted." I Cor. 14 :31. Paul is here
speaking concerning how to teach in church gatherings. He
says, "If therefore the whole church be assembled to­
gether," I Cor. 14 :23. Again in I Cor. 14 :34-5, "And as
is the rule in all churches of tllC saints, women must keep
quiet at gatherings of the .church." In I Cor. 11 :33, wc have
another passage, "'Vherefore, my brethren, when ye come
together to eat, wait one for another." (Moffatt and others
so translate.) From these different passages we learn that
Paul was instructing the church concerning how they
should conduct their worship, ancl teaching, in all church
gatherings. 'rherefol'c, when people are called together by
the chnr<:h to. be taught, the teaching should be done by
the people "elllaining in one group, or assembly, and women
shoulcl learn in silence: I Cor. 14 :34-5; I 'rim. 2 :11,12.

TLC

18 WHITTEN-LANIER Dl~nATE

The church at Corinth was a large congregation, and
had in it all the different grades of minds found in any
congregation today. This church needed special instruc­
tion concerning how they should conduct their worship and
their teaching services. If different grades of minds and
ages have anything to do with the need or necessity of hav­
ing the people arranged into separate groups to teach them,
then this church needed such arrangements. Tf great num­
bers have anything to do with the necessity for class teach­
ing, then this church certainly needed such arrangement,
for this was a large congregation. If having a mixed audio
ence necessitates such group teaching, this congregation
needed such teaching: I Cor. 14 :23. 1f having qualified
teachers qualifies a congregation for such group teaching,
this church certainly was quailfied, for this church had in­
spired teachers. If a desire to teach while another is teach­
ing furnishes a reason for the class arrangement, then this
church needed such arrangemcnt, [or Paul rebuked som'~
for speaking while others were speaking. If having women
in a congregation that desire to teach when people come to­
gether to be taught by the church necessitatcs having
groups arranged for old women to teach, then this congre­
gation needed such arrangement, for it seems that some of
the women were anxious to teach in the church gatherings,
I Cor. 14 :34-5.

From thc foregoing, ·we can see that if ever a congre­
gation needed the people who cOllle together to be taught
by the church arranged into different groups to teach them,
this congregation did. This was a large congregation; it
had a mixed audience; it had inspired teachers; some
wanted to speak while another was speaking, and women
wanted to speak in the assemhly; yet with all these existing
conditions, the apostle did not instruct this church to ar-

TLC

WHITTEN-LANIER DEBATE 19

range the people into separate groups for the purpose of
teaching the word of God. We, therefore, conclude that
when the people- come" together to be taught by the church,
they should remain in one group while being taught, and
women should learn in silence.

In reference to women teaching, Paul says, •• As in
all churches of the saintc;, let the women keep silence in
the churches (assemblies) for it is not permitted unto them
to speak; but let them be in subjection, as also sayeth the
law. And if they would learn anything (by asking ques­
tions) let them ask their husbands (men) at home: for it
is shameful for a woman to speak in the church," I Cor.
14 :34-5. Again, "Let a woman learn in quietness with all
subjection, but I permit not a woman to teach, nor have
dominion over a man, but to be in quietness," I Tim. 2 :11-
12. From these two passages we learn that women are not
to speak as a teacher or ask questions in church gatherings.
Elsewhere, women-old women-are commanded to teach
young women to love their husbands, to love their children,
to be discreet, chaste, keepers at home, etc., Tit. 2 :2-5. Also,
young women are instructed to marry and bear children
and guide the house, I Tim. 5 :14. From a careful study of
what old women are to teach the young women, we are
forced to conclude that the nature of the things that old
women are to teaeh the young women, and the things young
women are to do, necessitates house to house teaching, or
training. The old women are to train the young women
how to cook, sew, and take care of babies, and all other
things that pertain to home making. This cannot be done
in the group teaching, as practiced by brethren on Lord '8

day morning when the people come together to be taught
by the church. Women are to do their teaching strietly
ill private-not in meetings called by the church. I see

TLC

20 WHITTEN-LANIER DEBATE

no conflict in what women are commanded to do and what
they are commanded not to do. Women are to learn in si­
lence in all church gatherings. Any gathering that can be
called a church gathering is the place where women are not
to teach; any gathering where people have come together
to be taught by the church should remain in one group
while the teaching is being done.

TLC

LANIER'S FIRST NEGATIVE

I take exception to your definition of the term
"church" as not being full enough. I grant it means what
you say, but I contend the word means more, or is uscd in
a sense not covered by your definition. In I Cor. 14 :19,
23, 28, 33, 35 the word is used to include only those who
arc gathered in an assembly. To keep silent in the church
does not mean one is to keep silent as "one called out"­
not to speak in the capacity of one caned out-but to keep
silent in the assembly. The word is used in three distinct
ways, Fniversal; Local, as including all God's chiJdren in
a given locality; and the assembly, including that number
gathered for worship.

I (lccept your statement as to the three ways of teach­
ing, command, example, and inference, hut must suggest
that the inference must be both logical and necessary before
it may become a test of fellowship between brethren.
Women are commanded to teach. They are commanded to
be silent in the assembly for worship. You therefore infer
that they are to be silent before any and all groups where
the word of God is being taught, regardless of where the
group may be. I deny the necessity of your inference.
1. The word of God is to be taught, we are commanded
to do it. 2. Different groups are to be tang-ht different
lessons from the word of God. 3. Yon infer that thes9
groups can not be taught in the same hnildillg at the same
time by different teachers when SUdl a<:col11modations are
made that there is not confusion. I deny the necessity of
your inference; I deny that it is logical.

You say, "tlla t only men should engage in teaching
when people come together to be taught by the church."
This means that no woman can ever teach more than one

(21)

TLC

22 WHITTEN-LANIER DEBATE

at a time unless she just happens to cateh more than one
in a crowd; if they are called together to be taught the wo­
man can not teach, but if she happens to find them in a
group, and they have gathered for another purpose, she
can teach them. If they are gathered for a picnic shc can
teach them; but if they gathered to study the Bible a man
will have to be called in, the woman must keep silent. To
me this is absurd, but it is your position as stated in your
definition. Do you mean to try to maintain this position?

You say, "Whatever Jesus did he did it in the bes t
way, and whatever he could have done but did not do waG

either wrong or unnecessary." He extended an invitation
for people to "come unto me," to he his disciples, (Matt.
11 :28-30). Did he sing that invitation? When you ex·
tend the invitation, you sing an invitation song. Did Jesus
do it that way? Remember that" whatever he did he did it
in the best way," and any other way is wrong or unneces­
sary. But did the apostles ever sing an invitation song?
You insist that I refrain from group teaching just because
the Lord and his apostles never used the plan. Then why
do you sing an invitation song, since they did not do it?
But again, you can not prove that the apostles did not use
some plan for group teaching. You simply infer that
they did not. Different groups are to be taught different
things, and some of these groups are to be taught by women.
You infer that they must not be taught in the same house
at the same time. vVhy the necessity of this inference? Do
I not have a right to infer that they did teaeh the different
groups at the same time-at least as much right as you
have to infer that they did not? But you take a passage
which you insist regulates the teachers of the whole church
assembled and try to apply it to the teacher of groups.

You insist that if Jesus divided the people to feed them

TLC

WHITTEN-LANIER DEBATE 23
--
bread he could have divided them to teach them. Yes, he
could have done it. But who would have taught the other
groups? The apostles did not know the nature of the
kingdom; they did not know the entrance requirements;
they did not know when it was to come, nor the duties of
citizens in the kingdom. How could they have taught?
Jesus was the only one qualified to teach. I Cor. 14 states
that the prophets were to speak by two or three, and that
in tUl'Il. But Jesus and the apostles did not observe that
order either. None of the apostles taught the multitude
after Jesus finished. So they did not follow the order for
which you insist any more than they used group arrange­
ment for which I contend. I have as much right to .oppose
your order from the example of Jesus as you have to oppo"le
the group teaching plan. You lose there. You say, "the
apostles never arranged the people into groups to
teach them." Where is your proof Y You only infer
they did not. Get this illustration: The Lord teaches sal­
vation by faith; people today add to this and say, Salvation
by faith only. Application: The apostles taught the
church in one assembly; you say the apostles taught in one
·assembly only. By adding the word "only" you add to
the word of God, bring confusion and division in th",
church.

As stated above, you infer that no two apostles ever
taught at the same time in the same building. Your infer­
ence is wrong. In Acts 5 :17 -25 we learn the apostles were
put in prison; the Lord delivered them; said to them, "Go,
stand and speak in the temple ... all the words of this life .. ,
They went and one reported, "Behold, the men whom ye
put in prison are in the temple standing and teaching the
people. " 1. We have men, plural, so more than one. 2. They
are teaching, present tense; at the time of the report more

TLC

24 WHITTEN-LANIER DEBATE

than one standing and teaching, and doing it at the same
time. Common sense would teach us that all the men were
not teaching the same people at the same time. So there
were as many groups as there were apostles. Hence we
have a number of groups being taught in the same house at
the same time by the apostles.

I Cor. 14 was written to regulate some abuses in hand­
ling spiritual gifts, especially speaking with tongues and
prophesying. Women were forbidden to ask questions
while a revelation was in the proccss of being given; she
was to wait until she got home and ask hcr husband. But
to contend that this rule applies to all the teaching services
of the church is ahsurd. To say that this rule applies in a
group where women are teaching young women is absurd.
But if a group of youllg womcn called together to be taught
is a church assembly as you contend, the rule would have
to apply. According to your position a group of women,
where no men are Christians, could not even worship to­
gether. Certainly the Lord has not made any rule which
would deny womcn the right of worship simply because no
men are willing to conduct the worship,

You say, "The old women are to train the young
women how to cook, sew, and take care of babies." Now,
just where did you learn that? Is that a church duty or a
home duty they have? If it is a home duty, mothers are
all who are included, a Ilf] they would be expected to teach
only their daughtrrs. If it is a church duty-if they are
to teach these things as mrmbrrs of the church-then the
church is turned into a sehool of industrial arts. But ac­
cording to you they would have to teach the young women
one at a time; they could not get two together for that
would be a church gathering in which only men are allowed
to teach.

TLC

WHTrfTEN-LANIER DEBA'fB 25

Next, you say, "Women are to do their teaching strictly
in private; not in meetings called by the church." But I
notice you did not give any proof, not even a reference
which might infer such a proposition. From that state·
ment I infer that you think any gathering called by the
church is public. But certainly the church can call a
private meeting or gathering. The words" private" and
"public" are relative terms. You can have a private meet.
ing in a public place. But there is no statement in the
New Testament that even suggests that a woman must
teach in private. There is no statement to the effect that
a woman must not teach in the church house. Your propo­
sition makes it impossible for a woman ever to teach two
or more in the house at any time. If she can not teach
two in the church house, she can not teach two in the house
she lives in; therefore, according to your position a woman
can never meet two or more people anywhere on stated
occasions and teach them the word of God.

You say that if ever a church needed to teach in
groups, the church at Corinth did, yet you say that the
apostles did not tell them to so teach. Where is your proof1
You have none. Paul told the prophets how to conduct
themselves when exercising the gift of prophecy, but do you
intend to make that rule apply to every gathering of every
nature called by the ehurch? The church at Jerusalem had
a business session in which Peter asked Sapphira a question
and she answered. According to your position Peter made
her violate Paul's instruction to Corinth. Paul had women
helpers in his work who "labored in the gospel" (Rom.
16 :12; Phs. 4 :2-3); could he call them together and ask
them questions 7 Could they tell him what thcy had done,
and ask for advice in dealing with their problems 1 I main-

TLC

28 WHITTEN-LANIER DEBATE

at a time, unless she just happened to find more than one
in a crowd, or fiuds them gathered together at a picnic.
In Titus two, Paul does not limit the number of the young
women to be taught by the old woman. Neither do 1. That
is not the issue. Women are to do their teaching strictly
in private meetings-not in meetings called by the church.

I have contended that whatever Christ did he did in the
best way and whatever he could have done, but did not do,
was either wrong or unnecessary. You try to make an ex­
ception. You say that Jesus extended an invitation for
people to "come unto me" to be his disciples, Matt. 11 :28-
30. You ask, "Did he sing that invitation 1" I know that
Jesus and the apostles sang, but I do not know whether they
sang invitation songs or not. Neither do I affirm that the
Bible teaches that we should sing invitation songs. Neither
would I insist on the church singing invitation songs
to the division of the church. Would you'l Now since
you place the group teaching on a parallel with the in­
vitation song, you certainly see who is responsible for the
division over this question. I refrain from such group
teaching, not just because Christ and the apostles did not
do so, but because they did not only leave it off, but
gave instructions how to teach when people come together
to be taught by the church; that leaves no possible room
for such arrangement. This I showed very plainly on
page three, paragraph two, of my first affirmative. 1
have shown that if ever any church needed the group teach­
ing arrangement, the church at Corinth did. I showed
that every so-claimed need for such arrangement existed
in this ChUl'ch, and yet the apostle left the arrangement en·
tirely out. Have you disproved this 1 Certainly not, and
you have no evidence whatever for the class arrangement.
You ask, "Do I not have a right to infer that they did teacb

TLC

WHITTEN-LANIER DEBATE 29

in different groups at the same time-at least as much
right as you have to infer that they did not?" I am willing
to admit your class arrangement is right if you can prove
the above statemen t. Oan you do it? Let's see who has thc
necessary and logical inference. In I Oor. 14 :31, Paul ad­
monishes the prophets to speak one by one. He gives his
reasons: 1st, "That all may learn;" 2nd, "The spirits of
the prophets are subject to the prophets;" 3rd, "For God
is not the author of confusion." The apostle wanted all
who come together to be taught to learn, and he commanded
the prophets to speak one by one that aU might learn. In
order for all to learn according to your plan, those who
come together to be taught by the church should be ar­
ranged into different groups and all be taught at the
same time. In view of the scriptures cited, can that be done'
Where is your inference coming from? Paul says" the spi­
rits of the prophet,; are subject to the prophets." In other
words, they do not all have to speak at the same time. Does
this statement leave room for your inference 7 Again," For
God is not the author of confusion." Paul's plan to avoid
confusion was for one to speak at a time to the entire audi­
ence, but your plan to avoid confusion is for thc people to
be arranged into different groups, and all be taught at the
same time. Now, who has the necessary and logical infer­
ence? It is easy to see that you cannot find an inference
to sustain your group teaching, while I havc the plan that
I am contending for clearly revealed, and very strongly
inferred, that your plan is not only unnecesary and illogi­
cal, but wrong. Again, women are told to teach, but in
church gatherings they are commanded to learn in silence.
They are not even allowed to ask questions in such gather­
ings. ' Oertainly you can see that when Paul commanded
the women to ask their husbands at home, this left no room

TLC

30 WHIT'rEN-LANlER DEBATE

for your class a.rrangement for women to teach when the
people come together to be taught by the church. You have
absolutely no inference for your class arrangement. One
was to speak at a time, and women were to be silent.

Your reasons for Jesus not having the apostles to teach
the people in groups will not stand. You say that they did
not know the nature of the Kingdom; they did not know
the entrance requirements; they did not know when it was
to come; nor the duties of citizens in the Kingdom. You
insist that Jesus was the only one qualified to teach these
things. Did Jesus teach the people any of these things
plainly' Certainly not. The time had not come for such
revelation. He did not send the apostles forth two and two
to preach that the kingdom of heaven was at hand and that
men should repent. So your reasons are not logical. Jesus
could have had the apostles to teach that they were able to
teach, and he could have qualified them to teach anything.
You insist that Jesus and the apostles did not observe the
order given in I Cor. 14 :34. How do you know that they
did not observe that order 1 If the apostles did not ob­
serve this order, why did Jesus send them forth two and
two? Is this not an inference that two teachers wert'
needed? So you lose again.

Your illustration is against you. You admit that
Christ and the apostles sang songs in the assembly, but you
say that they did not use instrumental music with their
singing; so you add "sing only," and by adding the one
word' 'only," you add to the word of God, and bring divir:;­
ion and confusion in the church. If I am guilty of adding
to the word of God because I contend that Christ and the
apostles did not use the class arrangement to teach, YOll

are e(IUaUy guilty of adding to the word of God when you

TLC

WHITTEN-LANIER DEBATE 31

say that the Lord and the apostles sang only. That that
proves too much proves nothing.

You cite Acts 5:17-25 to prove that the apostles all
taught in the temple at the same time. The apostles were
reported to "be standing in the temple teaching." You
reason, 1st: ' , We have men, plural-more than one;" 2nd:
"They are in the temple, one house;" 3rd: "They are
teaching, present tense, at the time of the report more than
one standing in the temple and teaching and doing it at
the same time." Now read the 27th-29th verses and you
have the same apostles all before the council, and all speak­
ing at the same time. ' 'Then Peter and the other apostles
answered and said, We ought to obey God rather than
man. " See also verses 30-32. Here we have according to
your reasoning all the apostles talking at the same time
to the same group. We know that this is not true. You
have strained your scripture badly to try to justify your
practice. Such cannot be true. You have imagined too
much.

I Cor. 14 has reference to church gatherings. Read
again paragraph 3 on page 2 and 3 of my first affirmative,
and read paragraph 2 on page four, and you will see that
my position is that women are not to speak in church
gatherings-gatherings called by the church.

On paragraph 2 on page three yon are wrong again.
Old women are to teach, train, young women to be "keep­
ers at home." Is it not a Christian duty for Christian
women to be keepers at home? Home-keeping certainly'in­
cludes sewing, cooking and caring for babies. Old women
cannot do such training in your class arrangement. The
things old women are to train the young women to do
necessitates home training. Unmarried women need such
training also.

TLC

32 WHITTEN-LANIER DEBATE

Yes, private meetings can be had in public places, but
when you try to turn a public gathering into a number of
private ones it is like turning a public dance into a number
of private dances by having the people dance in different
rooms in the same house. Such is absurd.

I agree with you that there is nothing about a woman's
not speaking in a church house. I have no contention to
make about the house, but my contention is concerning
women teaching in meetings called by the church-public
meetings. All the rule that is necessary to govern church
meetings is found in I Cor. 14. Every need for edifying
the church and teaching others is cared for without the
slightest reference to the class arrangement.

Your business meeting .where Peter asked Sapphira a
question has nothing to do with our contention. We both
believe that women may confess the Lord and their faults
in the assembly. If I am wrong in so believing, so are you.
Rom. 16 :12 j Phil. 4 :2,3 does not conflict with my position.
These women did not come to Paul and ask him questions
in the church gatherings, I Cor. 14 :34-5. We have no dis­
agreement over meetings that are strictly private. You
reason that women are to keep silent in only such meetings
as where the church has come together to worship-the
whole church. Do you think women may teach in pro­
tracted meetings where only a part of the church is pres­
ent 1 Look out t You are ahout to go wild on this subject.
You have not moved my affirmative. Try again.

TLC

LANIER'S SECOND NEGATIVE

I am sorry that you did not see fit to mak a new argu·
ment in your second. Is it because you have no other argu­
ments' I hope you will do better next time; your proposi­
tion certainly needs some more support. But I shall notice
your remarks.

You say, 44The public is invited" to classes which
women teach. That statement is untrue. I challenge you
to prove that any of my brethren ever invited the public
to go into a class room where a woman was teaching. You
should either prove it or retract it. The public is invited
to the teaching service of the church, but not to a woman's
class.

