
THE

SANCTUARY-KEEPER.
A QUARTERLY MAGAZINE

FOR THE EXPOSITION AND DEFENCE

OF THE HOLY SCRIPTURES.

EDITED Bt

J. J\

VOLUME VIII

MARCH
JUNE
SEPTEMBER
DECEMBER

19D2
1902
1902
19D2

PUBLISHED BY THE EDITOR.

26. DOUGLAS ROAD, CANONBURY, LONDON.

PRICE GREAT 3HITAIM. OHtTEO STATES. AND THE COLONIES. 6o . PER COPY.
OR Q3 (OB HALF h DOLLAfi) PER ANNUM. POST FREE.

THE

SANCTUARY-KEEPER:

A QUARTERLY MAGAZINE

FOR THE EXPOSITION AND DEFENCE

OF THE HOLY SCRIPTURES.

J. J.

VOL. VIII., 1902.

PUBLISHED BY TNE EDITOR,

26. DOUGLAS ROAD. CANONBURY. L.ONDON. N.

PRICE—GREAT BRITAIN. UNITED STATES. AND THE COLONIES. 6r>. PER COPY.
OR 2S, (OR HALF A DOLLAR) PER ANNUM. POST FREE

The Saneiuary-^eeper:
A QUARTERLY MAGAZINE FOR THE EXPOSITION AND

DEFENCE OF THE HOLY SCRIPTURES.

" Ye (Aaron and his sons) shall tup tlit charge of the iaiduary, and tht charge of
the altar."—(Num. xviii. 5.)

" Ye (brethren of Chris t) arc . . . a n holy printhood to offvrvp spiritual sacri/ius."
(I. Pat. ii. 6.)

" Thmi. host kept My Word and had not denied My Name."—(Rev. iii. 8.)

No. 29. MARCH, 1902. Vol. VIII.

Baptismal Belief.

JESUS CHRIST.

Many of the references by the Apostles, when preaching to Jews,
assume that their hearers knew who and what Jesus was, but a few passages
go beyond this, by giving some kind of a definition or description. Thus,
on the Day of Pentecost, Peter says : "Jesus of Nazareth, a man approved
of God among you, by miracles and wonders and signs which God did by
Him " (Acts ii. 22), and in the same discourse the Apostle speaks of Him
as the "fruit of David's loins according to the flesh " (verse 30.)

In preaching to Cornelius and his household, Peter reminds them that
"God anointed Jesus of Nazareth with the Holy Spirit and with power,
who went about doing good and healing all that were oppressed of the
devil, for God was with Him" (Acts x. 38.)

If these statements be taken in their simple form, they are sufficient
to show what, was the nature and position of Jesus Christ at His first
appearing, but/Vhen viewed through the ample testimony in the Old Testa
ment Scriptures—on which they are based—they leave no doubt whatever
upon this point.

The use of the word "man" is equivalent to saying that Jesus was a
descendant of Adam, and the expression "fruit of David's loins " proves that
He descended through the Royal line of the Uraelitish nation. He necessarily,
therefore, entered the world with the disabilities pertaining to man in his fallen
state. These consisted of condemnation to death for the first sin that was com-
mitted, together with a nature defiled by tin, or, in other words, embracing evil

The Sanctuary-Keeper.

desire. That this is the logical conclusion of the statements already quoted,
and of others in different parts of the scriptures of an analogous character, is
shown by the attempt which has been made by the Apostacy to exclude Jesus
Christ, by reason of His paternity, from the consequences inherited through
the fall of our first parents by all the rest of the race. A few passages, here
and there, are supposed lo give support to the theory of Christ's exceptional
position ; but, when rightly understood, they are seen to preclude any such inter-
pretation, and the conclusions based upon them are easily shown to do violence
to inspired statements of such an explicit character that no candid, reasonable
mind can endorse them.