Your effort to put group teaching on'the same basis as
instrumental music is sadly lacking in strength. Instru­
mental music in worship is an added item, a thing the Lord
did not command; neither is it a method or manner of doing
what the Lord said do. But the grouping of people to
teach is a manner, an arrangement, for doing what the
Lord said do. The Lord said "teach." You contend for
one arrangement, while I contend for another. The Lord
said "sing:' but when one plays an instrument he does
something in addition, not a manner or method of doing
what the Lord said do. But here is a parallel: The Lord
sang, and told us to sing. He sang one part, what we call
soprano, and all the others sang the same part. But you
divide the crowd; one sings bass, one tenor, one alto and
one soprano. You say, "Whatever Jesus did he did it in
the best way, and whatever he could have done but did not
do was either wrong or not necessary, " and therefore should
not be done now. Yet you arrange your songs and your
singers into four parts, a thing he did not do. He did not

(33)

TLC

34 WHITTEN-LANIER DERATE

do it because it was in advance of the musical knowledge
of his age. He did not institute methods and arrangements
in the work and worship of the church in advance of his age.
But he put his work and worship on such basis and on such
principles as would allow the use of such methods and ar­
rangements as the people advanced in the science of singing
and teaching. He said" sing," and if all sang the melody,
he was pleased. When the science of music advanced to the
use of four notes and two parts and the church made usc
of the advancement, he was pleased. And when the science
had advanced to where We have seven notes and four parts,
in some songs five parts, and the church uses that arrange·
ment, he is pleased. He said "teach," and if all wero
taught in one group, he was pleased. When the science of
teaching had advanced to where they were grouped ac­
cording to age or attainment, and the church made use or
that advancement, he was pleased. And until you get back
to singing like Jesus did, you have no right to object to
me using advanced methods of teaching, or arrangements
for doing the teaching the Lord commanded.

According to your statement in pars. 3 and 10 a meet­
ing is private if a woman calls it no matter if 500 young
women attend it. But if "the church" calls the meeting it
is public, even if only 10 attend, and she is not allowed to
teach. That approaches the absurd. How does "the
church" call a meeting ~ Isn't a woman a part of the
church? Why is it a private meeting if a woman calls it,
but a public meeting if an elder of the church calls it ~
Your proposition must be in bad shape to have to use such
positions and arguments as that to support it. But you are
on record as affirming that a woman cannot teach any
number called together and snpervised by the church. Ac­
cording to that it is impossible for the elders to have any

TLC

WHITTEN-LANIER DEBATE 35

control or supervision over the teaching of women. What
if two, or four, women call groups to the same house, at
the same time, to teach them? The church has had nothing
to do with calling them together; can four women teach
four groups, in the same house at the same time 1 Please
answer!

In par. 4 you contend that I should use the arrange··
ment of I Cor. 14, teaching in one group. Very well.
When you begin using the arrangement of that chapter
you will have a right to demand that I do it; but not until
then. Do you always have at least two and never mOl'tl
than three speakers in every service? Paul said, "Let the
prophets speak by two or three." If the arrangement for
the audience is binding touay, so is the order of speakers
binding today. Please give this attention! And you get
yourself further in by trying to prove that Jesus observed
this order of speaking by two in that he sent his disciples
out in twos. ·What other preacher goes with you in your
meetings?

In par. 7 you try to escape the force of my argument
all Acts 7 :17-25, and you made the vel')' mistake I guarded
against by calling attention to the tense of the verb. Luke
records the fact years later that the "apostles said, We
ought to obey" etc. From that record no order of their
speaking can be determined; whether they all spokee at
once, or one at a time, though we suppose they did it on2
at a time. But when it was reported that "the men are
standing and teaching in the temple," the verb being pres­
ent tense wc are forced to conclude that all were standing
at the time of the report, and all were teaching at the time.
Were they all teaching the same people at the same time.
or were they teaching different groups? If they were all
teaching the same people they violated I Cor. 14; if they

TLC

36 WHITTEN-LANIER DEBATE

did not violate I Cor. 14 we have an example of several
groups being taught at the same time in the same building.
I suggest that you consult a teacher of English grammar
on the point.

In par. 10 you state, "All the rule that is necessary to
govern church meetings is found in I Cor. 14. Every need
for edifying the church and teaching others is cared for
without the slightest reference to the class arrangement."
The meeting in which Peter asked Sapphira a question was
not governed by I Cor. 14. The teaching done in the temple
in Acts 5 :17-25 was not governed by I Cor. 14. The pro­
tracted meeting work you do is not governed by I Cor. 14,
for you do not have two speakers which I Cor. 14 :29 de­
mands. The work of women in Titus 2 is "edifying the
church and teaching others;" the work of women in Phil. 4,
who labored with Paul in the gospel, and of those in Rom.
16 who labored much in the Lord, was a work of "teaching
others, " yet I Cor. 14 does not provide a rule for their
work. It tells them where NOT to do their work, but it
does not tell them where, when, nor whom to teach. But
you say that it can all be done without reference to class
arrangement, and yet Titus 2 tells women what class to
teach. According to your position, women can have no
part in church work; she must work independently and
with individuals. But you state in par. 11, "These women
did not come to Paul and ask him questions in the church
gatherings" mentioned in I Cor. 14. That's my point ex­
actly. They had gatherings for the edification of the
church not mentioned or governed by I Cor. 14. Thanks.

Again in par. 4 you say, "In church gatherings they
(women) are commanded to learn in silence." Then you
define" church gatherings" to mean any number of people
who gather, at the invitation of the church, for any pur-

TLC

WHITTEN-LANIER DEBATE 37

pose. You say that if a'meeting is "called by the church,"
it is a meeting in which women are to keep silent. Your
whole proposition rests upon this assumption for which
you have given no proof at all. What does the term "the
church" mean 1 Who calls the meeting, the elders 7 If the
elders call a meeting, is that a meeting called by "the
church?" In the next place I deny that I Cor. 14 was in­
tended to govern all gatherings of church people who
gather to be taught the gospel. You ha.ve made the &Mer­
tion, but have never given any proof. I am demanding
some proof in your next!

Again, I Cor. 14 :34,35 is to be taken in a limited sense,
which you must admit. It does not govern women in thd
song service. It does not keep women quiet when they are
to confess their faults. Therefore it does not govern women,
or is not applicable, during all of the service; or does not
govern her during all the activities of the assembly under
consideration. 'Why is she allowed to "teach in songs" in
the assembly 1 Because she is not exercising dominion over
men. Why is she allowed to confess her faults in the as­
sembly T Because she is not exercising dominion over man,
(I Tim. 2 :11,12). Why is she not allowed to teach in the
assembly? Because she would be exercising dominion over
the man. She must not take that leading part in the pres­
ence of qualified men. But in gatherings of women, young
women and children, the necessity for her silence no longer
exists and she may speak. 1. She is commanded to teach,
(Tit. 2). 2. She may teach any number of women, the
place and time not legislated, (according to your statement;
to which I agree). 3. It is a part of her church duty to do
this teaching, for Paul was telling Titus how to "set in
order the things wanting" in the church, (Ti. 1:5; 2:3,4).
Therefore a group which she would call together, or which

TLC

38 WHITTEN-LANIER DEBATE

the elders lllay invite and ask her to teach, would be a
church gathering in the sense that the work being done is
church work, a part of the teaching program of the church
in the community. But since no men are present the re­
striction of I Cor. 14 would not apply.

"" ." Consider this supposed case: One of Philip's daugh­
t~rs "began teaching some children Sunday afternoon; more
came next time than she could handle in one room of her
h;ili"e; ~J:i.e ~sked her sister to take them in another room.
Their older sisters came next Sunday and the third daugh­
ter was asked to teach them. The young women came next
Sunday and the fourth daughter taught them in another
t·OOlli. The brothers got interested and came with their sis­
ters and Philip taught them in another room. The mothers
got interested in what their children were doing and came;
Mrs. Philip taught them in another room at the same tim0
the other groups were being taught. Some were converted
and Philip baptized them. When the group teaching was
over they met in the two large front rooms, the connecting
dining room and had the Lord's supper. But they grew
t9~"large for"Philip's" home, so they built a house fo'r their

. teaching and worship, a roo~n for each group and audito-
rium for worship. Where is the sin in that situation ~
Where did they begin to violate I Cor. 14:Y I insist you
answer.

Things we agree on: 1. A woman may teach in a
house used by the church for worship. 2. The number she
may teach is unlimited, if they be women and children.
3. No time is set for her to teach, as long as she does not
conflict with worship. But we disagree on: 1. She cannot
teach if the group is called by "the church." 2. She can
not teach if her teaching is supervised by the elders of the

TLC

WHITTEN-LANIER DEBATE 39

church. You are welcome to the credit for the disagree­
ment.

FIVE QUESTIONS, ACCORDING TO AGREEMENT

1. Is it right for the local church to take on itself the
obligation of teaching children under the age of accout­
ability:

a. Children of Christian parents;
b. Children of alien parents 7

2. In a community where there are ten or fifteen Chris­
tian women, but no men are members of the church, or, if so,
they are unwilling to take the lead:

a. Would it be right for those women to conduct
the worship for themselves;

b. Would it be right for them to carryon the
worship if some alien men drop in occasionally?

3. Your proposition states that" when people come to­
gether to be taught they should remain in one group. "
Suppose they do not assemble and then go to different
rooms; suppose they go directly from home to their sepa­
rate class rooms in the church building, as many of our
brethren do, where is the sin in that?

4. I understand that, according to your proposition, jf
a woman calls a group together on her own responsibility,
it is not a "church gathering" and therefore she may
speak as I Cor. 14 does not apply to such private meetings.
Now, if some men gather with that group, which is not
called by the church, and therefore is not a "church gath­
ering," may she speak before them?

5. Please state when, where, and under what condi­
tions Philip's daughters could teach more than one person
at regular stated hours?

TLC

TLC

WHITTEN'S THmn AFFIRMATIVE

I do not consider that you have overthrown my first
affirmative. This being true, why should I offer more af­
firmative matter 1 To my mind you have failed to meet
my arguments. I am waiting for you to disprove my argu­
ments before I offer others. In your efforts to meet my
arguments you have slightly changed my wording, and
replied accordingly. I did not say the public is invited to
the classes that the women teach. I said, "Women are to do
their teaching strictly in private-not in meetings called
by the church, and supervised by the Elders. The public is
invited, hence these meetings are not strictly private." I
did not say the public is invited into any certain class, but
that the public is invited to these meetings. You know this
is true, and you know that you turn this public meeting into
what you call private gronps. This is the issue. Meet it. I
say again, you can no more turn this public meeting intQ a
number of private groups, and make the teaching strictly
private than you can turn a public dance into a number of
private dances, by having the dancers dance in different
rooms of the same house at the same time. Such approaches
the absurd. If the public is invited to the dance, and the
public comes, it does not change the dance from public to
private, to have the dancers dance in different rooms in the
same house at the same time.

You fail in your effort to make a difference in having
instrumental music in the worship, and having the class ar­
rangement. There is neither precept nor example for your
class arrangement-you add this arrangement-with less
evidence than there is for instrumental music in the Wor

ship. Instrumental mnsic was used in the worship under
the Law, and Paul makes mention of the instruments in

(41)

TLC

42 WHI'l'1'EN-LANIER DEBA'l'Ii;

I Cor. 14:7 . Your class arrangement is not even hinted
at by any writer of the Old or New Testaments. Therefore,
when you add the class arrangement, you add something
with less evidence to support than there is to support in­
strumental music in the worship. Jesus and the apostles
could have used both the class arrangement and instru­
mental music in the worship, but they did not use either;
therefore, such was either wrong or was not necessary.

You fail on your singing argument. You say that
Jesus sang soprano, and all the apostles sang the same part.
How do you know that Jesus sang soprano? I will say he
sang bass. You disprove it. You say that I divide the
crowd to sing the four parts. This is not necessarily true.
We do not divide the crowd into different rooms to sing
these four parts, but if we did, we would have the same
authority for so doing that you have for arranging the
crowd into different rooms to teach; if not, why not 1 The
four parts are not of man's origin. These different parts or
voices are natural. Some have bass voices, others soprano,
tenor, others alto. So you lose again. But if your conten­
tion is right, I am still in the clear. , I have neyer',cOIitended
fo~ all 'these different parts' to the 'dlvisionof the' chU,rch.
1f we have no bass, that is ail right, and if we ha've no alto,
that does not bother me. I would not cause a division over
a thing not essential. I accept whatever voices we have in
the congregation. We have no restrictions on this point,
but we have certain restrictions concerning who should
teach, and how the teaching should be done: I Cor. 14 :31-
35; r Tim. 2 :10-12. Your contention that we are left to
conform to the advanced age in these things can be easily
carried too far. How about the missionary society for the
church to work through? How do you prove that the
Lord will not approve of this modern development?

TLC

WIlI'I'TEN-LANIER DEBATE 43

~o meeting is private just because a woman calls it. If
a woman calls the pu bUc, and the public comes, it would be
a public meeting. The meetings you call for your group
teaching are public meetings-the public is called and the
public comes. If a person invites the public to a dance,
and the public comes, is not this a public dance ~ Can this
·dance be turned into a number of private dances, by having
the dancers· dance in different rooms in the same house at

.the same t.ime 1 Your position must bo suffering, 01' ·you
would not take positions that drive you into such predica­
ments. The only snpervision an elder has over t he teaching
of the old women is general, such as they exercise over the
private lives of the church in general.

You want to know if your women can call four groups
into the same house and teach them at the same time ill
different rooms. I see no reason for such arrangement.
Could these four women caU four groups of sisters into the
same house and observe the Lord's supper in these differ­
ent rooms all at the same time 1 If not, why not Y

In paragraph 2 on page four you want to know if we
al:vays observe the. Tule,' "Let the. prophets .. sp@ak. by. two
Qr three." . Examine· t.his verse in connection with the 31st.
Paul says, "For ye may all prophesy one by one." Does
Paul ('olltradict himself? But, if we do 1Iot always con­
form to this rule, it does not by any means suggest your
group arrallgrmrnt. I have not contended hyo and two
should always go together to preach, but it seems that the
apostles praeticed this to some extent.

You think I have failed to disIH'OVe your eontention
that all the apostles were standing in the temple at the
same time. Note. "Then Peter and the other apostles
answered. " \Vhen did they answer 1 The word then is an
adverb of time and denotes the time they answered. The

TLC

44 WHITTEN-LANIER DEBATE

King James translators used the word "then" to denote
the time when the apostles answered. So, according to
your reasoning, all the apostles spoke at the same time to
the same group; if not, all the apostles did not teach dif­
ferent groups at the same time in the temple. We are ad­
monished to pray without ceasing, I Thes. 5 :17, but that
does not mean that there should not be an interval between
prayers. The nature of prayer excludes such a position. The
same is true concerning all the apostles teaching at the
same time in the Temple. The nature of such audiences
forbid such contention. There is but one way, such could
have been true, and that does not suit your group teaching.
The apostles could have been standing about in the temple
and talking to those who chanced to be near them. There
was no orderly arrangement such as you contend for. The
people came and went to and from the Temple continually.
Besides the witnesses you use to prove your position, was
a betrayer of the apostles. Does your position demand such
testimony 7

You next refer to Acts 5, where Peter asked Sapphira
a question, and she answered. I admit that women may
answer such questions when they are confessing Christ or
their sins. This meeting was not an orderly meeting. The
people were coming and going continually. (See verses
5-7). The apostles taught daily in the Temple, and they
often did in the market places. There were no orderly ar­
rangements. We do the same on the streets, but you can­
not compare this practice to an orderly meeting, such as
when the people come together to be taught by the church.
The Temple was a public place and both believers and un­
believers came and went continually. This was a daily rou­
tine.

In reference to women teaching, you say that they are

TLC

WHITTEN-LANIER DEBATE 45

not told where, or when, to teach. Old women are com­
manded to teach young women, and young women are com­
manded to marry and bear children and guide the house,
Titus 2-5 and I Tim. 5: 14. Young women are taught to be
"keepers at home." Such training necessitates home
training. Do your old women teach the young women how
to sew, cook, take care of babies, and such other things that
will prepare them for home-keeping, in the class rooms' You
know they do not. Such work is strictly private and nat­
urally in homes.

You admit that women did not come to Paul in church
gatherings, I Cor. 14 :34-35, and ask him questions, and
your practice of calling the public together and arranging
them into different groups and having them all taught at
the same time, and using some women teachers, is excluded
hy Paul's command for women to ask their questions at
home. He makes no provision for your group arrange:
ment before or after such gatherings. You are without any
evidence to support your practice. If I Cor. 14 does not
govern all public church gatherings, how can you prohibit
women from speaking in mission meetings where only a few
Christians are present Y Meet this.

On page four you suppose a case. One class grows until
one room will not hold the people; other rooms are used
until all the rooms are filled, and four teachers teach at the
same time in these four rooms. You want to know where
such practice begins to violate I Cor. 14. I answer by giv­
ing another supposed case. Philip and family begin wor­
shipping in one room of their house, and brethren continue
to be added to the number until this room would not hold
the people and the number continues to increase until aU
the rooms are full, and the supper is observed in aU the dif­
ferent rooms, having a table and different loaves and cups

TLC

4£ WUIT'rEN-I.lANIER DEBATE

for each room. 'Where does this arrangement begin to vio­
late I Cor. 111 When you answer this, you have my an­
swer to your supposed case.

To save space, I will number the questions and answer
accordingly. (1) a. The Church ns an institution is not
aut horizecl to take the responsibility of teaching unaccount­
able children. All ncC'ountable persons are to he taught by
the church. (1) b. There was no I.levite present to stay the
Ilrk, and Uzza touched it and died, I Chro. 13 :10. These
things hapTlened for our examples, I Cor. 10. (2) a. If
ihere arc ten or fifteen Christian women in one community,
the1'e will likely be some Christian men there too. Deny it.
(2) b. No. l\Iany men might drop in until the house is full
ano some might want to be baptized, and these women
would have to call a Ulan to baptize, or preach, and baptize.
3. Suppose all went to different rooms and observed the
supper separately too. If a woman calls a. public meeting,
should she be silent? 4. Your meetings called for your
group teachings are puhlic-the pnhlic is invited. 5. Philip '.'l
daughters could have taught in their father's house, if the
public was not called to be taught, or in other private
meetings. The hour of day does not affeet strictly private
tea(·hing. In your next, please try to meet my affirmative
arguments on I Cor. H. So far you have f;,iled.

TLC

LANIER'S THIRD NEGATIVE

You have made hut one argnment. I think your breth­
ren will be disappointed in your efforts. Is it possible that
there is hut one argument to he marie in favor of your posi­
tion? And that whole argument rests rntirely upon an in­
ference; we do not differ on what is commanded; we do not
differ on any example found in the New 'l'estament; we
differ only on the inferences we draw. Is it possible that
two groups of brethren can have no fellowship, and the
brotherhood be put to shame, over a matter for which only
one argument can be made, and that one argument rests
wholly upon inferences? According to this discussion such
must be the truth!

But you say that T have not met your one argument.
We must let the readers answer that. You argue that
Corinth had all the need for classes that exists today; that
they did not teach in groups; and thf'refore we should not.
You argue that women did not teach groups called out by
the church, therefore they must not do it today. You have
offered no proof that the Corinthian church did not teach
different groups; you have offered no proof that women
did not teach women and children called together by the
church. You simply infer that since women were not al­
lowed to speak in the general assembly that they must not
speak to any group called by the church. So your position
rests upon an inference. You infer that since prophets were
told to speak one at a time to the whole assembly "that all
may learn" ,""hat they had to say, there was to be no other
teaching done by the church. YOIl have offered no proof
of these inferences.