Thus, a "man of God," through whom Cod wrought miracles, and whom
" Cod anointed with power," cannot possibly be the second person of the
Trinity taught by Roman Catholicism and Protestantism. To have been
"approved of God," he must have been in a position in which two courses
were possible to Him—one right and the other wrong. To deny this, either
directly or by a theory which excludes it, deprives God's approval of all value ;
therefore, Jesus Christ must have been subject to temptation, and such tempta-
tion must have been a reality, not a fiction. From the Trinitarian point of
view this was impossible ; for although, to avoid a direct denial of Scriptural
testimony, Trinitarians admit, in words, the temptation in the wilderness, they
make null and void the reality of such temptation, by teaching that the real
Jesus Christ was the second person of the Trinity, who literally came down
from heaven and was clothed with a body of flesh.

The statements that God anointed Jesus with power, and worked miracles
through him, overthrow the Trinitarian claim that He was in all respects "co-
equal" with the Father; and when it is remembered that Christ, in His
preaching to the Jews, disclaimed the possession of the independent power
now attributed to Him, it is obvious that the exaggerated and absolutely false
claims put forth in current theology respecting Him had no place whatever
in Apostolic preaching.

T H E SON OF GOD.

The importance of recognising Jesus Christ to be the Son of God is shown
by two declarations ip the Acts of the Apostles. The first states that "Saul,
after his conversion, straightway preached Christ in the synagogues that He is
the Son of God." (Acts ix. 20). The second is in an address in the synagogue
at Antioch where, in reminding the Jews of the promise made unto the fathers,
Paul says, " God hath fulfilled the same unto us, their children, in that He hath
raised up Jesus again: as it is also written in the second Psalm, Thou art
my Son, this day have I begotten thee.° (Acts xiii. 33.)

In view of Christ's claim in His contest with the Jews, to have been the Son
of God, this aspect of His Mission must be viewed as essential to acceptance of
the Truth concerning Him. When summarising the object of His Mission
Jeius says that " God so loved the world that He gave His only begotten Son f
and He repeatedly tells the Jews that God is His Father. Hence the conten-
tion of some that both His father and mother were human, and that He was not
begotten through the power of the Holy Spirit, must be rejected as nullifying
a cardinal item of elementary Bible Truth.

Furthermore, the Sonship of Christ shows that He occupied a subordinate
position to God ; for a son must, in some sense, derive existence from his
father, and cannot as a consequence be of the same age as his father ; neither
can he be co-equal in authority unless such authority be granted to him. To
accept Jesus Christ, therefore, as Son of God, logically destroys the doctrine of
the Trinity.

Jesus Christ's position as Son of God presents two stages ; 1st, as the babe
of the Virgin Mary, begotten through the Holy Spirit; and 2nd as the Head

Baptismal Belief,

of a New Creation through resurrection from the dead. It is to the latter the
Apostle Paul refers in his address at Antioch ; for in declaring that the promise
to the fathers had been fulfilled by raising up Jesus from the dead, he quotes
from Psalm li. 7 :—" Thou art my son ; this day have I begotten thee." When
born of the Virgin, Christ's sin-bearing mission was in the future ; but when he
became " The first begotten of the dead." (Kev. i. 5), he had overcome, and put
away, sin in relation to His own defiled nature. Important as was the first stage
of His Sooship, much more important was the second. It is the second stage
which, on the basis of His obedience unto death gives Him a place in the three-
fold name—the Father, Son and Holy Spirit—into which believers are
baptised.

T H E DEATH OF CHRIST.

We have already seen that ibe resurrection of Christ occupied a prominent
position in Apostolic preaching. This suggests that His death did also. On
the day of Pentecost, Peter did not merely charge the Jews with having, "by
wicked hands, crucified and slain " Jesus of Nazareth, but declared that this was
by the "determinate counsel and foreknowledge of God " (Acts ii. 23). This is
in harmony with the prediction in Gen iii. is , that the seed of the serpent should
" bruise ' the seed of the woman in the heel ; with the sacrifices offered up for
sin in antediluvian, patriarchal, and Mosaic ages ; and with the few, but very
specific, predictions in the Psalms and the writings of the Prophets (Psalm xxii.
Isaiah liii., Daniel ix.)