You have made the assertion that I Cor. 14 governs all
church assemblies, including any and all groups which may

(47)

TLC

48 WHITTEN-LANIER DEBATE

be called together; but you gave nQ proof. I have shown
that you do not follow the order given in the chapter in
that you have only one speaker in your services, yet I Cor.
14 :29 says, "Let the prophets speak by two or three." Until
you follow your own "order of service" you should not
insist that I do it. Furthermore I have shown that I Cor.
14 does not govern women in all their activities in the
whole assembly. They are to sing, confess Christ, confess
faults, and invite sinners to obey the gospel in the invitation
song. If she can speak in all these ways in the public as­
£embly, it is worse than foolish to say that I Cor. 14 pro­
vides a hard-and-fast order of procedure for all the teach­
ing of the church. If you intend to try to stay with that
position you ought to offer some proof insead of simply
making the assertion, and then proceeding to prove your
point upon an unproved assertion.

In your second, par. 2, you say, "Women are not
to do their teaching in meetings called by the church."
And for this you gave no proof. But now read your defi­
nition for church in par. 1: "I used the word 'church' in
my definition to denote who was to teach those who come
together. These called out from the world, and have been
baptized in the name of Christ are to do the teaching."
Now we have it! The teaching is to be done by the "called
out; " it is not to be done by women; therefore women are
not among the" called out. " But again. " Women are not
to do their teaching in meetings called by the church;" but
by "the church" you mean those baptized in the name of
Christ. Women are baptized in the name of Christ; there­
fore she can not teach in a meeting which is called by her­
self, or any other woman who is a member of the church.
I have challenged you to show how a woman can teach n
group of young women regularly in the church house, her

TLC

WHITTEN-LANIER DEBATE 49

home, or in any other place. You have made no attempt to
answer. And now since you say she can not teach a group
called by anyone baptized in the name of Christ, you must
admit that she can not teach a group which she calls to­
gether, for that will be a meeting called by "the church."

You contend that women are "to be silent in all
church gatherings." But what is a church gathering? If
a woman invites a group of young "\Yomen to her home, or
to the church house, Sunday, or any at her day, to teach
them, is that a church gathering? 1£ tht: elders invite the
group for the woman to teach, is that a church gathering?
Then you must admit that the word" silent," as used in
your statement, must be taken in a limited sense, for she
can sing, etc. Putting I Cor. 14 :34,35 and I Tim. 2 ;11,12
together I have proved that she is to be silent only when
speaking will cause her to exercise dominion over man.
To that argument you made no reply.

You still hold to the idea that a woman's teaching
must be done" strictly in private. " Where is your proof 1
And then define your word" private." You object to my
group arrangement on the ground that T can not point to a
New Testament church using the arrangement; you demand
an example. Then you say that women are to teach
"strictly in private." We 11, I believe 1'11 just call on you
for an example, or a command. Just give me an example of
a woman obeying Titus 2:4 in her home, or the home of any­
one else.

You say that my grollp arrangemcnt is not hinted at
in either testament. Titus 2 mentions four groups and tells
what to teach them, and tells '.vomen to be teachers of one.

You still contend that T make no distinction between
the use of lnst. music and the class arrangement. I have
showed that music is an added item; a thing we are not told

TLC

50 WHITTEN-LANIER DEBATE

to do; not a method or arrangement for doing a thing we are
told to do. But the group arrangement is a way of doing
what the Lord said do-teach. There is something wrong
with a man who cannot see a difference there. But you
reply by saying, "You have added an arrangement." So
it is the arrangement to which you object, and not the
thing I do. Well you added an arrangement when you
added the invitation song; but you see no harm in that.
You have a defferent arrangement in your meetings (one
man doing all the speaking instead of two), yet you see no
harm in that. You say women are to teach" at home," but
that is your added arrangement, for Paul did not say, "At
home." And you have four-part arrangement of your
song which is an addition to what Jesus and apostles had.
But you affirm that Jesus sang bass and ask me tD disprove
it! That certainly is a wonderful argument. But at that
it is about as good as any you have done thus far. By
consulting any good reference work on the subject of "Mu­
sic" you could have saved yourself from this embarrass­
ment. But you say the "four parts of music are not of
man '8 origin, they are natural. " So the grouping of people
is not of man's making. Paul recognized different groups
and commanded that they be taught different things. We
simply arrange God's groups to teach them.

You continue to hold to the mistake I warned against
on Acts 5 :25. You answer by using Luke's statement made
years later, "Then the apostles answered," etc. From that
statement no one can tell whether they talked at the same
time or one at a time, or one made the statement and the
balance sanctioned it. But when a man said, "They ARE
standing and teaching in the temple," we must conclude
that they were an standing at once, and all teaching at once.
But you chide me for using a report made by a "betrayer

TLC

WHITTEN-LANIER DEBATE 51

of the apostles." Just leave off the "baby stuff" and an­
swer the argument! But you say that they could have
been talking to people grouped around them, but it was
not orderly. What of it 1 Was it right because it was dis­
orderly ~ Such seems to be your point. If you can't do
better than that this debate will get to be a profitless
affair.

You say that old women are to teach young women
how to sew, cook and care for babies. I have asked for
proof, but you have given none. To teach people their duty
along those lines is quite different from teaching how to do
those things.

Yes, r supposed a case of Philip's four daughters teach­
ing in four different rooms at the same time. Your answer
is suppose they had worship in four rooms at the same
time. Are you getting to a point that you are afraid to
answer an argument 1 To ask me a question similar to one
I asked you is not answering mine. Suppose both are
wrong T Now you tell me wherein the wrong is. You
affirm that the situation I supposed is nnscriptural, so you
ought to be able to show where it departed from the scrip-­
nre. And if you can't tell where it began to violate I Cor.
14 you should not object to it.

Wherein is the sin of group teaching? 1. It is not in
that women teach children and young women, for you ad­
mit that they should teach them. 2. It is not in that women
teach morc than one at a time, for you admit that a woman
may teach any number. (Though I repeat that you refuse
to describe the conditions under which she may do it regu­
larly). 3. It is not that women teach in a house used by
the church for worship, for you admit that a woman may
trach young women in a house used for worship-as they
did when worship was conducted in homes. Wherein is the

TLC

52 WHITTEN-LANIER DEBATE

sin? According to you it is: l. Because she teaches a group
which has been called together by the church. 2. That her
teaching is undel' the supervision of the elders. 3. Because
she teaches her group while another group is being taught
by another woman, or a man. (I challenge you to deny
that you object to two women teaching two groups at the
same time, regularly). 4. Because the public is invited.
You admit that the public is not invited to her class; so
your objection must be that other groups of the public are
invited to other teachers at the same time her group is in­
vited to her class. The public is invited; but the invitation
is of such nature that each individual of the public is in­
vited to his respective group. So only her group is invited
to attend the woman's class. Can she invite a group to
meet at any house regularly if the rest of the public is
not invited to other classes at the same time? Now I sug­
gest that you give some proof for these four objections, so
your brethren will not be disappointed.

You ask, "If I Cor. 14 does not govern aU public
church gatherings, how can you prohibit women from
speaking in mission meetings?" I answer, by the proper use
of I Tim. 2 :11,12. She is not to teach anywhere or any­
time so as to exercise dominion over man ... I challenge you
to define the words" public" and" private" so as to apply
to this discussion. You have hinged your part of the de­
bate on the words, and yet you have no certain use to make
of them, and I dare say you can not give a definition and
stay with it. I insist you try it.

Let me repeat that asking me questions similar to
qnesions I ask you is not answering my questions. You
made a pitiful display of your weakness by doing that re­
peatedly in your last. I think you know that is not de­
bating. I hope you will try to do better.

TLC

WHITTEN-LANIER DEBATE 53

FIVE QUESTIONS-AOOORDING TO AGREEMENT

1. Who must call a meeting of any number of individ­
uals for that gathering to be a "church gathering"?

2. You have said that a woman may teach a group of
children or young women, if she does it privately, in her
home. Can two women teach two groups in the same home
at the same time, provided they do it privately 1

3. You failed to answer No.3 last time, so I am giving
it to you again with some variations. Suppose that the
people do not assemble, but go from home directly to their
classes? Then suppose that no public invitation is made;
the public is not invited. But the elders invite the children
to her class, and the young women are invited by an elderly
woman to her class 1 Wherein is the sin 1 It is no answer
to say, Suppose they invite them to separate rooms for
worship. Be a man (not a child at childish play) and an­
swer the question.

4. Is the teaching commanded in Titus 2 :4,5 a church
duty, or a home duty? Does a woman do that teaching as
a member of the church, under God's constituted authority
in the church; or does she do it as a home duty under the
authority in the home, in subjection to her husband?

5. Is it possible to teach the book of Romans to an au­
dience of children, young people, and old people?

TLC

TLC

WHITTEN'S FOURTH AFFIRMATIIVE

You say that I have made but one argument, and that
you think my brethren will be disappointed in my efforts.
I think you are wrong about my making just one argument.
How many arguments have you made in trying to over­
throw that one argument 1 If I have made only one argu­
ment, why has it been necessary for you to say so much in
reply to it? No one will agree with you on this point. You
insist that our difference is based on the inference we draw.
I do not have to draw an inference to prove that our prac­
tice is right. I have shown by precept, example, and neces­
sary inference that Christ and the apostles never arranged
the public assemblies into different groups to teach the
people, and that no woman ever taught any part of these
assemblies when they came together to be taught. All the
disfellowship has been caused by the introduction of this
arrangement to teach. Weare not responsible. Those who
introduced the instruments of music,· and the Missionary
Society, charge those that oppose these things of causing
a division over an inference .

. You say that I have not offered any proof that the
church -at Corillth did not teach different groups. You say
{hat i ha:~e not offered any proof that women did not teach
wonien and children called together by the church. What do
you call proof? You say that all that I have said about this is
based upon an inference. I have shown that the church at
Corinth had all the so-called needs for the group arrange­
ment, and that this church had qualified teachers, and a
mixed multitude to teach, yet the teaching was done with­
out your group arrangement. The fact that women were
commanded to keep silence in church gatherings, and were
commanded to ask their questions at home, shows beyond a

(55)

TLC

56 WHITTEN-LANIER DEBATE

shadow of doubt that there were no groups arranged of this
assembly for women to ask questions. You have not dis­
proved my arguments on I Cor. 14. Why don't you try to
do so? Turn and read my first affirmative on page 3, para­
graph 2 on I Cor. 14, and see if any reasonable attempt
has been made to answer my argument on this chapter? I
do not infer that because the prophets were commanded to
speak one at a time that the church was to do no other
teaching. You infer that I said such. The church went ev­
erywhere preaching the word; we are talking about the
teaching to be done when the people came together to be
taught by the church-the public assemblies. Please stay
with the issue.

I have not said that I Cor. 14 governs all groups that
may be called togethel'. I Cor. 14 governs public gatherings
of the church. Private groups are not the issue. I affirm
that when the people come together to be taught by the
church the teaching should be done by the people remain­
ing in one body or assembly, and that the teaching should
be done by men only. I have offered abund~tit p~oof to
~;n~stain this' proposItion, aild you 'have failed to moot Diy
'~~guments. We 'do follow the order given in t C'or. 14 ;in
generally, but you fail to harmonize verse 29 with verse 31.
I have not said that I Cor. 14 governs women in all their
activities in the public assembly. But this chapter does
govern their speaking as prophets and asking questions
in the public assemblies. I use I Cor. 14 concerning only
the matters it treats upon.

You quibble' over my definition of the word "church".
You waste this paragraph. My proposition has to do with
public assemblies, and the fact that it states that men are
to do the teaching of such assemblies excludes any reason
for your quibble over my definition of the word' 'church. "

TLC

WHITTEN-LANIER DEBATE 57

I am not denying that a woman can teach a private group
of women. I Cor. 14:23-35 forever excludes any room for
your group arrangement before or after the general as­
sembly. The fact that women were to ask their questions
at home, shows there were to be no other group arrange­
ments. You waste this paragraph.

Yes, I hold to the idea that women must do their
teaching strictly in private. You ask me where is your
proof. Women are not to speak, teach, or ask questions
in church gatherings. I Cor. 14 :34-35. A private assembly
is one to which everybody is not invited. A public assembly
is one composed of any and all who wish to come. Women,
however, are not to be teachers o~ men. I Tim. 2 :11-12.
She must do her teaching in homes or strictly private
places. She is to teach women. I am not saying that women
cannot in a private way speak to men concerning the
Scriptures, but she should not set herself up as a teacher
of men. I Tim. 2 :12. Do I need to give an example of a
woman obeying Titus 2:4 in her home, or in the home of
anyone else to prove that women .are 'to do their teaching

,litrictly in pri~ate ~ Old ,wom.e:q are: cO~D,qed. to· teach
y.oung women to be keepers at home, ete. :Andyoung
women are to marry, guide the house, bear children, etc.
Do you think women are to teach in places not strictly
private 1 They are not to teach men; they are not to ask
questions in public assemblies; they are to learn in silence
in the gatherings of the church. If I am not right in my
conclusion, please point out wherein I am wrong.

Yes, instrumental music is an added item to the wor­
ship of the church, but so is the group teaching that you
are contending for. You say that it is a thing we are not
told to do; not a method or arrangement for doing any­
thing we are told to do. You are wrong. We are told to

TLC

58 WHITTEN-LANIER DEBATE

praise the Lord, and the harp and other instruments were
commanded to be used to praise the Lord with, and in
I Cor.14:7, Paul mentions the use of such instruments.
Now please show where Paul ever mentioned your group.
arrangement to do anything. If you can do this, you will
have a little proof for your group arrangement. You add
the group arrangement with less evidence than there is for
instrumental music to praise the Lord with. The reason
I .object to Y()Uf gr.Ollp.arr~ngem~nt is hecause iUs in.op.
p08itfunto the teaching· of-the ·scriptures. We are .told· how
to teach an assembly, but we are told very little about
singing. There are restrictions mentioned concerning teach­
ing, bnt none concerning singing. Weare to sing spiritual
songs, but just how or what parts to sing are left entirely
to us. The different voices are natural, and we allow the
different voices to be exercised in the same assembly,
and we do the same by our teaching. There is as much
authority for arranging the different voices into different
rooms to sing, as there is to alTange the different grades
o~ minds into different rooms to teach them. Yon are in.
consistent in your. practice
' The. f~ct that Luke: used tM statement, ~~-' Then P.eter.

and the other apostles answered1', .. yearslater had. nothi~g
to do with the time Peter and the apostles spoke. The ad­
verb {(then" denotes the time Peter and the apostles spoke
regardless of how long after the matter was recorded. You
say, "But when a man said, 'They are standing and teach­
ing in the Temple,' we must conclude that all were stand­
ing at once, and all teaching at once." I have shown that
the peop~e were coming and going to and from the temple
continually, Rnd that this was not an orderly assembly. I
have shown that it was possible that the man who made the
report saw the apostles standing.about in the Temple

TLC

WHITTEN-LANIER DEBATE 59

talking to those near them. This man could have stood
there long enough to have heard the apostles talk one by.
one to the people. Suppose a man is being tried in court,
and a man steps out of the court house and says to others
about the man being tried, "He is now being questioned by
the lawyers." Would this statement necessitate that all
the lawers were asking this man questions at the same
time and that he was answering them all at the same time?
But .you say, We must conclude ~hat they w.er~ aH teaching
at the ~~me time. Becaus0 I call your attention ,to. the fact
that you use an enemy of the apostles to prove your point,
you call it "baby stuff." 'rhen you chide me for saying
that teaching done on this occasion was not in an orderly
assembly.])0 we observe any special order in our talking
on the street, or in the market places? You know I have a
point here, so meet it.

You call for proof that old women are to teach young
women to sew, cook, and care for babies. You say, "to
teach people their duty along those lines is quite different
from teaching how to do these things. " Have you gone back
on your old .position on the meaning of the word "teaoh!J
in this verse.? In our .previous discussions on' ·this .we-rd,
you have .contended that the word "teach" in Titus 2:4,
means to train, and to train means to show how. I agreed
with you beeause I thought you were right, and now you
are trying to hack out of your own definition. For an old
woman to train younger women to be keepers at home, she
must show them how to cook, sew, and care for children.
The nature of horne keeping necessitates that this training
be done principally in homes. Meet it.

Because I supposed that Philip's four daughters had
the Lord's supper in four rooms, as an answer to your
supposed case of teaching in the four rooms at the same

TLC

60 WHITTEN-LANIER DEBATE

time, you ask if T am afraid to answer an argument. Christ
answered by asking a question. Was Jesus afraid to
answer their questions ~ No, but he wanted to expose their
position, and this is why I asked you a question. Are you,
as they, afraid to answer? Your supposed case violates
I Cor. 14 :23-35, and my supposed case violates I Cor.
11 :23-35. If you can see when and where my supposed
case begins to violate I Cor. 11 :23-35, you can also see
where your supposed case begins to violate I Cor. 14 :23-35.
Both cases are far-fetched and unscriptural.

Objections: 1. I object because she teaches part of
the public assembly. 2. Elders have no authority to have
old women teach groups of young women caned out from
the public assembly of the church. 3. Arranging groups
out of the public assembly of the church violates I Cor.
14 :23-35. 4. I do not object to old women teaching private
groups of young women. This is not the issue. You ask
that I define public and private so as to apply to this dis­
cusion. A public gathering is one where all are invited.
A private gathering is a gathering where only certain ones
are invited. Your groups are composed of the public as­
sembly of the church and others who may come.

It is not debating to suppose cases unlike anything in
the Bible. You made a pitiful display of your weakness by
doing that in your last reply. I hope you shall do better
in your next.

Questi{)ns: 1. Any Christian may call a private or
public gathering. 2. Mothers and fathers often teach their
children in different places at the same timc; this is pri­
vate teaching. You suppose another case unlike anything
in the Bible or seen among men, and want me to act like
a man, and answer it. You do not want any child's play,
yet you hand me a stick horse. My answer is "Your sup-

TLC

WHITTEN-LANIER DEBATE 61

pos('d practice is unnecessary, and it might be wrong." It
sounds like chi] d 's play to me. 4. It is individual Christian
duty. It is to be done by the authority of Christ. No hus­
hand has the right to interfere with this command. 5. Yes,
the Roman letter was written to a congregation composed
of weak as well as strong Christians, and it was read to the
public assembly, and both the weak and the strong were
taught without the assembly being arranged into different
groups in the same house and all taught at the same time.

TLC

TLC

LANIER'S FOURTH NEGATIVE

Since Bro. Whitten has s~n fit to make but one argu­
ment, and has used the rest of his space replying to my
n.egatives, I have been practically thrown into the affirm­
ative. It has also resulted in a "re-hash" of material, a
thing I dislike vcry much. But since he has made it un­
avoidable I will call attention to a number of statements
wherein the weakness of his proposition is manifest.

. In the first place his whole contention is built upon
the false assumption that women are teaching in the assem­
bly when they are teaching in their respective groups, who
with others in the building, and still others who will come
later, will form the assembly in which women are forbidden
to exercise dominion over men. To me it is perfectly ridicu­
lous to object to a woman teaching a group of young women

. Or children just because that group will within (YIle hour
be a part of a worshipping assemhly; and he has made
no effort to justify such a position. When pressed he ad­
mits that a woman may teach a group of young women
(but he has not admitted she may do it regulary), but adds,
"I Cor. 14 :23-35 excludes any room for your group ar­
rangement before or after the general assembly." Bro.
Whitten, how long before or after the assembly maya wo­
man teach a group of young women? One hour? One day'
Three days? If a woman teaches a group at all, she teaches
it before the general assembly. Now you must show how
long before the assembly she is to teach for it to be Scrip­
tural. The truth is you do not believe she can teach a group
regularly at all. I challenge you to deny or admit the
statement! And while I am on this,You say you do not
object to women teaching private groups of young women
-and again you do ~ot add regularly-but do you object

(63)

TLC

64 WHITTEN-LANIER DEBATE

to the teaching being done in the" church house?" I chal­
lenge you to say either yes or no. If you object to her
teaching in the church house, you make a law where the
Lord did not, and you condemn those who taught in their
homes in which the church worshipped. But if you admit
she can teach in the church house, you must point out how
long before the assembly of the church the teaching must
be done. And you know you can't do it.

But he affirms that women must do their teaching
"strictly in private" (for which he gave no proof), and
I asked him to define "public" and "private." He says,
"A private assembly is one that everybody is not invited
to. A public assembly is one composed of any and all who
wish to come." Now we have it! If everybody is not in­
vited, a woman may teach. Bro. Whitten, if we invite only
the church-outsiders are requested to stay away-may the
woman teach? According to your definition she can,
though the assembly be composed of both men and women.
And according to your definition, women do no wrong
when they teach a class, for none but her group are invited
to attend. If men were to insist on attending her class the
elders would escort them out of the room, and if necessary
out of the house. So according to your own definition the
teaching our women do is "strictly private." The fact
that they were in an assembly before, and will be in one
afterwards, does not mean that she is doing such teaching
as is forbidden in I Cor. 14 and I Tim. 2. If it is wrong
for her to teach a group Sunday morning, because within
one hour that group will be in the assembly, it would be
wrong for her to teach that group on Saturday because
within one day that group will be in the assembly. You
resolve it simply into a matter of time. Again I ask, how
long!

TLC

WHITTEN-LANIER DEBATE 65

In the same connection you say, "The fact that women
were to ask their questions at home, shows there were to
be no other group arrangements." If so, the fact that they
were to ask their husbands would prove that they could
not ask any body else a question. Such reckless assertions
should need no answcr, but he made only one argument to
which I have replied a number of times.

Again he says, "I have not said I Cor. 14 governs all
groups that may be called together. I Cor. 14 governs
public gatherings of the church. Private groups are not
the issue." Then he says a private group is one to which
everybody is not invited. A woman's class is a group to
which all are not invited; it is therefore" strictly private."
And since I Cor. J.1 governs only the public gatherings
of the church, it does not govern a woman's class. You havc
refuted your own proposition. That is the very thing I
have been trying to get you to see for several years. But
you admit that somc groups can be called together that
would not be governed by I Cor. 14. If a woman were to
call a group of young women to meet her every Monday for
Bible study, would that gathering be governed by I Cor. 141
If the elders of the chur,~h should announce publicly that
all young women are requested to meet Sister Phoebe each
Monday, would that be governed by I Cor. 14? If they
decided more could attend at 10 a. m. Sunday, would I Cor.
14 govern the group? You know it would not; but you
dare not admit it!

But yon still insist that I Cor. 14 governs all public
gatherings vf the church. \Vhen you hold a meeting, you
admit that is a public gathering of the church. But you do
not follow the rule set forth in 1 Cor. 14 :29 to have at
It'[lst two and not more than three speakers. You slyly
suggest that Jesus sent his disciples out by twos so as to

TLC

66 WHITTEN-IjANIER DEBATE

observe this order, but I think you will not really affirm
it; and you know you do not observe it at any time. Yet
you loudly affirm that T Cor. 14 governs all public gather­
ings of the church. You also say, "T only use I Cor. 14
concerning the matter it treats upon." W ell, it certainly
"treats upon" the number of men who speak. But you say
I did not harmonize it with verse 31. You would put me
in the affirmative again? But there certainly is nothing
in verse 31 which says there can be less than two or more
than three speakers. The truth is you do not know the
teaching of I Cor. 14, and you have made it apply where
Paul did not, and you have made it teach things Panl did
not have in mind. Some of these T will bring out in my
affirmation. But you say, ""\Ve do follow the order given
in I Cor. 14 :31 generally." Generally! why not univer­
sally? Where did you get the authority to follow an order
generally, and ignore it occasionally? How do you think
you can follow verse 31 and ignore verses 27 and 29? The
truth is you do not follow 1 Cor. 14 at all on the number
of speakers you have in service. If you have two, it is acci­
dental and not because ihis passage demands it. If you
wish to use more than three in one service, you do it without
any regard for what this passage says. Why not learn that
this chapter regulates the exercise of certain spiritual gifts
by men in connection with the public worship of the church,
but was denied women because it was during the public
worship in which she would have exercised dominion over
men, and save yourself a lot of embarrassment 1

I asked, "Wherein is the sin of group teaching?" You
replied, "I object becanse she teaches a part of the assem·
bly." I deny that! She teaches that which may have been
in an assembly, and which will afterward help form an
assembly. But at the time "hI' is teach ing, the group is no

TLC

WHITTEN-LANlER DEBATE 67

part of an assembly before or after her class period. Your
whole contention has this as one of its main pilJars---" She
is teaching part of the assembly." I do not want to be
unkind, but it appears to be nothing Jess than sheer ignor­
ance that can not distinguish between teaching a group
which will in one hour, or one day, help form a public as­
sembly, and teaching in the assembly itself. She is not
teaching an assembled church; she is not teaching a part
of the assembled church; she is simply teaching a group
which, with others, will in one hour, or more, assemble for
worship. And it is in this assembly that the woman must
not teach. But when you deny her the right to teach a
group one hour before thr assembly, you must explain why
she may teach that gr::mp olle day before the assembly. But
whether the students and teaehrrs assemble for a song and
prayer before the classes is incidental, and has been left
off by several ehul·ehes. nut even that is not the assembly
of I Cor. 14. And she does not ever teach a part of that as­
sembly, for when her teaching begins, the class is no longee
in that assembly.

I asked, "Who mnst call a meeting of any number
for that gathering to be a 'church gathering'?" You an­
swer, "Any Christian can call a private or public gather­
ing. " That's no answer to my question! You have con­
tended that women can lIot teach in ally church gathering.
You also said a "church gathering" is one called by the
church. And you defined the church to be "those called
out." So if a meeting is (>alled hy any of the "called out,"
it is a chul'ch gathering, and women can not speak in it.
So if a woman invites a group of young women any where
any time it would be a church gathering and shc could not
speak. That's what your foolish definitions got you into;
and that is the reaSOn T asked that question. And, by the

TLC

68 WHIT'l'EN-LANIER DEBATE

way, I am guessing that is the reason you gave such an
answer to my question.

And again, I asked, "Can two women teach two
groups in the same house at the same time?" To this you
replied, ":Mothers and fa thel'S often teach their children
in different places at the same time." I conclude from
this you think" mother and father" are two women 1 This
appears to me to he a wilful evasion, and I hope I do not
misjudge. I did not ask if father and mother can teach
in the home at the same time; every body knows they can.
I asked, Can two women teach two separate groups at the
same time in the same house? And can they do it regularly 1
I predict you will not answer. If you say they can, you
are ruined on this proposition for all time to come; if you
say they sin in so doing on any day in the week, you say
that which all men know has no foundation in sense or
scripture. Which horn of the dilemma do you choose?

You have been laboring all along to prove that the
group arrangement is wrong, when you were supposed to
be affirming that men only are to do all the teaching when
people come together to be taught by the church. Since a
woman is one" called out," so a part of the church, she can
never teach people who CO'Ine together to be taught. You
have proved that men only arc to teach in connection with
public worship-a thing we all believe. Can young women
gather any where at any time to be taught by the church?
Can children gather to be taught by the church? Common
sense tells they can. According to you they must be taught
by men if they gather, but may be taught by women if they
scatter. The thing you didn't prove is the thing stated in
your proposition, that men OJily are to do all the teaching
the church can do when people gather anywhere to be

TLC

WHI'1''rEN-LANIER DEBATE 69

taught. If young women gather every Sunday to be taught
Titus 2 :4,5, who shall do the teaching, a man or a woman Y
If you answer either way, you are sunk!

TLC

WHITTEN'S FIFTH AFFIRMATIVE-REJOINDER

In reply to Brother Lanier, my space is limited, and I
shall be brief. In order that we might discuss the real is­
sue, I have made but two main arguments in my affirma­
tive. These arguments cover all the main points involved
in this issue. Too many arguments result in nothing being
proved or nothing disproved. My first affirmative has not
been disproved. Some parts of it have not been replied to.
Brother Lanier has not taken up my argument on I Cor.
14, in order and replied to it. He has chosen to make other
negative, and affirmative arguments, rather than put in his
time replying to my a~firmatives. He complains about us­
ing my space in replying to his negative arguments. What
did he expect me to do about them 1 Brother Lanier dis­
likes a "re-hash" strongly.

Reader, turn and re-read my last affirmative, and see
what he said about my argument on I Cor. 14. See what
he said about my reply to his affirmative on Acts 5 :25 and
see what he said about my reply to his supposed ease­
Philip's four daughters teaching four groups at the same
time in the same house and other matters. He accuses me
of wilful evasion because I said in answer to the question,
"Can two Women teach two groups in the same house at
the same time 7" "Mothers and fathers often teach their
children in different places at the same time." He mis­
judged me. I did not think that fathers and mothers both
had to be women, but if I had said, "mothers and grand­
mothers often teach their children at the same time in the
same house," how could that have helped his cause Y Why
did he not ask, can a group that has come together to be
taught by the church be arranged into two different groups,

(70)

TLC

WHITTEN-LANIER DEBATE

and two women teach them ~ This is the issue he knows.
Who is guilty of evasion? His question was not pertinent.

You say my whole contention is built upon the false
assumption that women are teaching in the assembly when
they are teaching their respective groups. This is not the
issue. It is not whether these groups are being taught in
the assembly or not, but have you authority to arrange
those who come together to be taught by he church into
such groups to teaeh them 1 It is not whether this can be
done regularly or only once a week, but is such practice
Scriptural? My argument on I Cor. 14 covers all this and
you have not met it. Reader, read and see.

r defined a private assembly to he one where everybody
is not invited. You insist that according to my definition,
if only church memhcrs are present women may teach even
though men are present, and is strictly private teaching.
I did not say women may teach in all private assemblies.
I had in mind such assemblies of the church where only
certain ones are to be there, but I did not mean a semi­
public assembly. Did you resort to trickery 1

I do not contend that I Cor. 14:29 and 34 teach that
no less than two or more than three speakers may speak
at a meeting. Do these verses teach this? If so, we do not
always eOlJ[orm to this rule. Scholars diffel' over the in­
terpretation of these verses.

You insist that if women are to ask their husbands at
home proves that there were no other arrangements for
group teaching before or after this assembly, then women
cannot ask anyone a question but their husbands. The
word husband comes from a Greek word which means man
or men, and can be properly translated me'll. Ask your men

TLC

72 WHITTEN-LANIER DEBATE

at home-the men of the church at Corinth. This forever
sinks your whole theory of arranging the assembly into
different groups for the purpose of teaching them the word
of God.

TLC

TLC

LANIER '8 FIRST AFFIRMATIVE

The practice of arranging into groups the people who
come together to be taught by the church, and using both
men and women to teach these groups is authorized by the
scriptures.

I am happy to affirm the above proposition, which is
intended to describe the usual practice of my brethren who
conduct Bible-schools on Sunday morning before the hour
of worship. In defining the terms I will be brief. By
"arranging into groups" I mean classification according to
the needs of the students. By" come together" I mean to
come to one place-any place-church house, home or un­
der a tree. By" to be taught" I mean for the purpose of
receiving instruction, nurture, training; not to hear preach­
ing. By" church" I mean the children of God in a com­
munity banded together for work and worship, under the
leadership o~ qualified officers. By' , authorized" I mean
sanctioned either by a command, example or inference; or
associated with a command as one of a number of ways
of obeying the command. And by "scriptures" I mean
the Bible as we use it.

The following things are to be understood: 1. My
brethren do not believe in, nor do they operate a Sunday
School organization. Any opposition from my opponent
to a S. S. organization, such as the denominations operate,
will be out of order. 2. We do not consider our class work
as an organization adjunct to the church, or to the home;
both institutions are complete as God gave them, and
need no additions. 3. We do not accept our class work
as a substitute for the teaching which parents should do in
the home. And if such teaching is done in the classes as
will discourage, rather than encourage, the parents, such

(74)

TLC

WHITTEN-LANIER DEBATE 75

teaching should be discontinued. 4. We consider our class
work as an orderly arrangement whereby the church can
do the teaching whieh the Lord requires of it. It is not an
added organization doing the work of the church; it is
simply the church itself doing its work in an orderly way.
5. I am not contending that every church, regardless of size,
physical equipment, and qualified teachers, must try to use
the group arrangement; I am simply affirming that a
church may arrange into groups those 'who gather to be
taught, provided that church has the physical equipment
and fjllali fied teachers.

Next, let me set forth what I conceive to be my obli­
gation in this debate. 1. To prove that the church has au­
thority to recognize the various stages of physical, mental
and spiritual development through which people pass, and
to teach these various groups separately. 2. To prove that
these groups may be taught simultaneously in the same
building. And 3. '£hat women may be used to teach some
of these groups, even in the church house. If I can prove
these three points I will have proved my proposition.

First, I affirm that the church has authority to recog­
nize the various stages of physical, mental and spiritual
development through which people pass, and to teach these
different groups separately; and by "separately" I mean
the church may teach one group without the other groups,
or people not in that group, being present. I suppose Bro.
Whitten admits that people pass through certain well de­
fined stages of physical and mental development; and"
that all Christians begin as "babes in Christ" and grow
to maturity. This growth is of God; God made us that
way. And God made it the duty of the mature to teach
the immature, Deut. 4 :9,10; 6 :4-9; Eph. 6 :4. While in the
spiritual realm there are babes and full grown, I Cor. 3 :1-5 ;

TLC

76 WHITTEN-LANIER DEBATE

Heb. 5 :12-14; Eph. 4 :14,15. Then Paul speaks of old men,
young men, old women, young women, and children, Titus
2 :1-6; Col. 3 :20. And then there are the groups of fathers,
mothers; husbands, wives; servants, masters, groups made
because of relationships.

These various groups are to be taught different things.
God is the author of the classification, so God has given
the material to be taught the groups. l\filk for the babes
and meat for full-grown, Reb. 5 :11-14. And Paul withheld
certain teaching from the church because they were "not
able to bear it," I Cor. 3 :2. Old men are to be taught cer­
tain things, and old women other things; while young
women are to be taught still different lessons, Titus 2.
Children are to be taught obedience, while parents are to
be taught kindness and patience, Eph. 6 :1-4. Then again,
the same words, phrases and methods used on one group
can not be used on all other groups. Paul recognized that
children think and speak as children, and that they differ
from men, mature people, I Cor. 13:11; 14 :20. This is a
principle which my opponent fails to recognize, but which
is fundamental in every school system in the land. He
would not ,send his children, to a school where, 'failing to
recognize it, all were put in one big class and taught to­
gether. The beginners would be confused while the ad­
vanced pupils were learning; and the advanced would be
idle while the beginners were learning. Another thing to
remember is that all these groups are not to be taught by
the same teachers. Young women are to have "aged
women" as their trainers; and God has fitted women for
teaching children, while he has forbidden her to teach man,
I Tim. 2 :11-12. So the various groups must have different
teachers as well as different methods. These things being
true, these groups must receive separate attention; they

TLC

WIIT'l'TEN-TJANTEH DEBATE -,..,
I.

must be taught srparately. There are hut two ways of do­
ing this. We may teach a group in the presence of, and
while it is a part of, a public asscmbly. Or we may segre­
gate the group to be taught.. Both methods are used. We
often teach deacons a lesson in the presence of the congre­
gation; or give husbands a nd wives a lesson while speaking
to a mixed audience. But everybody knows that such
teaching is not as effeetiw as group tcaching can be. How­
ever, some teaching can not be done except in segregated
groups or to individuals. Women can not teach while
their groups form part of a public assembly, hence segrega­
tion of their groups is necessary. This being true the
church has authority for recognizing these groups and
teaching them separately.

There is no legislation a~ to how, where, or when
these groups are to be taught. The obligation of teaching
rests upon the church; it must edify itself, Eph. 4 :12,16.
And the command to tcach (Matt. 28 :20; 2 Tim. 2:2; Tit.
2:4) carries with it the 311thority to use any physical ar­
rangement necessary for thc most efficient and effective
teaching. It is to be remembereo that this is the duty of
the church. I am not talking about the teaching that is
the duty of the fathcr in his home, or the teaching which
a mother is expected to do in iH'f' home; I am affirming
that the church is to edify itself, and that each member is to
grow spiritually, through the teaching which the church is
obligated to give these groups.

Not only is there no legislation as to how, where
and when the groups are to be taught, but there is no ex­
ample of a church carrying on its full program of teach·
ing. Bro. Whitten. thinks we have such an example in I
Cor. 14. But their full program of teaching is not set
forth, for nothing is said about the tearhing of young

TLC

78 WHITTEN-LANIER DEBATE

women by "aged women." I Cor. 14 was written to regu­
late the use of spiritual gifts, speaking with tongues and
prophecy, and was never intended to serve as a pattern for
all the teaching service of the church. In his affirmation
Bro. Whitten proved that a man may teach before the as­
sembled church, and that a woman must not do that; he
has proved that such an arrangement may be used. But
he certainly failed to prove that said arrangement is the
only one the church is allowed to use. He may contend
that since it is the only one mentioned, it is the only one
allowed. But since it does not take care of all the teaching
program of the church (and it makes no provision for
women teachers), it is evident that the arrangement for
which he contends is not the only one the church is allowed
to use. It is equally evident that if the women in the
church at Corinth did their duty, and did not teach before
the assembled church, the arrangement for which he con­
tends is not the only arrangement used by the church at
Corinth. Since there is neither legislation nor example as
to the details of the teaching program of the church, we
are left to teach these God-made groups as best we can.

My second proposition is that the church is authorized
to teach two or more of these groups in the same house at
the same time, provided the good order of I Cor. 14 :40 is
maintained.

That the church has the right to call in a group of
young men for special study to prepare them for their
duties in the church is conceded by all, because special
groups are to be taught special lessons. But if the church
has the right to call in, or segregate, Olle group for special
study, it has the right to invite other groups that they may
he taught what the Lord has especially for them. Common
sense demands that we allow this conclusion. But if we al-

TLC

WHITTEN-LANIER DEBATE 79

low that the church has the right to call in all the groups
one by one for special training, we must also admit that
the church has the right to call in all the groups at the
same time, provided there is sufficient physical equipment
and enough qualified teachers to care for them. Again
common sense compels us to admit this. But do We have
an example of a number of teachers in the same building
at the same time? I have before given Acts 5 :25 as such an
example. I give it again. It was said of the apostles,
"The men are standing and teaching in the temple." This
is sufficient to prove that several persons taught in the
same building at the same time.