Peter, in his reference to the brief period during which Jesus Christ was
dead, uses an expression which clearly shows the reality of that death. He says
that God "loosed" the pains of death, because "it was not possible that He
should be holden of it " (Acts ii. 24), and that, quoting from the sixteenth Psalm,
" His soul was not left in hades." Clearly, then, Jesus Christ was, for a time,
holden by the power of death, and this could not have been, from a just point of
view, unless he had been a member of the race which was condemned to death
because of sin.

The death of Christ destroys entirely the Trinitarian theory, for a Trini-
tarian, to be consistent, must believe that the inferior part of what he
describes as Jesus Christ was that only which was subject to death, the princi-
pal part—the alleged second person of the Trinity which came down from
Heaven—being incapable of dying. A man must, therefore, obviously be
exorcised of the Trinitarian doctrine before he can apostolically believe in the
death of Jesus Christ.

FORGIVENESS OP S IN S .

The personal sins of Jews and Gentiles to whom the Apostles preached
are not exactly in the same category. The Jews were under law to God. They
had aggravated their frequent violation of that law by rejecting God's Son, and
some who felt the force of what Peter said on the Day of Pentecost, " were
pricked in their heart," and, as a result, said, " Men and brethren, what shall
we do?" The Apostolic reply to this question was, "Repent and be baptized
every one of you in the name of Jesus Christ for the remission of sins " (Acts
ii. 37-38). In these cases there was clearly moral guilt, and it was, therefore,
very fitting that they should be pricked in heart for the wickedness of which
they had been guilty—of deeds of darkness committed, with the light in their
hands, which should have restrained them.

With the Gentiles the case was different. They had no enlightenment on
Divine things, and no opportunity of obtaining light until the Apostles ap-
proached them with that light. Hence their wicked course of life was due to
knowing no better. It consisted of "fulfilling the desires of the flesh and the
mind"(Eph. ii. 3), and their actions are rightly described as "wicked works"

The Sanctuary'Keeper.

(Col. i. 31). These actions are called " sins," because they are the offspring of
sinful flesh, and are committed under " the law of sin and death." Gentiles
out of covenant with God, being " in the flesh, cannot please God" (Rom.
viii. 8) in relation to a future life. Consequently the statement that Gentiles
who had turned from darkness to light "received forgiveness of sins" (Acts
xxvi. 18), requires to be viewed somewhat differently from the same phrase as
applied to Jens under a Divine law.

We point nut this distinction because the term "sins" in regard to Gentiles
outside Christ is often misapprehended.

JUSTIFICATION.

In addressing the Jews at Amioch the Apostle Paul said: " Be it known
unto you, therefore, brethren, that through this man is preached unto you the
forgiveness of sins, and by him all that believe are justified from all things
from which ye could not be justified by the Law of Moses" (Acts xiii. 38-9).

The expression "forgiveness of sins" is rightly viewed here as having
reference to the personal transgressions of the Jews ; but the Apostle does not
stop there. He says that they may also, through Christ, be "justified from
all things from which " the sacrifices under the Mosaic Law could not justify
them. This is an important announcement, and one which has not received,
as a rule, the attention which it deserves. To be rightly understood, it is
necessary to note the things from which Jews, under the Mosaic Law, required
cleansing. Some of them might have resulted from mere accidents, such as the
touching of a dead body, or coming in contact with matter from a suppurating
wound, but they all had their origin in the defiled condition of fallen human
nature. Two of the most important ceremonies of this nature were: (1) circum-
cision and (;) the cleansing of a mother after the birth of a child. Circumci-
sion, and the sacrifices offered for such cleansing, typified the sacrifice of Christ.
The Jews, therefore, were reminded by the birth of every man-child that their
nature was defiled with sin, and that the new-born babe and its mother could
not approach God in the way He had appointed, without a cleansing ceremony
involving blood-shedding. A subject which was so frequently and prominently
brought before the Jewish people fora period of 1,000 years cannot be a matter
to be lightly passed over, when considering the efficacy of Christ's sacrifice, and
an understanding of baptism.