But suppose we had no such example, would we be
safe in concluding that it is right to teach several groups
at the same time 1 We use so many modern developments
in material and methods that one makes himself ridiculous
to refuse to use one certain one. The Lord said, "Lay by
in store," but he did not tell how. People can march up
and lay their money on the table, but they make them­
selves ridiculous before the community and lose their in­
fluence. We partake of the bread, but whether to pass it
in a plate, or to hand it around to each other (hand to
hand without a plate) is not said. We conform to custom
by passing it on a plate. We use song books with music!
and four parts, but the apostles did not. Why? Custom
dictates; we follow. We sing an invitation song while we
exhort sinners to repent. Did the apostles 7 No one knows.
Why do we 1 Because it is a good custom, we think. Peo­
ple who disregard what custom makes, or determines, as
good order or procedure, lose their influence for good,
and appear to be ridiculous before the community. The
Lord has grouped us according to age, mental growth, re­
lationships, and spiritual development, and has given the

TLC

80 WHITTEN-LANIER DEBATE

material for each of these groups to be taught j and in some
cases has determined the teacher for the groups. The whole
world, practically, recognizes this grouping the Lord has
made and teaches the Bible as well as other subjects ac­
cordingly. For one to conform to modern customs in the
things mentioned above, but refuse to conform to this matter
in spite of the example of the apostles, and that which com­
mon judgment demands, is to place himself before the
community in a bad light and lose his influence for God
and the church.

TLC

TLC

WHITTEN'S FIRST NEGATIVE

Brother Lanier begins his affirmative by saying, "I
am happy to affirm the above proposition, which is in­
tended to describe the usual practice of my brethren who
conduct the Bible schools on Sunday morning before the
hour of worship." On the same page he says, "My breth­
ren do not believe in, nor do they operate a Sunday School
organization. Any opposition by my opponent to a S. S.
organization, such as the denominations operate will be out
of order. We do not consider our class work as an organ­
ization adjunct to the church, or the home." On the same
page he further says, "It is not an added organization
doing the work of the church; it is simply the church itself
doing its work in an orderly way." These quotations fur­
nish the battle ground of this discussion.

First, what is an organization? "To furnish with or­
gans j to enoow with the capacity for the function of life.
2. To arrange or constitute its parts, each having a special
function, act, office, or relation." Now, note the meaning
of the word "school": A place for learned intercourse and
instruction; an institution for learning j au educational
establishment "-Webster. Brother Lanier calls his class
arrangement a "Bible School on Sunday morning." A
school is an institution for learning, and it would be im­
possible to have such an institution without its being or­
ganized, or having special functional parts. So you have
admitted having" A Sunday morning Bible School," which
is as much an organization as any denominational Sunday
School. And this Sunday morning "Bible School" is or­
ganized to do the work of the church, for he says it is the
church at work. This is exactly what the denominations
and the Digressives say about their Sunday School work.

(82)

TLC

WHITTEN-LAXTEH. DEBATE 83

On page 1 he denies having an organized Sunday School.
He has admitted having a "Sunday morning Bible School,"
and according to his arlmission, all it needs to be like what
the denominations have is for it to be organized. If this
Bible School taught Sunday morning before the hour of
worship is not a Sunday School organization, I would like
to see one. You call it a "Sllnrlay morning Bible School,"
and the word "school" means an institution of learning.
If one who has attended a denominational Sunday School
should come to your Sunday morning" Bible School" and
should be asked, "What have you attended 1" the answer
would be, "J have heen to Sunday School." You say it
is not like the organization the denominations have. It
may differ in minD)' details, but not in nature and opera­
tion. It is a school taught on Sunday morning, and it has
its special functional parts. If this is not a separate or­
ganization from the church what is it? You say it is taught
before the hour of worship, it cannot be the church assem·
bly, and since it is a "school "-an institution, and before
the church assembly, it, therefore, is another institution.
It is an adjunct to tl!p chur~h, doing the work of the
church, for you say it is the church at work. If you say
it is the church assembly, yon have women speaking in th~
church, but if it is not the church assembly, it must be an­
other institution-yoH call it a "school." The church can­
not be "A Sunday morning Bible School," and if it is,
women are speaking in the church. What will you do
about it?

I can endorse most of what you say on page two. I
agrce that people pass through certain stages of physical
and mental developments. I admit that all the different
grades of people must be taught according to their individ­
ual needs. I agree that children think and aet like chil-

TLC

84 WIUTTEN-TJANTER DEBATE

dren; I also agree that some need milk and others meat,
but all this falls short of proving that the class arrange­
ment is the Scriptural way to take care of these different
grades or stages of mental development. I have shown
that the ehurch at Corinth had all the different grades of
minds in it, and had all the so-called needs for the class
arrangement to teach, but such arrangement was not men­
tioned in Paul's instrnction 10 this church concerning how
to edify itself. All these (lifferent grades of minds were
taught by one prophet speaking" at a time, I Cor. 14 :31.
These people did not assemble and arrange themselves into
different groups to he taught, and did not use both men
and women teachers. 'I'hc fact that women were command­
ed to ask their qucs1iollS at home excludes the idea of this
church having any such arrangement. This modern" Bible
School" was nnknown to Paul.

You cite the method used in public schools as an ex­
ample of how to teach people the word of God. You say all
the different grades are not put into the same class. Cer­
tainly not, but why not? Simply because the books used in
such school are of human origin, and are arranged for
worldly education. The Bible is not written like common
school books and cannot be successfully taught as other
books are taught.

You cannot successfully arrange people into different
groups to teach them the word of God like you can to teach
other books. Tn the Bible yon find milk and meat in the
same chapter, and many times in the same verse. You do
not find a letter addressed to a. church dividec] into differ­
ent sections for certain classes of people. The letters arc
written to whole congregations, and were read to the whole
assembly, and were read to the whole assembly as they
were written. This fact proves that God did not intend

TLC

WHITTEN-LANIER DEBATE 85

for people to be arranged into different groups to be
taught when they assemble. God's ways are not our ways,
neither are his thoughts our thoughts, Isa. 55 :8.

On page three, paragraph one, you say, "There is no
legislation as to how, where, or when these groups are to
be taught." You cite Eph. 4 :12-16; Matt. 28 :20; II Tim.
2 :2; Tit. 2 :4, as proof that all these groups must be taught
by the church. You therefore conclude, that the Bible
School arrangement on Sunday morning before the hour of
worship is the way to do this teaching. All of this teaching
is to be done by the church, you say. But we have learned
that this "Bible School" is another institution. Brother
Lanier says, it is the church itself doing its work in an
orderly way. But the digressive brethren say the same
about the Missionary Society. They say that it is the church
doing its work through the Missionary Society. Brother
Lanier says it is the church doing this teaching through the
"Bible School 011 Sunday morning." Certainly it is an­
other organization adjunct to the church-it is destined to
supplant both home and church. The child says, "I have
been :t.() Sunday School;" parents say, to the child,'" Get
ready and go to Sunday SchooL" The church' is left in
the background!

Titus 2:4 has no reference to teaching to be done when
the church assembles; it has reference to private teaching
done in homes. To be keepers at home means to cook, sew,
take care of babies, and the like. Old women could not do
such training in your Sunday morning "Bible School."
Suah training necessitates private home training. I Cor. 14
does not deal with private teaching. r Cor. 14 furnishes in·
struction concerning how a church may edify itself when
assembled. But the fact that this assembly was not arranged
into different groups for the purpose of teaching these dif-

TLC

86 WHITTEN-LANIER DEBATE

ferent groups shows that such was either unnecessary or was
wrong. Women were commanded to ask their questions at
home. This excludes the idea of this assembly's being ar­
ranged into different groups, before or after the hour of
worship, if they had an hour of worship. This modren "Bi­
ble School" organization was not known of at this early
date.

011 pagc four you contend that if a church can call in a
group of young men to receive special training, which com­
mon sense forces all to admit, then by the same authority
the church may call in all the different groups and teach
them at the same time in the house, i~ the church is equipped
to take care of such work. To bolster up this contention you
cite Acts 5 :25, "The men are standing and teaching in the
temple. " I have taken this passage from you in my affirm­
atives, but I shall do so again. If verse 25 teaches that
these apostles taught different groups at the same time in
the Temple, verse 29 teaches that these same apostles all
taught the same group 8t the same time. "Then, Peter and
the other apostles answered and said." That that proves
too much proves nothing. Your only example is worth less
than nothing.

You say that we use so many modern developments in
material and methods that one makes himself ridiculous to
refuse one certain one. You mention some of these modern
developments, song books, passing a plate, four parts in sing­
ing, and invitation songs. These are not parallel to teach­
ing. Nothing particular is said about how to do these other
things, but much is said about who and how to teach. But
the Missionary Society is a modern development for the
church to work through, and you make yourself ridiculous
by refusing this certain one, and accepting the modern "Bi­
ble School on Sunday morning," before the hour of wor-

TLC

WHiTTEN-LANIER DEBATE 87

ship, an institution through which the church works! Jesus
says, "That which is highly esteemed among men is abomina­
tion in the sight of God," Luke 16 :15. If We do not ac­
cept that which custom demands, we make ourselves ridicu­
lous! I had rather be considered with the apostles, the filth
and offscouring of all things, than to bow to a modern
system that makes void the word of God.

Answer this negative argument. Because of the exist­
ing degree of physical and mental development, you con­
tend there is a need for arranging those who come together
to be taught into different groups, to be able to teach each
group what it needs. Here is the argument. Old people
and young people have different taste, or appreciation, for
different kinds of songs; besides different voices are nat­
ural. Also, old people desire to pray for different bless­
ings from what the young pray, for their conditions of life
and circumstances demand this, as well as their mental de­
velopment. Old people and young people have different
degrees of appreciation and understanding concerning the
Lord's supper. Therefore, since these different' degrees
exist concerning these acts of worship, there is as much,
if not more, reason for arranging the people who come to­
gether on Lord's day morning to be taught into different
groups to sing, pray, and eat the Lord's supper, as there
is to be taught. If not, why not?

TLC

LANIER'S SEOOND AFFmMATIVE

I have defined my obligations in this debate as three­
fold. The first is, To prove that the church has authority
to recognize the various stages of physical, mental and spiri­
tual development through which people pass, and to teach
these various groups separately. I am glad Bro. Whitten
concedes this point in his third paragraph. So that part
needs no more proof. But he adds, "All this falls short of
proving that the class arrangement is the Scriptural way
to take care of these different grades." He agrees that
we can teach one group at a time, but it is a sin to teach
two in the same building at the same time. How one can
be serious in such position is beyond me. He says, "I have
shown that the church at Corinth had all these grades of
mind ... and all the needs for class arrangment, but such
was not mentioned in Paul's instruction concerning
how to edify itself. " But Bro. Whitten did not prove that
Paul outlined a program of edification. He takes for
granted that I Cor. 14 outlined the program of edification
in the church at Corinth. I deny that it does and call on
him for his proof. I made the argument that the full pro­
gramof teaching is not set forth in I Cor. 14 because no
p"royisioll is made for woman's part and he made no reply;
I predict he will not. Again ;he says, "All these different
grades of mind were taught by one prophet speaking at a
time," but he gave no proof. He gave a reference, but the
verse does not prove his proposition. And I challenge him
to prove it. But the question is not, Did the church at
Corinth use the class arrangement? The question is,
"Does the Bible authorize the use of such?" The church
at Corinth may not have sung the invitation song; may not
have passed the bread on a plate; may not have passed a

(88)

TLC

WHITTEN-IJANIER DEBATE 89

collection plate, but we agreed that the Bible authorizes
such.

I have stated that my brethren do not operate a S. S.
organization, but Bro. 'Whitten says, "yes you do." Well,
who is right? A modern S. S. is an organization which
elects its own officers and maintains its organizations sep­
arate from the church to which it is an adjunct. We have
no such organizations among us. Will he affirm we have 1
I said, "We consider our class work as an orderly arrange­
ment whereby the church can do the teaching the Lord re­
quires of it It is simply the church itself doing its
work in an orderly way." But he is sure wc have a mod­
ern S. S., and the church is doing its work through the
S. S. He is so sure of it that he even puts the statement
into my mouth as follows: "So Bro. L. says it is the church
doing this teaching through the 'Bible School on Sunday
morning'." Brother Whitten, there is no excuse for
a false statement like that in a written debate. I have
never said the church does its teaching thrmlgha)1Y; 01'­

ga.niz~tion,. and I think you know it .. ~. will ~xpect. YOll t~
retra,ct t~at statemen~. in your nex:t •. ';" .:.' . . .

. Bro.; Whitten says,- "Th~ Bible is. not.' written ... like
common school' books, and can not be successfully taught
like oiher books are taught. You can not successfully ar­
range people into different groups to teach them the word
of God like you can teach other subjects," I hate to think
Bro. Whitten does not know better than make such a state­
ment. Doesn't he know his brethren taught the Bible in
classes in old Gunter Bible College for years? I dare say
there is not a scholar on earth that will agree with him.
To say that one can teach a group of deacons their duty
when they are in a mixed assembly better than he can teach
them in.a room to themselves is downright puerile.

TLC

90 WHITTEN-LANIER DEBATE

Having noticed some things at random I return to my
second proposition, that the church is authorized to teach
two or more groups in the same house at the same time.
If the reader will turn back to my first negative, myargu­
ment on Acts 5 :25 will be found. I have argued that since
a man said, (' The men are standing and teaching in the
temple," more than one man was standing, and more than
one man was teaching at the time of the report. Bro. W.
thinks he has found a parallel in verse 29, "Peter and the
apostles answered and said." But the verb here is in the
past tense, while the verb in verse 25 is present tense. In
Bro. W's third affirmative he said, "The word the-n
is an adverb of time, and denotes the time they answered."
He will do well to stay out of the grammar. The word
"then" in the A. V. is the translation of the Greek word
"de," which is not an adverb, but a particle adversative and
distinctive. In the Rev. Ver. the word "then" does not
occur; it is "but." There is nothing in verse 29 that in­
dicates the time they answered. But when the statement
is made, "The men are teaching" we must conclude that
a.ll under consideration were teaching at the time o~ the
report. So he has not "taken the passage away'" from
me yet.

But he argues that if we arrange for teaching we
may arrange into groups for worship because of the degrees
of mental ability, difference jn desires, etc. The argument
approaches the ridiculous, but since he made it I must
notice it. Worship is an individual matter, and each one
may exercise ·himself to the limit in singing, praying, or
taking the Lord '8 supper, regardless of the ability or ca­
pacity of the one sitting beside him. But not so with
teaching. A lesson being given in the language of grown
mell, and from their viewpoint, is beyond the grasp of

TLC

WHITTEN-LANIER DEBATE 91

children of twelve. I challenged Bro. W. in our oral de­
bate to ask a twelve year old child what she had learned
from our debate; he refused, because he knew she had
learned next to nothing, and could not, because it was
being addressed to grown-ups.

We come to my third proposition: When the church
arranges these God-made groups to teach them their special
lessons, women may be used to teach some of the groups,
even in the church house. That God intended for women
to have part in the teaching program of. the church is proved
from Joel's prophecy, quoted by Peter, "1 will pour forth
my Spirit . . . and your sons and your daughters shall
prophesy ... On my handmaidens . . . will 1 pour forth
of my Spirit; and they shall prophesy," (Acts 2:17,18).
Peter said that was done on Pentecost. And Philip had
four virgin daughters that prophesied, (Acts 21 :9). And,
Bro. W., they did 110t teach their daughters at home how
to sew and care for babies. You can't use them in your set­
up. Whenever you send them into some other home to
teach, you are sunk; try it!

. God not only qualified women to teach, but he com·
manded them to use those qualifications, (Tit. 3 :4,4) ; they
are to be teachers. Teachers are set in the church by divine
authority, (1 Cor. 12 :28). So women are by divine au·
thority set in the church as teachers. And when Paul told
Titus to "set in order" the church in Crete he told him to
have the old women to be teachers of the young. It is It

part of God's arrangement for the growth of the church.
And remember that this is not the teaching a mother is to
do in her home with her own children; this is a part of the
church program of building up itself.

Next, notice the purpose for which these teachers are
set in the church. "And he gave some to be ... teachers;

TLC

92 WHl'l"rEN-LANIER DEBATE

for the perfecting of the saints, that we be no longer chil­
dren, but that we may grow up in him who is the head,"
(Eph. 4 :11-16). So the teachers are for the "perfecting
of the saints," that the saints may minister and build up
the body of Christ. What does it mean to perfect the saints 1
I think Bro. Whitten's trouble is that he has little con­
ception of a program for the perfecting of saints. To per­
fect the saints is to bring them to maturity, first in doc­
trine; that they may know the doctrines of the gospel, and
second, to bring them to maturity in life-in their living
among men. This means that they must be instructed and
nurtured in, 1. Social life; 2. Amusements and recreation;
3. Business life; 4. Home relations; 5. Worship; and 6. Ser­
vice. To contend that such a program can be carried on
effectively without segregating the groups for such in­
struction and nurture is to display a degree of ignorance
that is appalling. It will be noticed that this is spiritual
edification; not training in industrial arts, as Bro. W.
would have you believe. Paul says it is "unto a full-grown
man, unto the measure of the stature of the fulness of
Christ"·. Women are to teach young.)V~men as directed in
Titus 2· to bring them to this fulness of Christ, and that
can not mean "cooking, sewing and caring for babies";
such contention is absurd.

Next we have examples of women doing this kind of
work. 'Women labored in the Lord, (R-om. 16 :12); the~r

labored in the gospel, Phil. 4 :3). Notice the word "sun­
athelo ", "to strive at the same time with another", ('rhay­
er). These women strove at the same time with Paul in the
gospel. When Paul labored in the gospel, he taught. Notice
the use of the word with reference to elders, (1 Tim. 5 :17) .
So \vhen women labored in the gospel they taught. In do­
ing this teaching' commanded in Titus 2, more than chance

TLC

WHITTEN-LANIER DEBATE 93

meetings were required. Regular periods of instruction anI}
guidance. In vcrse 4 the word" teach" (train in Rev. Ver.)
comes from a Greek word which means, "To make sober
minded, to steady by exhortation and guidance ", (Bag­
ster). Thayer defines it, "Restore one to his senses, mod­
erate, control, curb, discipline, to hold one to his duty".
This is what the old women are to do for the young women,
and to do this requires regular, systematic teaching, train­
ing. But Bro. W. contends that the teaching of Titus 2:4
is not to be done when 1he church comes together to be
taught, but is to be done in the home. How does he know?
Where is the traching of yerses 2, 3, and 9 to be done 1 Why
say one is to be done at home and the rest at church?

Next, the qnf'stion comes, How and where did these wo­
men do their work? Did they have church buildings then
as we have them now? Or did they meet for worship and
work in the homes? vVe do not know; and it makes no dif.
ference. Did they teach Olle person at a time, or did they
teach several in a group 'I We do not know: and it makes
no difference. If it were important, I am sure the Lord
would have told us. Well, how can women today do this
work? In two ways. They can go from house to house
and teach one or two at a time. Or they can get all their
pupils togrther and teach them all at once. Suppose a
woman has thirty to teach. If she teaehes them one at :1

time from house to house it would take her thirty hours a
week to give them all a lesson. But if she calls them to­
gether she can do the work in one hour. J challenge Bro.
W. to agree with me that a qualified woman can give that
group of thirly spiritual edification regularly any day in
the week. If she can do that, a man can teach a group of
young men on any day, yes, even at the same hour the
woman teaches her group; yes, even in the same house.