The Jews to whom the Apostle spoke would understand, and rightly so,
that their violations of the Mosaic law, arising out of their defiled nature—
from which the Mosaic ceremonies could only temporarily cleanse them—
would be the subject of complete justification by virtue of the sacrifice of
Jesus of Nazareth.

It cannot be supposed that the promised justification was applicable to
Jews only. The Jews at Antioch rejected with disdain Paul's offer of
forgiveness and justification; but, immediately Paul and Barnabas turned to
the Gentiles and communicated the same offer to them—saying, " It was
necessary that ihe Word of God should first have been spoken to you, but
seeing ye put it from you and judge yourselves unworthy of everlasting life,
lo, we turn to the Gentiles " (Acts xiii, 46); " and « hen the Gentiles heard this
they were glad and glorified the Word of the Lord'' (ver. 48).

The logical conclusion of this statement is that the Gentiles were told that,
through Christ, they could obtain forgiveness of their individual sins and
justification from their sinful nature; for the ceremonies under the Mosaic law
arising out of Ihe sinful nature of the Jews were imposed upon them—not
because they were different in constitution from the rest of mankind—but
because they were favoured by Jehovah with the means of approach unto Him ;
and this " open way " necessitated a covering, or atonement, for sin in both its
aspects, vii., in nature and in action.

Baptismal Belief.

It is reasonable to conclude that if baptism into Christ's death has relation
to both these aspects of sin, some of the references to the ceremony in the
Apostolic writings will afford evidence thereof. We have already seen that, to
understand the things pertaining to the Kingdom, briefly mentioned in the
Acts of the Apostles, a believer prior to baptism must consul! the writings ot
the Prophets ; and, therefore, on the same principle, to obtain a full under-
standing of the "Things of the Name," so briefly mentioned in the Acts of the
Apostles, such an one must refer to their epistles.

Writing to the Corinthian ecclesia, which was probably composed largely of
Gentiles, the Apostle says, after referring to their previous evil course of life,
" But ye are washed, but ye are sanctified, but ye are justified in the name of the
Lord Jesus, and by the Spirit of our God" (i Cor. vi n.) This was clearly a
reference to what took place when they were baptised into Christ's name. The
washing and the justification can only have reference lo sin, and if there had
been sin in regard only to conduct, there would have been no necessity for two
distinct words. The word " sanctified," of course, has reference to the separated
or holy condition, resulting from introduction into the name of salvation.

The ecclesia at Colosse, like that at Corinth, probably contained a con-
siderable proportion of Gentiles. In chap, ii., verse it., the Apostle describes
Christ's death as a circumcision, and states that the Colossians had partaken of
that circumcision, with the result that they had " put off* the body of the sins of
the flesh " by being " buried with him in baptism " {verse t2). In verse 13 this
point is amplified in the following words :~" And you, being dead in your sins
and the uncircumcision of your flesh, hath he quickened together with him
having forgiven you all trespasses." Two things are stated here as having
caused the previous "dead " condition of the Colossians. These are (1) "your
sins," and (2) "the uncircumcision of your flesh." The "sins" clearly describe
their actions, their uncircumcised flesh, their sin-nature. Here, then,, are the
two aspects of sin already noticed. The statement that these two forms of sin
had caused a " dead" condition is followed by the declaration that the Colossian
brethren had been " quickened together with him." The quickening, or, in
other words, life-giving condition, clearly covered that which caused the dead
condition. If the quickening had not embraced both aspects of sin, it would
have been defective, and it is worthy of note that the Apostle does not set forth
these things to the Colossians as if they were new, but he writes of them as
matters with which they were already acquainted.