TLC

94 WHITTEN-LANIER DEBATE

If they can do that any day in the week, they can do it
from]0 to 11 a. m. Sunday in the church house. 'fhat is
exactly what my brethren do under the supervision of the
elders; and that is what Bro. W. denies is authorized by
the scriptures. I Cor. 14 does not regulate this part of the
teaching program of the church; neither does any other
verse regulate it as to time and place. Weare left to our
good common sense to make the best use o~ the facilities we
have in carrying on the work the Lord has made it our duty
to do.

TLC

TLC

WHITTEN'S SECOND NEGATIVE

Brother Lanier says that I agree that we may teach
one group at a time, but it is a sin to teach two in the same
building at the same time. I have shown that Ohrist and
the apostles taught all the different groups without the
modern group arrangement, and that Paul's admonition
to the church at Oorinth concerning how to edify itself
takes care of all the different grades of minds. Women
were not to speak or ask questions in the assemblies, but
Bro. Lanier insists that such may be done, provided these
assemblies are arranged into different groups. The fact
that Paul said that all may learn by one prophet speaking
at a time, and women should ask their husbands (men) at
home, does not satisfy him. He wants an itemized program
that says we must not have group teaching when the peo­
ple come together to be taught by the church. The digres­
sives make the same demand concerning their music ana
societies. If you cannot find everything in detail, and the
things they want named and condemned, they will not sur­
render. Bro. Lanier says that a full program is not given;
therefore, groups may be arranged of the assembly for
women and others to teach in the same building at the
same time. I Cor. 14 comes nearer proving that we may
have instrumental music in the worship than it does the as·
sembly may be arranged into different groups and all
taught in the same building at the same time. Here is my
proof. "And even things without life giving sound, wheth­
er pipe or harp, except they give a distinction in the
sounds, how shall it be known what is piped or harped 1"
Here we have the instruments mentioned in connection
with teaching, singing, and praying in the assembly, but
?OU cannot find even a hint of your group arrangement

(!l6)

TLC

WHITTEN-LANIER DEBATE 97

in this chapter or elsewhere in the N. T. You are forever
sunk. All the different minds were represented in the
church at Corinth, and Paul said, "Let the prophets speak
one by one that all may learn." Women were told to ask
their men at home. Suppose Paul had said, let the pipes
and harps be played at home, would you insist that they
can be used in the class rooms, just before the hour of wor­
ship?

I said, "So Bro. Lanier says, 'It is the church doing
this teaching through the Bible School Sunday morning'."
He says, "There is no excuse for a false statement like
that in a written debate. I have never said the church
does its teaching through any organization, and I think you
know it." A black man was called a negro, and he got
angry, and was asked, "are you not a negro'" and he said,
"yes, but I don't like the way he said it." You don't
like the way I said it, but you have admitted it just the
same. You have said that your brethren teach a "Bible
School" on Sunday morning before the hour of worship.
You have also said that the teaching is done in this "Bible
School. " I would like for you to explain the difference.
Are you justified in saying that I made a false statement'

You say, "A modern S. S. is an organization separate
from the church to which it is an adjunct." All Sunday
Schools are modern. What difference would it make if the
elders of a congregation should organize a Missionary So­
ciety, and what if it is maintained by the church 7 Would
that keep it from being a separate institution from the
church? No. The fact that it is an organization unknown
to the N. T. is enough to prove that it is ullScriptural. The
same is true of your Sunday morning "Bible School." It
il'l an organization through which the church works. It is
::8 much a modern organization as the Missionary Society

TLC

98 WHITTEN-LANIER DEBATE

is regardless of who organizes it or maintains it. You called
it a "Bible SchooL"

I said that the Bible cannot be arranged so as to be
taught successfully like other books are taught. Brother
Lanier calls this statement' 'puerile." Did he reply to my
reasons for making this statement? He did not. I have
contended that the Bible is not written as common school
books is proof that it is not to be taught as school books
are taught. In the same chapter, and many times, in the
same verse, you find both milk and meat. The Bible is not
written so as to be successfully divided into meat and milk.
The letters to the churches were addressed to whole congre­
gations, and not divided into different sections for babes

and full grown persons. Elders, deacons and others were
admonished in the same chapters. These letters were read
to the public assemblies and all heard what was for them
and what was for others also. The same was true concern­

ing how to teach the assemblies. See I Cor. 23-21. Talk
about" puerile! ! !"

You have scuttled your only, so-called, example of
group teaching in the N. T., by resorting to Greek, and re­
jecting the King James rendering of verse 29, of Acts 5,
and I ask why? The authorized version is against you. I
have examined several other translations and find that
different words are used instead of the word "then" in the
beginning of verse 29. Some omit the word, and begin
with "Peter." The Analytical Greek Lexicon says on Page
85, "It may be variously rendered, but on the other hand,
and also, now," etc. When scholars differ, we may also
differ. But I have shown that the words, "The men are
standing and teaching in the temple," do not necessarily
prove that all these apostles taught at the same time in the
Temple. The one who made this report could have heard

TLC

WHITTEN-LANIER DEBATE 99

them speak in turn. The assembly was not an orderly
assembly; people were going to and coming from the Tem­
ple continually, See Acts 5 :5-7-25. They could have been
teaching as they did in the market places, or as we do on
the busy streets. A man is being tried in court, one steps
out, and is asked, "Where is the man 1" and he replies,
"He is sitting in the court house being questioned by the
lawyers. " Would you think that all the lawyers were ques­
tioning him at the same time, and that he was answering
them all at the same time? You are sunk again.

I admit that my negative argument is ridiculous, but
not any more so than your arguments are to prove it Scrip­
tural to arrange those who come wgether to be taught by
the church into different groups to teaeh them the word
of God. I have as many if not more, reasons for arranging
the assembly into different groups to sing, pray and eat
the Lord's Supper as yon have to teach. You insist that
"each one may exercise himself to the limit in these things
regardless of the ability of the one sitting by, but not so
with the teaching." How can each exercise himself to the
limit regardless of the one sitting by 1 All do not appreciate
the same kind of songs, and different voices are natural.
All do not desire to pray for the same blessings. The old
and the young do not always pray for the same blessings.
All do not apprcciate the fJord's Supper alike, and need
different teaching at the Lord's table when they eat. If
there are reasons for yonI' groups to teach, there are more
for these things. Puerilc I Stick horse!

You refer to Acts 2 :17,18; Joel 2 :28; Acts 21 :9, as
proof that women taught at places besides in the home.
I deny that .Jocl 2 :28 was all fulfilled on the day of Pen·
tecost in that great assembly. Did women prophesy in that
:::ssembly? Did old men dream dreams in that assembly?

TLC

100 WHITTEN-LANIER DEBATE

Did the Spirit fall upon all flesh on the day of Pentecost ~
Philip's daughters certainly did not teach in the assemblies,
and you cannot prove your. contention that the assemblies
were arranged into groups so they could teach. In yom'
negative you had them teaching four groups at the same
time in the same house, but that would not work-would
it? Most of what you say on pages three and four have but
very little bearing on the issue. Just because teachers were
set in the church does not prove that women are to teach
in the assembly-or any part of the assembly. It is said
evangelists were set in the church. Does this prove that
women may evangelize? The fact that teachers are for the
perfecting of the saints, and the fact that people pass
through six different stages of development, does not neces·
sitate your group arrangement. All of this was done in the
days of the apostles without the "Bible School before the
hour of worship. "

You deny that Titus 2 :4 has reference to cooking, sew·
ing, and caring for children. Old women were to train
young women to be "keepers at home." To train means to
show how, and this cannot be done by just words, and we
know that keeping the home includes sewing, cooking, and
caring for babies. Married women are to gnide the house.
I Tim. 5 :14; old women were to train them how. This
necessitates home training. Meet it. Verse 1-2 of Titus 2,
shows that all old women were here under consideration. If
all old sisters are faithful they are to be teachers of good
things, and there are possibly as many old sisters in many
congregations as there are young ones. So if they teach
daily from house to house, and in their homes, they can do
all the teaching required by the scriptures. I challenge you
to deny this. The idea of one woman having to teach thirty
hours a week to teach thirty is introduced. How about

TLC

Wlll'I'TEN-LANIER DEBATE 101

thirty old women teaching night and day, as they did in the
days of the apostles? Your group arrangement is child's
play.

On page 4, you say old women strove at the same time
with Paul in the gospel. This is true. In Acts 20 :20, Paul
says that he had taught the church at Ephesus publicly,
and from house to house, and in verse 31 he says, he did this
teaching night and day for three years. We agree that
women did not teach publicly, but they strove at the same
time with Paul in the gospel; therefore, they taught from
house to honse night and day. This is what I have con·
tended for all the time.

QUESTIONS

1. Is a school an organization f

2. If it is taught on Sunday, is it a Sunday School?

3. If the church does the teaching in this school, is it
not the church teaching through another institu.
tion 1

... 4. D.oes the fact that Elders of a congregation organ.izc
this school by electing the different teachers to
teach the different groups keep this school from
being a s('parate institution from the church?

5. If We may iirrange those who come together to be
taught by the church into different groups to teach
them, without precept 01' example of such being
done in the New Testament, or even mentioned,
why cannot we have instrumental music in the
worship-a thing mentioned in connection with
singing, praying and teaching 1 I Cor. 14:7.

TLC

LANIER'S THIRD AFFIRMATIVE

Before noticing Bro. Whitten's reply to my last, I
want to call attention to some things he should have replied
to, but did not. He has been saying all along that r Cor. 14
sets forth a rule by which all church teaching is to be done.
r denied that statement and called on him for proof. Did
he give it 1 r predicted he would not even notice it, and
sure enough he did not. Women have a part in the teaching
program of the church, but r Cor. 14 does not regulate that.
Will he notice the argument this time?

Again, he said different grades of mind were taught
in the church at Corinth by one man speaking at a time to
the whole church. In my last I denied the truthfulness
of that statement and asked him to prove it-even challeng­
ed him to do so. I still demand that he either try to prove
it or retract it. Will he notice it this time, or will he just
let it slide by and hope we will forget all about it 7

I did no say that the Holy Spirit was poured out on
women so they could teach on the day of Pentecost, as Bro.
W. tried to have me say. I said that in the prophecy made
by Joel and quoted by Peter on Pentecost it is said that
women shall prophesy. I also said that Philip's four daugh­
ters prophesied. This is an instance of the fulfillment of
that prophecy. 1 said Bro. W. can not use these young
women in his set-up. Did he show where he can 1 Not a
word in reply. Will he do it this time'

Again, I challenged Bro. W. to "agree with me that a
qualified woman can give that group of thirty spiritual edi­
fication regularly any day in the week." Did he answer!
He did not. Bro. W., can a woman teach any number of
young women regularly anywhere any day in the week Y I
mean, can she give them spiritual edification? If you say

(102)

TLC

WHITTEN-LANIER DEBATE 103

she can, I will put a group of boys in the same house at the
same time, and you will make yourself ridiculous objecting
to it. But if you say she can not, you make a law where
the Lord did not see fit to make one. But it is time for you
to say something on the question; what will it be?

N ow we notice some of his replies. When I showed that
women taught with Paul as a part of the educational pro­
gram of the church, he replied that Paul said he taught
publicly and from house to house. He:is sure that women
did not teach publicly, so they must have taught from house
to house, and adds, "This is what I have contended for all
the time." Is it? How many did they teach at a time
from house to house? Did they teach just one at a time 7
or did they teach groups from house to house 1 I am sure
Bro. W. does not know, yet he will not allow women today
to teach groups regularlY, giving them spiritual instruc­
tion. He may allow old women to teach the young wives
how to "cook, sew, and care for babies" from house to
house, but that can hardly be classed as spiritual instruc­
tion. Bro. W., would you allow Philip's daughters, who
we:t;e not old women and would not come undertheclassi­
-fication in Titus 2, would you allow them to teach ·groups
of women from house to house Y I am sure you would not
if one of the houses happened to be a church house. But
you know that in those days they lived and met for worship
a lot of times in the same house. Now if it was right for
women to teach a group in the house in which they met for
worship (even if it was one a family lived in), why is it
wrong for a woman to do that today ~ Is that what you
have been contending for all the time?

But when Bro. W. sees that word "organize" he just
knows there is something wrong. And he gets the diction­
ary to see if he can find where the word has an objection-

TLC

104 WHITTEN-LANIER DEBATE

able definition. It does not matter if it has a definition
which is not objectionable. Does he not know that it is per­
fectly right for the church to organize its forces for the ac­
complishment of its work? When we make plans for a
meeting, we organize. We appoint one or more men to ad­
vertise, others are appointed to act as ushers to seat the
crowds, some women are asked to arrange for the enter­
tainment of the visiting preacher and singer, and other
people are given still other duties to perform. In this way
we organize our forces to do the work in the best way pos­
sible. Would Bro. W. say the church is holding a meeting
through an organization' To be consistent he would
have to do it. To organize, according to Webster, is to
"systematize; to get into working order." And" organ­
ization " is "the act of arranging a systematic way for use
or action." The fact that the church organizes, or arranges
itself in a systematic way, for its teaching service does not
mean that a separate institution has been formed, and that
the church is doing its work through that institution.

Th~n he thinks he has found a real objection because I
used the word "schooL" I called our group arrangement
a "Bible schooL" He f(mnd where Webster says a school
is an institution, so he is sure we have a separate institution
through which the church does its work. Again he take~
one definition from among many. I admit that the word
is used to mean an institution, but that is not all it means.
The very first definition given is "a place for instruction
... a place for acquiring knowledge." So the place where
the church organizes, "arranges itself systematically for
action, " is a Bible school, whether it has one teacher or a
dozen. Bro. W. has the same problem. He goes to a plaee
to hold a meeting; Sunday comes and tJhe brethren say they
will "have their lesson" before the sermon, and one Bro.

TLC

WHITTEN-LANIER DEBATE 105

teaches the lesson to the whole assembly. That is a "one­
teacher-Bible-school," and being on Sunday, according to
Bro. W., it would be a Sunday School. Any place where
teaching and learning are done IS a school, regardless of
the number of teachers.

Now to my affirmation. I have shown that the
church is authorized to give different God-made groups thl~
special instruction and training intended for them. I
have shown that it is permissible for the church to care for
two or more of tJhese groups in the same house at the same
time. And I have shown that women are expected to take
part in this work, and that Paul mentioned some who
worked with him in such work. I continue the proof that
women may teach classes as long as they do not go beyond
Scriptural limitations.

God has set certain offices or functions in the <fuurch,
as evangelists, elders, deacons, and teachers. Each of these
call for definite arrangements to carry out the work ex­
pected. The evangelist must have an audience, whether it
be one or a thousand. He may do his work from house
to house, or he may do it before great assemblies. Elders
must Ihave an arrangement, so must deacons. Where there
is no congregation, there can be no elders or deacons. 'I'his
congregational arrangement is essential to the existence
and work of elders and deacons. So with the office of
teacher. Teachers are a group of qualified people for a
special work, as much so as elders or evangelists. God
set teachers in the church (I Cor. 12 :28) the same as he
did elders and evangelists. And that group of people
called teachers must assume the responsibility of "perfect.
ing the saints." Now this office or function calls for an
arrangement. They can not teach without some arrange­
ment. Women can not teach in the public assembly of the

TLC

106 WHITTEN-LANIER DEBATE

church, (I Cor. 14:34). But she is commanded to teach,
and we have examples where they did tea(')h. So if she is
to obey the command to teach, and is not allowed to teach
before the mixed assembly, some arrangement must be madl~
whereby she can contact those whom she is to teach. This
means of contacting her pupils is tJhe thing the Lord did not
reveal. Conditions in one age or country might be such as
to make impossible the means used in another age or coun­
try, hence no revealed arrangement. Weare le~t to our
best judgment. Bro. W. has not proved that women did
all their teaching going from house to house and one in­
dividual at a time, and he can not prove it from the Bible.
Evangelists are allowed to make whatever arrangements
the age, country, and weather permit. Teachers are left as
free to make their arrangements. Women teachers are
limited however more than men. But just as long as they
observe these limitations they are free to make any ar­
rangement they choose.

The only limitation I know of may be expressed in
this way : Women must not speak, teach, in any situation,
or arrangement, wherein she exercises dominion over man.
Paul said, "Let the women keep silence ... It is not per­
mitted to them to speak." Could they sing? Could they
confess Christ? Yes. 'They might sing or take part in any­
thing that did not cause them to exercise dominion over
man. Again Paul says, "I permit not a woman to teach,
nor to have dominion over a man, but to be in quietness,"
(I Tim. 2 :12). If we take the first clause, "I permit not
a woman to teach," alone, it contradicts Titus 2 :3,4. The
word "man" is the object of both verbs, "teach," and
"have dominion over." She is not to teach man; she is not
to have dominion over man. But is it a sin for a woman
to teach a man? I think not. Priscilla took the lead in

TLC

WHITTEN-LANIER DEBATE 107

teaching Appollos, (Acts 18 :26). The sense is this: A
woman must not teach men in such a way, or in suc'h an ar­
rangement, as to exercise dominion over him. In address­
ing a mixed assembly the speaker has dominion over the
audience. A woman violates this teaching under such ar­
rangement. If she undertook to teach a group of men
she would violate it. But when she teaches Clhildren, young
women or old women she does not violate it. So in or­
der for her to do her teaching which she is commanded to
do in the most efficient and effective way her group is seg­
regated. In this way she obeys the command to teach, but
does not violate I Cor. 14 or Titus 2.

Bro. W. contends that I Cor. 14 forbids women to
teach in any gathering large or small, mixed or unmixed.
My contention is that it forbids women speaking, teaching,
in any assembly or arrangement wherein she exercises do­
minion over men. I Cor. 14 :35 says, "It is shameful for a
woman to speak in the· churcfu. " Is it shameful for her to
sing? to confess Christ T No! Why? Because in the do­
ing of these things she does not exercise dominion over man.
But in asking questions, directing the course of thought,
and in teaching, she would exercise dominion over man;
and that is what Paul called shameful. But in an arrange­
ment made by the elders, where no men are present, a wo­
man may teach her group without doing that which is
shameful. And I challenge Bro. W. to show where there
is any 1iliing shameful about it. It is not enough for him
to say that the church at Corinth had no such arrange­
ment. In the first place he does not know that his state­
ment is true. And in the next place, since God did not leg­
islate the arrangement wherein women are to do their
tea<iliing, we should not.

And now, I am obligated to answer his five questions.

TLC

108 WHITTEN-LANIER DEBATE

1. "Is a school an organization 1 ' , Well, that de­
pends. What do you mean by school? And what by or­
ganization? Webster says a school is a place for acquiring
knowledge. We look upon our city schools as being institu­
tions. 1 have already defined what I call a Bible school as
being a systematic arrangement for tcaching the Bible.
It is an organization in the sense that it is a systematic
arrangement. It is not an organization in tlhat it is a sep­
arate, corporate body.

2. "If it is taught on Sunday, is it a Sunday School?"
W ell, not necessarily; it might simply be a Sunday school.

3. "If the church does the teaching in this school, is it
not the church teaching through another institution?"
'l'hese three questions are tied together so as to form a catch
argument. They are based 011 the assumption that our
group arrangement is a separate corporate body as is the
denominational Sunday School. The assumption is wrong.
I Ihave challenged Bro. W. to prove that we have such a
corporate body and to date he has not attempted to do so
other than through the definitions I have already noticed.
I repeat, the orderly, systematic arrangement of the assem­
bly for the purpose of teaching the Bible on Sunday is ·not
a separate corporate body; the church is not teaching the
Bible through anything any more than Bro. W. is teaching
the Bible through a one-teacher-sehool when he "hears
the lesson" on Sunday morning.

4. This question is also based on the assumption men­
tioned above, but I may give it a one word answer by say­
ing, No.

5. This question, If we may use the group arrangement
for teaching, why may we not use instrumental music in
worship 1, has been answered a number of times already.
One is the introduction of a separate item in the worship;

TLC

WHITTEN-LANIER DEBATE 109

the other is an orderly arrangement for doing what the
Lord said to do, clhoosing our arrangement in the absence
of any arrangement given by inspiration for the complete
teaching program of the church. And again I say that 1
COl'. 14 does not furnish a complete teaching program of
the church for it does not tell how women are to do their
teaching. Bro. W., where does the Bible reveal the method,
or arrangement for the perfecting of the saints t Where is
revealed the arrangement for women to- do- their teaching'
Won't you please tell us? I fear you won't.

TLC

WHITTEN'S THIRD NEGATIVE

I have never contended that I Cor. 14 furnishes us
with a rule by which all the teaching of the church is to be
done. You ~;ay that women have a part with the teaching
program of the church, but that I Cor. 14 does not regulate
that. If you mean by the expression, "church teaching,"
the teaching to be done when the church assembles to be
taught, I say that I Cor. 14 furnishes us with a rule by
which all teaching is to be done. If you mean by "church
tl'Rching" or "teaching program" the teaching to he done
in other places, than when the people assemble in a public
assembly, J will admit that I Cor. 14 does not furnish us
a rule h~' which all such teaching is to be done. I Cor. 11
has to do with public assemblies of the church. It fur­
lIishes a rule by which all may learn and all be comforted,
I Cor. 14 :24-:31. This includes all the unlearned, and all
unbelievers, verSe 24. To deuy this is to deny a plain state­
ment of lIoly 'Writ. This chapter leaves no room for your
groups.

You say, "I did not say the Holy Spirit was poured
out on women so they could teach on the day of Pentecost."
This is what you said, "I will pour forth of my Spirit j
and they shall prophesy, and your sons and daughters shall
prophesy. Acts 2 :17-18 j Peter said this was done on Pen­
tecost." Jf you did 1I0t say that these women took part in
teaching on Pentccost, thcn your language is meaningless
to me. r showcu that this could not have been true. I
showed that nothing is said about Philip's daughters teach­
ing in the <1sscmbly or teaching any part of an assembly.

J have shown that the thirty women should be taught
by faithful old women, and that such should be done daily
and not jnst one hour a week. T have shown that all old

(110)

TLC

WHITTEN-LANIER DEBATE 111

women are to do this teaching, Titus 2 :2-5. The number
that these old sisters are to teach at one time is not revealed,
but she is not to do this teaching when the church assem­
bles. She has no authority to teach a part o~ the public
assembly. This has been abundantly proven by the fact
that women are to ask their questions at home. This ex­
cludes her from teaching any part of tJhe public assembly.
Meet it.

In your last, you contended that women strove at the
same time with Paul in gospel teaching. I agreed with you,
that Paul taught publicly, and from house to house, and
1hat he did this teaching nigiht and day. Since these
women did not teach in public, then they strove with Paul
in house to house teaching. This agrees with Titus 2 :2-5,
and you are down. I have no objection to women gather­
ing in a private home, or in a private place, and have old
women teach them, even daily. This has nothing to do with
your practice. You have women teach a part of the public
assembly. When old women are teaching daily in the
homes of young women, they are to teach 1Jhem "good
things, " Tit. 2 :2-5. One of the things is "to be keepers at
home. " This is part of the training old women are to give
the young women and such training must be done in the
home principally. To be keepers at home includes cooking,
sewing, and caring for babies. Meet it.

I gave the definition to the word "organize," and the
word "school" to show that your objection to an organiza­
tion is unfounded, especially as long as you have "A Sun­
day morning Bible SchooL" I showed that according to
your position that this "Bible School" is not the church
assembly, and that if it was the church assembly, you have
women teaching in it. I showed that it would not do to call
the church a "Bible School," hence you have a separate in-

TLC

112 WHITTEN-LANIER DEBATE

stitntion through which the church does part of its teaching,
and that it is as much a separate institution from the church
as is the Missionary Society. Both are channels through
","<hich the church works. You have not disproved this. I
have no objection to organizing. The better any body of
people is organized, the better it can function. I object to
your authority for arranging the assembly into groups to
do this teaching. According to the definition given by yon
of the word "organize," you have no justifiable grounds
to oppose the Missionary Society. Have you? Both are
channels through which Christians work, and if one is
right the other is also right, for neither is authorized by
precept, example, or necessary inference.

In order to escape your predicament, yon refer to the
teaching done in the assembly-done by one speaking at a
time to the whole assembly as a School. I prefer to call
Bible tihings by Bible names-the assembly, or such gath­
ering. Your group arrangement calls for another name.
The practice is modern, and the name must be modern.

On page 3, Bro. I.J. says, "Women cannot teach in the
puhlic assembly of the church, I Cor. 14 :34. But she is
commanded to teach, and is not allowed to teaeh before
a mixed assembly; some arrangement must be made where­
by she is to contact those whom she is to teach." I have
shown that the public assembly is not to be arranged into
groups in order that women may teach on such occasions.
The fact that women are to ask questions at home, shows
that no other arrangement was permissable. Have you at­
tempted to overthrow this? I contend that Tit. 2 :1-5 has
reference to personal teaching, and conduct. This teaching
is to be done by all faithful old women. With a number of
faithful old women teaching daily in the homes of youn:~
women of each congregation, every young woman can be

TLC

WHITTEN-LANIER DEBATE 113

easily contacted and taught daily, and not just an hour a
week. Old women are not to wait until the church comes
togetlher, and take a part of the assembly aside to do thig
teaching. The nature of the things to be taught necessi.
tates house-to-house teaching. A farmer trains his boys
how to be farmers by showing them how to harness the
teams, set tlhe plows and by letting them see him plow.
The same must be done by the old women in training young
women "to be keepers at home." Woman's work is mainly
domestic. She is to guide the house, I Tim. 5 :14; she is to
be a keeper of the home, Tit. 2 :5. Hence all old women are
to be faithful, and teach, train young women in their homes
how to live and to be good house keepers. Deny it'

I agree witlh most of what you say about women teach·
ing on page 4. However, you make one statement unfound­
ed. You say that Priscilla took the lead in teaching Apol.
los. I do not see anything in Acts 18 to justify this state­
ment. In Acts 18 :2, Aquila, the man, is mentioned first,
and in Acts 18 :25, Aquila is again mentioned first. Since
Aquila was the man, and since he is mentioned first it
seems to that this fact shows that he took the lead. His
wife could have merely given consent to what he said. This
is the way you explained how all the apostles spoke to the
council with Peter, Acts 5 :29. Now, why not stand by it f

I have not said that a woman cannot speak to an as­
sembly of women. The number has nothing to do with her
teaching, as long as slhe does her teaching in private away
from the public assembly. Women are not to come to the
church assembly to teach, but are to learn in silence. She
is to ask her questions at home. This shows that old women
are not to be teachers of any part of the assembly. You
miss again. Singing, and confessing Christ, are not the
matters treated upon in I Cor. 14 :34-5. The teaching re-

TLC

114 WHITTEN-LANIER DEBATE

ferred to in Tit. 2 :1-5, is not to be any marc under the su­
pervision of the elders than any other private work of
Christians. All old men, and all old women, in general,
are referred to; therefore, the teaching mentioned is to be
done by all old women in general who are faithful, Titus
2 :1-5.

I Cor. 14:7 mentions playing on pipes, and harps, in
connection with tea0hing, singing and praying, and there
is no mention of your group arrangement in this chapter
or elsewhere in the N. T. This fact proves that there is more
reason for having instrumental music in the assembly than
there is for having your group arrangement. Disprove it,
or give up your group arrangement.

Since there are different voices in an assembly, and
different appreciation for different kinds of song, and dif­
ferent blessings desired by the old and the young, and all
do not appreciate or understand the significance of the
Lord's Supper alike, there is as much or more reason, for
arranging the assembly into different groups for singing.
praying and to eat the Lord's supper as there is to teach.

Your teaching children that they cannot get much
of the teacihing done in the public assembly causes them
not to become interested in the public teaching and wor­
ship. They come to think the public meeting is not for
them. In this way appreciation for the public worship is
to a great extent supplanted by your group arrangement
commonly called the Sunday School. This is shown by the
fact that children are asked, "Where are you going?" They
reply, ' , We are going to Sunday SchooL" 'fhcy are asked,
"Where have you been T" and they say, "We have been to
Sunday SchooL" 'fhe church is robbed of its glory, and
children are not brought up to appreciate the church teach­
ing and worship.

TLC

WHITTEN-LANIER DEBATE 115

I shall leave the first four answers to my questions
as they stand, the reader can decide whether they are prop­
erly answered or not. The fifth answer involves you in
more trouble. In speaking of instrumental music in the
worship, you say, "One is the introduction of a separate
item in the worship; the other is an orderly arrangement
for doing what the Lord said do." The Lord has com­
manded us to praise him. In I Cor. 14 :7, Paul mentions
playing of pipes, and harps, in connection with singing
and praying. Instrumental music was used under the old
covenant to praise the Lord with, something the Lord has
told us to do. Now what seems to be the added item 7 In­
strumental music is mentioned in the N. T., but your group
arrangement is not fonnd in the N. T.

QUESTIONS

1. When you call your group arrangement before the
hour of worship "A Bible School," do you mean
the church Y

2. If this "Bible School should be called a Missionary
Society, would that make it a different institution
separate from the church T

3. If Christians teach through a Missionary Society,
is this not a channel through which the churcJh does
its work?

4. Does not the denominational world refer to your
"Bible School" as a "Sunday School 7" Why do
they?

5. Do you not teach children tJhat they cannot get much
out of the public teaching of the church Y

TLC

LANIER.'S FOURTH AFFIRMATIVE

Again I begin my work by calling attention to soma
replies which Bro. Whitten should have made, but did not.
In my last I called attention to the fact that Bro. W. said
all grades of minds were taught at Corinth by one man
speaking at a time. I denied the statement being true
when he first made it; in my last I called attention to it
and begged him to notice it-to give us proof for it. Again
he failed to mention it. Will he do it again 'I

I made the argument in my last that teachers were a
separate class, set in the church by the Lord for a specific
duty (I Cor. 12 :28; Eph. 4 :11, 12), the "perfecting of 1Jhe
saints," and that as evangelists are left free to make what­
ever arrangements are best suited to the country, climate,
and other conditions, so teachers are left free to make what
ever arrangements they think best suited for carrying out
their work. Since there is no arrangement revealed, we
are left to our best judgment. He did not make any reply
to the argument. Will he try this time Y

I next argued 1Jhat women are limited in their teach­
ing; that I Cor. 14 and I 'Tim. 2 forbid a woman to teach in
such a way as to exercise dominion over man; and that as
long as a woman observes this limitation she may teach
anywhere at any time which does not conflict with the hour
of worship. Did he attempt to answer this argument 1 Not
one line on it. He picked up one or two statements I made
in the course of the argument and made a weak reply to
them, but so far as attempting to answer the point I made
he did not. I predict he never will.

Bro. W. and those brethren with whom he is iden­
tified persist in a misrepresentation. It is a hit difficult
to understand their motive in tlhis matter. But their whole

(116)

TLC

WHITTEN-LANIER DEBATE 117

contention rests upon it. They persist in saying that in our
group arrangement women are teaching a part of the public
assembly of the church. (See par. 3). In our group, or
class, arrangement, people, church members and non-mem­
bers, are invited to come to the church house to study the
Bible. After that Bible study is over we insist that they
stay for public worship. In this arrangement the church
does a teaching work which cannot be done in the public
assembly, for the different God-made groups are taught
what they need in language they can understand. If
there are ten groups present they can be taught by ten peo­
ple in one hour what it would take ten hours for one man
to teach them. But he objects by saying that a woman
teaches a part of the assembly of the church. No, it is not
yet a part of that assembly. They may in one hour form a
part of that assembly, but they are not at the time she
is teaching them. If she teaches a group of young women
on Saturday she is teaching people who will in one day be
part of the public assembly. It is as reasonable to object
to one as to the otJher. But again he may object to my say­
ing. this is not the assembly of the church for· worship be.
oa1l8fr;we· sing and pray. ·People ·often gath,~·r··for sooalar
pm'poses but open the meeting with song and prayer; Bro.
W. and his preacher brethren had a "Preachers' Meeting"
in Abilene, Texas, not long ago. Were 1Jhose gatherings
church assemblies 1 If so, what church was it that assem·
bled? I am guessing those services were opened with song
and prayer, but yet they were not for the same purpose for
which the church assembles on Lord's day. Tlhey were
meetings for teaching and mutual edification for mature
people. Children would have been benefited bu~ little by
attending. So when the teachers o~ the church invite peo·
pIe to go to the church house Sunday morning for Bible

TLC

118 WHI'rTEN-LANIER DEBATE

study, some of them are going for the meat of the gospel,
some for the milk; some are seeking guidance in home·
building, while others are looking for help to develop into
elders, deacons and teachers. It is proper for them to sing
and pray to God as they go about this study, and it does
not make it what is commonly called the Lord's day assem­
bly for worship. But if Bro. W. admits that a woman is
not teaching a part of the public assembly of the church he
knows he will have no ground to stand on. But every dis­
criminating reader will see the difference. How can one
be teaching a part of an assembly when they are not as­
sembled' Will you please answer that' It is not enough
to say they !have been, or will be, assembled. But he cried,
We have no example of such arrangement. No, and we
have no example o~ a "Preachers' Meeting," but he and
his brethren had one; we have no example of an invitation
song, but he and his brethren sing them j we have no ex­
ample of individual communion cups, but some of his
brethren use them-and I think he has and does occasion­
ally.

He says, "I have no objection to women gathering in a
private home, or in a private place, and have old women
teach them, even daily." Fine. A room in a church house
is a "private place" j will you allow that daily 1 I e!hal­
lenge you to say you will.

But he says, "The fact that women are to ask their
questions at home shows that no other arrangement was
permissable. " In the first place all women were not com­
manded to ask questions at home. Women who had infidel
husbands would not be expected to do so. Women who !had
ignorant husbands would not be expected to go home and
ask their husbands. But he said in one of his affirmatives
that the word "husband" in I Cor. 14 means "men.':

TLC

WHITTEN-LANIER DEBATE 119

There is not a translation on earth that so renders it, and
yet he dhides me for leaving the King James translation
and using the Revised. And then he said "husband" not
only meant "men," but the men of the church, so the
women might ask any man who is a member of the church.
If tJhere was ever a wild interpretation of a passage, that's
it. As if she was likely to find just any man of the church
at her home. But he insisted that" all may learn" when
one man addresses the whole assembly regardless of the
subject or the manner in which it is Ihandled. Bro. W.,
if all could learn in such an arrangement, why should any
woman need to ask her husband anything at home 1 Please
answer.

I made the statement that Priscilla took the lead in
teaching Appollos because her name is mentioned first and
gave tlhe reference, Acts 18 :26. He must have been ner­
vous. He replied that Aquila was mentioned first in both
places, Acts 18:2 and 18 :26. The reader can see for him­
self which is right.

But he insists that all old women are commanded to
teach in Titus 2 :3,4. I deny it. Titus was to work toward
the end that all migb:t be able to teach, but there is 'sticha
thing as people being in the church a long time and still
be such as need to be taught the "rudiments of the first
principles of the oracles of God," (Heb. 5 :12). He still
fails to understand that teaclhers were a class in the church
for a special purpose, (Eph. 4:11). God miraculously
qualified them for their work during the infancy of the
church; Philip's daughters spoke by inspiration, and no
doubt those women who labored with Paul in the gospel
were so qualified. If God expected all old women to be
teachers, why did he not qualify all for the work 1

Then he says we teach children that they can not get

TLC

120 WHITTEN-LANIER DEBATE

much from a public service, and "in this way their appre­
ciation for the public worship is to a great extent sup­
planted" by our group arrangement. A little observation
will prove that those congregations that 'have the best Bible
school work have the largest attendance of young people in
their worship. I am willing to compare the number of
young people in our Lord's day assembly with the number
that attends his assembly. His statement is positively un­
true, and until he gives some proof, it can not be worth.
anything in this discussion.

In Eph. 4:11 we have five classes of church workers
named, two of them being prophets and teachers. I Cor. 14
was written to correct some abuses in connection with the
work of the prophets and to regulate them in their work.
Their work differed from that of the teacher or the Lord
would not have made two separate classes of workers. The
prophet revealed the will of the Lord; the teacher expound­
ed, illustrated, enforced what the prophet revealed. If
one should read before the church the book of Romans and
then enlarge upon it, illustrate and explain its meaning, we
would have the work of the prophet and teacher set forth.
In connection with the work of the prophet there was no
occasion for questions or discussion on the part of the hear­
ers. But in the teaching process questions and answers on
the part of the hearers are almost a necessity. Both our
Lord and his apostles used this method of teaching exten­
sively (Matt. 21 :24; 22 :15-22; Acts 6:9; 17 :17). Now,
to take a rule given to govern prophets and make that rule
apply to all the teaching which the church is to do is mani­
festly wrong. But Bro. W. bases his contention with refer­
ence to teachers solely on instructions written to prophets.
He might as well say that evangelists are bound by what
is written to elders. In the next place what Paul wrote

TLC

WHITTEN-LANIER DEBATE 121

governed those prophets, and the women in their relation
to them, in a mixed public assembly of the church for wor­
ship. To take a rule given to govern them in such a meet­
ing and make it apply in every other gathering and in every
other relationship is evidently wrong. That class known as
teachers whose work was to edify the church was not given
any set form or arrangement for giving instruction. Bro.
W. has not given a passage which reveals the teacher's ar­
rangement. If Cor. 14 governs all teaching that was to be
done by the church when it assembled, as Bro. W. con­
tends, then I affirm that the prophets were to do all the
teaching that was done, and the teachers had no part in
the work. And since we have no prophets today, we have
no instructions as to 'how the church is to be taught when
it assembles. Bro. W., I Cor. 14 was written to prophets j
where is the passage that tells that group known as teach­
ers how to carryon their work Y

Since women were to be teachers, and since teachers
were a special group for a special work of perfecting the
saints, and since no special arrangement has been revealed
for doing their work, why should Bro. W. make such a law j
or why should he take a law given to prophets' and compel
teachers to abide by it 1 Women were commanded to be
silent in the presence of men while the men were exercising
their spiritual gifts, for to do otherwise would be to exer­
cise dominion over man, and that would be shameful. When
a woman sings she does not have dominion j when she con­
fesses her faults she does not have dominion over man, so
she may speak in these ways, even in the assembly. And
when s'he teaches a group of children or young women she
does not have dominion over man; she is doing just what
the Lord commanded her to do. But Bro. Whitten says
they did not do such at Corinth. How does he know 1 He

TLC

122 WHITTEN-LANIER DEBATE

does not know! Women taught somewhere besides in the
mixed public assembly of the church for worship, but we
do not know where. Since we do not know where, and
since the Lord did not tell us where, we are left to use our
best judgment. And Bro. W., nor any other human, has
the right to make a law saying where she must do her
teaohing, and where she must not.