In the following chapters the Apostle makes reference to the same aspect
of baptism when he says :—" Ye have put off the old man with his deeds, and
have put on the new man " (Col. iii. 9-10). The "old man," synonymous with
uncircumcised flesh, is put off, not in a physical, but in a constitutional sense,
and the putting off of his deeds is analagous to the forgiveness of sinful
actions. In like manner, the putting on of the "new man" is not in a
physical, but in a constitutional, sense.

In writing to Jewish brethren of Christ, the author of the Epistle to the
Hebrews says to them :—" Let us draw near with a true heart in full assurance
of faith, having our hearts sprinkled from an evil conscience and our bodies
•washed with pure water" (Heb. x. 22). Here, again, is a two-fold aspect of
baptism in rtslfition to sin. The "evil conscience" clearly has reference to
the wicked conduct of the Jews, the forgiveness of which is figuratively
•described as having their "hearts sprinkled." Bodies which needed to be

1 washed" were obviously in some sense unclean. Baptism, being a religious
ceremony, was not intended for ablutionary purposes, and, therefore, the
cleansing was not literal. The washing of the bodies can only be understood
n a spiritual sense, and a washing based upon blood shedding must be related

10 sin. The statement of the Apostle, if paraphrased, would read, 'Our
consciences cleansed from evil actions, and our bodies of sin ceremonially
washed, and thus constituted holy' (1 Cor. iii. 17).

The Sanctuary-Keeper.

We have one case where baptism was administered solely in respect to
inherited sin, and that is the case of Jesus Christ. When He came to be
baptised, John the Baptist, knowing His blameless life as a Jew under the
Law, viewed such a ceremony as superfluous, and, accordingly, "forbad
him.' To this Jesus responded : " Suffer it to be so now, for thus it
becometh us to fulfil all righteousness" (Matt. iii. 14-15).

The expression, "fulfil all righteousness" implies that Christ's righteousness
would not have been complete without passing through a baptismal ceremony
by which he was provisionally justified from his sin-nature, preparatory to a
permanent justification, or cutting off, by his death. That which was so neces-
sary fur the Head must surely be necessary likewise for those who wish to be
members of His body. This is implied by the word "us." Hence they must
recognise, as the Head recognised, their sin-nature and the cleansing efficacy, in
a ceremonial sense, of baptism into his death. The very expression, "baptised
into His death "(Rom. vi. 3), involves this. For why did Christ have to die?
That God, in Him, might condemn " sin in the flesh * (Rom. viii. 3.)

It is considered necessary that the personal sins of believers should be
recognised before going through the waters of immersion, and anyone denying
that there «ere such personal sins would rightly be refused baptism. Does not
the evidence justify a similar position in respect to the sin-nature? If it be
necessary that the believer should realise that he obtains forgiveness of his
individual sins by baptism into Christ, is it not equally necessary that he should
recognise the same ceremony to be a means of justification from his sin-
nature ?

EDITOR.
(To be continued.)

[The first instalment of this article appeared in our last number—28.]

Daniel's 70 TKfleehs ano tbeir Connexion with tbe
2,300 3>a\>s, anD 3ewtsb "Restoration.

T H E VASSAOES QUOTED ARE FROM THE ENGLISH REVISED EDITION.

Unlike Daniel's former visions, this of the 8th ch., and the prediction of
the seventy weeks in the 9th, take no account of Centile times, but are
intimately concerned with the Sanctuary and the Messiah.

The vision of the contending ram and goat predicted Persian and Greek
warfare, resulting in Greek supremacy: to be followed by a power, fierce in
aspect, and artful in ruling ability, who would, when Jewish iniquity reached
its height, destroy wonderfully the holy people, stamp the truth to the ground,
and afterwards be the subject of destruction.

DanieVs 70 Weeks, etc.

We can readily see in this a description of Rome pagan and papal; but
Daniel could not at that time. Its dreadful prospect made him ill ; he was
"astonished at the vision, but none understood it" (viii., 27.)