Let it be remembered that I am not obligated to prove
that the women of the church at Corinth, or any other
place, did their work in a group arrangement before the
hour of worship; I am not obligated to prove that women
musb do their work in such arrangement today in order
to be saved. It may be that conditions were such, or that
customs were such, in the first century, in some places at
least, that it would not have been practical for women to
do their teaching in such an arrangement just before the
hour of worship. But in this country, in this generation,
under the prevailing customs, such an arrangement is the
most practical and effective way for women to do their
work. And since there is no set arrangement revealed in
which teachers, men or women, are to,do their work, I main­
tain the command to teach carries with it the authority to
use whatever arrangement We choose so long as it does not
violate any plain teaching of the Lord. And since this ar­
rangement for teaching is not the assembly for worship
spoken of in I Cor. 14, a woman who teaches a class in this
service does not disobey the command to keep silent as
given in I Cor. 14.

ANSWERS TO QUESTIONS BY NUMBER
1. I prefer to say the church is teaching all who will

come. Some wiho come are church members and some are
not.

TLC

WHITTEN-LANIER DEBATE 123

2. To call the Bible school, or our arrangement for Bi­
ble study, a Missionary Society would not make it a sep­
arate institution from the church. It would be a misnomer,
but it would not change its nature. I might call you a mon­
key, but that would not make you one.

3. No, it would simply be a channel through which
those individual Christians taught. If the whole member­
ship took part in the teacHing I suppose you would say the
church was teaching through the Missionary Society.

4. Yes, denominational people prefer to refer to our
Bible school as a Sunday School, but it docs not make it so.
They call you" Reverend" and "Pastor" just because they
are in the habit of calling their preacher such names. But
that does not mean there is anything wrong with you.

5. I do not tcach children that they cannot get much
from the public teaching of the church. I urge them to at­
tend every service of the church and get all the good they
can. But I have enough good judgment to know that when
I am teaching a lesson on "The Church in the Eternal
Purpose of God," children from five to fifteen are not go­
ing to get the lesson. And there are many things which
their lack of experien·ce and maturity mak~ it imp~ible
for them to understand, which things must be taught ma­
ture people. Why not give the child a lesson it can get
while giving this advanced lesson to the mature people?

TLC

WHITTEN'S FOURTH NEGATIVE

I have shown that I Cor. 14 contains instructions con­
cerning how the church should be taught when it comes to­
gether, I Cor. 14 :23. All grades of minds were included
in this assembly. Paul af~irms that the unbeliever and the
unlearned can learn by the rule given in this chapter,
verses 24-25. In verse 31, he says j j For ye may all prophesy
one by one, that aU may learn, and all may be comforted."
This verse not only says that all can learn, but it shows that
one was to speak at a time in order that all might learn.
Every thing that is supposed to be taught when the people
come together, to be taught by the church, can be taught by
the rule given in I Cor. 14. Whatever other teaching was
done, it was not done at tihis assembly. Much teaching was
done daily from house to liouse, Acts 20 :31; 5 :41.

I am sure that this rule applied to those who had the
special gift to teach, for those who prayed, spoke in tongues,
and prophesied, observed this rule, I Cor. 14 :15-16-14-27-31.
It would be indeed, strange, if the teacher was to observe
some other rule, not revealed. If the teacher were not to
observe this rule, then he was not to exercise this gift when
the church came together to be taught. But ~ertainly this
is not true, which will be proven later. . .

You say that a woman may teach anywhere at any
time, just so she does not exercise dominion over the man.
Then you assume, that since this is true, some arrangement
can be made for women to teach when the church comes
together to be taught. Paul says, "And if they will learn
anything, let them ask their husbands at home: for it is a
shame for women to speak in the church." This language
does not allow for your arrangement for women to teach,
either before or after the so-called hour of worship. Your

(124)

TLC

WHI'l'TEN-LANIER DEBATE 125

whole contention is based upon an assumption. Suppose
Paul had said, let your piper and harps be silent in the
churdh? Would you contend that the church could come
together before the hour of worship, and arrange the people
into different groups, and sing and play harps and pipes 1
You know you would not. The pipes and harps are men­
tioned in connection with singing, praying, and prophesy­
ing, I Cor. 14:7; but your women teachers teaching a group
in such connection is not mentioned. You are down.

I do not misrepresent your practice when I say your
groups are a part of t~e assembly. You affirm this very
practice. "The practice of arranging into groups, the
people who come together to be taught by the church, and
using both men and women to teach these groups is autho­
rized by the Scriptures." This is your proposition. You
have the people assembled, and then you arrange them into
groups to teach them, using both men and women teachers.
Hence, I do not misrepresent you when I say these groups
are a part of the assembly. And this takes place Lord's
day morning just before the hour of worship. You may
teach people Saturday who will become a part of the 8S­

sembly Lord's day morning, but this is not the issue. On
Lord's day morning the people come together, and then you
arrange them into these different groups to teach them,
using both men and women teachers. Such practice is un­
scriptural. If the public should assemble at a certain house
and dance in different rooms of this house for an !hour, and
then all dance in the same room, would you call the first
dancing private, and the other public? You reason this
way concerning your group teaching. The public is present,
and you arrange the people into different rooms to teach
them for an hour, and then you tea(')h them all in one room.

TLC

126 WHITTEN-LANIER DEBATE

The first you call private, and the second you call public.
This exposes the weakness of your reasoning.

Yes, we had a "preachers' meeting," and if you fur­
nish as much authority for your group arrangement as I
can for the "preachers' meeting" I will accept it. In Acts
15, we have an example of preachers assembling to consider
certain matters of importance to the church, and the speak.
ers spoke one by one to the whole assembly. This is exactly
the way we conducted our" preachers' meeting." Both old
and young were taught together, and some of the young
were baptized.

Women may be taught daily by old women in homes,
and in such places as are strictly private, but this is not
true when the public is present. The house has nothing to
do with it, but the public being gathered together does.

The fact that some have unlearned husbands, and
some infidel husbands, does not authorize your group ar­
rangement. Yes, I said that the word "husband" comes
from a Greek word which means "man," or "men.' , You
did not deny it. But suppose the word "husband" here
includes only married men, that does not allow single
women to speak in the churc:h. I Cor. 14 :35 says, "For it
is a shame for a woman to speak in the church." If I
should not be right in saying that this word "husband"
comes from a Greek word that means" man," or "men," I
am sure a woman may ask her father, or an elder, or any
Christian man a question at :her home. This is in harmony
with reason and revelation. So, you gain nothing whatever
it means.

You ask, "If all could learn in such arrangement why
should any woman need to ask her husband anything at
home?" I answer, for the same reason that we preachers
need to ask questions in the assembly some times. If I

TLC

WHITTEN-LANIER DEBATE 12i

should hear you preach, I might wish to ask you a question
relative to what you preached. Just because I needed to
ask you a question would not prove that I had not learned
anything from your sermon, would it'

Brother Lanier took the position that Priscilla took the
lead in the teaching of Apollos, and cited Acts 18 :26 as
proof. I replied that his statement was unfounded. I said
that Aquila, the man, is mentioned first in Acts 18 :2, and
Acts] 8 :26, and jjhis places man in the lead. He says that
I must have been nervous. I see no excuse for such evasion.
Reader, turn and read for yourself and be astonished. Why
did not Brother Lanier acknowledge his mistake like Il.

man?
He denies that all old Christian women are included in

Titus 2 :2-3. Both the aged men, and the aged women, are
mentioned in general, and if this does not teach that all
old Christian women are to be teachers of good things, then
all old men are not to be "Grave, temperate, sound in the
faith, in charity,in patience." This forever exposes your
contention. God's plan is that all old Christian women be
teachers of good things, and this you admit, and this proves
my position. If old women do their duty, the young women
will be taught daily.

I contend that you teach children that they can learn
hut little in the public assembly teaching, and that by 80

doing you cause them to disregard the teaching in the pub­
lic assembly. You say this is untrue and demand the proof.
You make the following statement on page two, in reference
to the" preachers' meeting." "Children would have been
benefited but little by attending." You know you teach
this publicly and privately. Such teaching naturally causes
children to think the public teaching is not for them, and
you mislead them. This is shown by their attitude toward

TLC

128 WHITTEN-LANIER DEBATE

the Sunday School. When asked, "Where are you going?"
they reply, "We are going to Sunday School.' , And as they
return, they are asked, "Where have you been 7" and they
answer, "To Sunday SchooL" In many places when the
class teaching is over, the children are turned out to go
home. When a child is taught that he cannot learn but lit­
tle in the public assembly, and is put off somewhere else to
be taught, he naturally loses interest in the other teaching.

On page three, paragraph 4, you say, "If one should
read before the church the book of Romans and another
enlarge upon it, illustrate and explain its meaning, we
would have the work of the prophet and teacher set forth."
This is exactly what we do in our teaching services. One
reads a certain portion of the N. T. and others enlarge upon
it, and explain and illustrate its meaning. In t;his way all
learn. We read the letters to the church just as they are
written, and explain verse by verse its meaning. Milk and
meat are found in the same chapters, and hence the old and
young all get their portion. The book is written in this
manner, and the sensible and reasonable way to teach it is
to teach it as it is written. Remember God's ways are not
our ways. Weare weak.

You say, "In connection with the work of the prophet
there was no occasion for questions and answers on the part
of the hearers. But in the teaching process, questions and
answers on the part of the hearers, are almost a necessity."
You have been contending that I Cor. 14 does not give a
rule for the teacher to go by, and upon this assumption you
contend that there were other arrangements for those who
had this special gift to teach. You now say that in the
work of a prophet there was no occasion for asking and
answering questions, but in the teaching process questions
and answers on the part of the hearers are almost a neces-

TLC

WHITTEN-LANIER DEBATE 129

sity. Let's reason a little. Women were not to ask ques­
tions in the assembly of I Cor. 14. Now since' there was no
occasion for asking questions while the prophets were
speaking, it follows that women were not to ask questions
during the teaching process. Women were told to ask
their questions at home; therefore, the question and an­
swer method of teaching was used in this assembly, but
women were not allowed to take part in it. Give it up.
You're sn nk.

I have showJI that old women are to teach young women
to be "krqwrs at horne," and that young womeD arc to mar­
ry, bear eh ildren and guide the house, J 'rim. 5 :14, and that
all old Christian women should do this teaching. I have
shown that the tllillgS to be taught necessitates house to
house teaching. Women strove together with Paul in t1!e
gospel. Paul taught publicly, and from house to house,
night and day, Acts 20 :31. Women are not to teach in the
public assembly; therefore, these women taught with Paul
day and night from house to house. This is God's plan,
and when it is carried out, young women will be taught, and
children will not be neglected. The word "teach" used
in Titus 2:2 means to show how, and this cannot be done
by words only. Those old women went into the homes of
young women-where they lived-and showrd them how
to be keepers at home-how to cook, sew, take care of chil­
dren, and other things pertaining to woman's duty. Your
Lord's day group teaohing of women does not do this work
and cannot do it.

The ans,vers to my questions are before the reader. ~n

answer to Q. 2, he says, "I might call you a monkey, but
it would not make you one." 1 f I possessed a long tail,
and all the other characteristics of a monkey, and I did not
know that I belonged to the monkey family, this would be

TLC

130 WHITTEN-LANIER DEBATE

indeed strange. The same is true of your group arrange­
ment. It has all the characteristics of a modern S. S. and
if you do not know that it belongs to the S. S. family, that
is indeed strange. The whole world calls it a Sunday
School, and some who have it call it a S. S. In answer to
Q. 5, you say, "I do not teach that they (children) cannot
get much from the public teaching of the church. " On page
2, line seven, you say, "Children would have been benefited
but little by attending." (The preachers' meeting). So
my charge is true. You discourage children from learning
in the public meeting. Children learn their part in the pub­
lic teaching of the church when it is carried out according
to I Cor. 14 :31. 'fo deny this is to deny the word of God.

In conclusion, what has Bro. L. done about my proof,
that there is as much need for arranging the assembly into
different groups, to sing, pray, and eat the Lord's supper
as there is for teaching Y Nothing. What has he done
about my proof that there is more authority for having in­
strumental music in the assembly, than there is for his
group arrangement with women teachers? ~othing. A
number of other things that I have offered have been
treated the same way.

I have enjoyed this discussion, and all I ask is that the
reader read it carefully, and prayerfully. .

TLC

AFFIRMATIVE REBUTTAL

If the reader will compare the King James and Re­
vised Versions it will be seen that Priscilla is mentioned
first in the Revised and Aquila is mentioned first in the
King James, in Acts 18 :26, also verse 18. The best Greek
texts give this order and this has led scholars to the cou­
clusion that Priscilla led in the matter of tea0hing Apollos.
The point is of minor importance, but it is mentioned her~
because of the confusion in former articles.

I set out in my affirmative to show that the church has
authority to recognize the various stages of physical, meu­
tal and spiritual development through which people pass,
and to teach these various groups separately. I showed that
God recognizes these groups in that he commands that spe­
cial instruction be given them. I have also shown the im­
possibility of teaching all these groups at the same timc.
You may teach a group of children in the presence of ma­
ture people, but you cannot teach them both at the same
time. Words and phrases which challenge the attention of
mature people can not be understood by children. 'So
even Bro. W. does not teach them all at the same time,
though he may teach them in each other's presence.

Next I proved that the church has authority to teach
these groups at the same time in the same building. If
the church can teach young men the duties of elders j and
if the church can train other young men to be teachers,
which no one denies, it is worse than folly to say that the
church can not teach both groups at the same time. We
have the command to teach these two groups and nothing
is said about when, where, or how that teaching is to be
done. Hence we are left to our best judgment.

Next, I proved that qualified women may be used to

(131)

TLC

1~)2 WIIl'l'TEN-LANIER])BBAT1'j

teach some of these God-made groups. T t is even specified
that women shall teach young women. It was found that
God qualified women to prophesy and teach, and examples
of women laboring in the gospel were given. The time,
place, or arrangement for this teaching is not specified by
the Lord, so we are left to use onr hest judgment. We
agree that women are not to teaeh in mixed assemblies. And
because she can not do this Bro. W. concludes that the home
is the only other place where she is allowed to teach. But
for this conclusion he has no foundation. lle failed to prove
whether the woman was to teach in her home or in the home
of others. The fact that she can not speak in mixed as­
semblies is not because woman can not speak in the presence
of men, for when she sings or confesses Christ she speaks
in the presence of men. But she is not allowed to speak
ill mixed assemblies because in so doing she exercises domin­
ion over man, which Paul forbids, (I Tim. 2 :11,12). It
was then shown that woman is set in the church as teacher,
to carryon a part of the teaching program of the church
in " perfecting the saints," and that this is spiritual edifi­
cation, not training in industrial arts. Since she is to teach,
and must not teach in mixed assemblies, she must segregate
her groups. She may teach them in a house used for home
purposes; or she Illay teach ill a house used [or both
home and church purposes; or she may teach in a house
used for church purposes only; and she may do that teach­
ing any day in the week and every day in the week. To
forbid hcr to do so is to make a law where the Lord made
no law.

To all of this Bro. W. objects because we have no ex­
ample of this whole procedure being carried on just like we
do it. Tn other words our procedure is not minutely de­
scribed in any ODe certain passage. There is no passage

TLC

WHITTEN-LANIER DEBATE 133

that says ODe must believe, confess, repent and be baptized
to be saved j neither is there anyone passage where we have
such an example. All those four steps are not mentioned
in anyone passage, but we know they are Scriptural. If
there was a passage where our plan is minutely described
from beginning to end there would be no room for debate.
But when I prove that the church may teach these groups
separately j that the church may teach two or more of these
separate groups in the same house at the same time; and
that women may take part in the teaching program of the
church because they are commanded to do so, and we have
examples in the New Testament that they did such work­
when I prove these things it is sufficient to establish my
proposition that the practice of arranging into groups the
people who come together to be taught by the church, and
using both men and women to teach these groups is au­
thorized by the scriptures.

I trust that the reader of this discussion has read it
with pleasure and profit.

TLC

AFFIRMATIVE REBUTTAL

If the reader will compare the King James and Re­
vised Versions it will be seen that Priscilla is mentioned
first in the Revised and Aquila is mentioned first in the
King James, in Acts 18 :26, also verse 18. The best Greek
texts give this order and this has led scholars to the COll­

elusion that Priscilla led in the matter of tt'aching Apollos.
'fhe point is of minor importance, but it is mentioned here
because of the confusion in former articles.

I set out in my affirmative to show that the church has
authority to recognize the various stages of physical, men­
tal and spiritual development through which people pass,
and to teach these various groups separately. I showed that
God recognizes these groups in that he commands that spe­
cial instruction be given them. I have also shown the im­
possibility of teaching all these groups at the samc timc.
You may teach a group of children in the presence of ma­
ture people, but you canDot teach thcm both at the same
time. Words aDd phrases which challenge the attention of
mature people can not be understood by children. So
even Bro. W. does not teach them all at the same time,
though he may teach them in each other's presence.

Next I proved that the church has authority to teach
these groups at the same time in thc samc building. If
the church can teach young men the dutics of elders; and
if the church can train other young men to be teachers,
which no one denies, it is worse than folly 10 say that the
church can not teach both groups at the samc time. We
have the command to teaeh these two groups and nothing
is said about 'when, where, or how that teaching is to be
done. Hence we are left to our best judgment.

Next, I proved that qualified women may be used to

(131)

TLC

]32

teach some of thcse God-made groups. It is even specified
that women shall teach young women. It was found that
God qualificd womcn to prophcsy and teach, and examples
of women laboring in the gospel were given. The time,
place, or arrangement for th is teaching is not specified by
the Jjord, so we are left to use our best judgment. We
agree that women are not to teach in mixed assemblies. And
because shc can not do this Bro. 'V. concludes that the home
is thc only other place where she is allowed to teach. But
for this conclusion he has no foundation. He failed to prove
whether the woman was to teach in her home or in the home
of others. The fact that she can not speak in mixed as­
semblies is not because woman can not speak in the presence
of men, for when she sings or confesses Christ she speaks
in the presence of men. But she is not allowed to speak
in mixed assemblies because: ill so doing she exercises domin­
ion over man, which Paul forbids, (I Tim. 2 :11,12). It
was then shown that woman is set in the church as teacher,
to carry on a part of the teaching program of the church
in "perfecting the saints," and that this is spiritual edifi­
cation, not training in industrial arts. Since she is to teach,
and must not teach in mixed assemblies, she must segregate
her groups. She may teach them in a house used for home
pUl'poses; or she may teach in a house used for both
home and church purposes; or she may teach in a house
used for elmrch purposes only; and she may do that teach­
ing any day in the week and every day in the week. To
forbid her to do so is to make a law where the Lord made
no law.

To all of this Bro. W. objects beeflm;e we have no ex­
ample of this whole procedure being carried on just like we
do it. In other words our procedure is not minutely de­
scribed in anyone certain passage. There is no passage

TLC

WHITTEN-LANIER DEBATE 133

that says one must believe, confess, repent and be baptized
to be saved j neither is there anyone passage where we have
such an example. All those four steps are not mentioned
in anyone passage, but we know they are Scriptural. If
there was a passage where our plan is minutely described
from beginning to end there would be no room for debate.
But when I prove that the church may teach these groups
separately; that the church may teach two or more of these
separate groups in the same house at the same time; and
that women may take part in the teaching program of the
church because they are commanded to do so, and we have
examples in the New Testament that they did such work­
w hen I prove these things it is sufficient to establish my
proposition that the practice of arranging into groups the
people who come together to be taught by the church, and
using both men and women to teach these groups is au­
thorized by the scriptures.

I trust that the reader of this discussion has read it
with pleasure and profit.

TLC