Its duration was made known to him, however, and we must note closely
the question that made it public. " How long shall be the vision of the con-
tinual burnt offering and the transgression that maketh desolate, to give both
he sanctuary and the host to be trodden underfoot}" This was answered by
"Unto two thousand three hundred evening-mornings ; then shall the
sanctuary be cleansed " (verse 14.)

By this Daniel knew that their impending restoration would be followed
by greater desolation than before ; but, until the sanctuary and the nation had
been restored, and again been the subjects of defilement and overthrow, none
could determine the ending of these calamities, because the beginning of them
had yet to be seen.

When Darius the Mede became king in the place of Belshazzar, Daniel
knew the hour of release was at hand, having " understood by books the num-
berof the years for the accomplishing of the desolations of Jerusalem" (ix., i.)

He prayed according to his heart's desire and was rewarded by a visit from
the angel Gabriel, who came to " make him skilful of understanding," and to
"understand the vision" (ix., 23.) What vision? Surely the one that "none
understood " contained in the 8th chapter. l i e was informed—" Seventy weeks
are decreed upon thy people and upon thy holy city to finish transgression, and
to make an end of sins, and to make reconciliation for iniquity, and to bring in
everlasting righteousness, and to seal up vision and prophecy, and to anoint the
most holy" (verse 24.)

The Jews finished their transgression in crucifying Messiah, who put away
sins, and brought about reconciliation and enduring righteousness, confirmed
previous covenants, and, as a consequence, was antitypically anointed, by
immortalisation.

This was to be accomplished .in 70 prophetic weeks, which is 490 years.
The Angel next proceeds to indicate the commencement of these years :—

" Know, therefore, and discern that from the going forth of the commandment
to restore and to build Jerusalem unto the Anointed One, the prince, shall be
seven weeks, and threescore and two weeks ; it shall be built again with street
and moat, even in troublous times" (verse 25).

The question that arises here is, Why is this period of 69 weeks divided
into two parts ? No reason is given.

Next we read in ver. 26, " After the threescore and two weeks shall the
anointed one be cut off, and shall have nothing," and that this iniquitous
proceeding would be followed by retribution, the city and sanctuary being
destroyed, and the end come upon the Jewish nation as a flood. Before this
"he shall make a firm covenant with many " during "one week." This
evidently is the seven years during which, by the preaching of John and Jesus,
many made a covenant with God, by means of the perfect sacrifice which
caused Mosaic "sacrifice and oblation to cease."

We can see why the last important week of seven years is considered
separately, but again we ask, Why is the seven weeks (forty-nine years)
separated from the sixty-two ?

Before suggesting the reason, let us consider when these predictions began
to come about. Like most long periods of prophetic time, there are events
leading up to the beginning, necessary for its development, which may be
mistaken for its actual starting point. Four royal decrees mark as many stages
in the restoration that took place under Zerubbabel, Ezra and Nehemiah.
Their overthrow had been gradual; their recovery from it was the same.
Nebuchadnezzar took Jehoiakim and the city in 605 B.C., and seventeen years
later destroyed it utterly. In the first year of the Persian monarchy, "that
the word of the Lord by Jeremiah might be accomplished," Cyrus was

8 The Sanctwu-y-Keeper.

stirred up to proclaim liberty to the captives and permission 10 restore the
Temple; and about seventeen years later (519 E.C) Darius the Persian caused
this work to be finished by another decree, necessitated by Samaritan opposi-
tion and Jewish faintheartedness, which "had caused the work to cease."

Renewed hostility against the Jews " threatened wrath against the realm "
of a subsequent monarch, Anaxerxes, and he made a decree in the seventh
year of his reign, confirming previous decrees, giving liberal donations from
the treasury for the work of the restoration, and, in addition, granting leave 10
Ezra to organise magistrates and judges in Judah ; a measure of self-govern-
ment once more. This was in 456 B.C.

The fourth decree commissioned Nehemiah in 444-5 B.C. to " build the
wall" of Jerusalem, and to govern the city ; which difficult task he successfully
carried out, in the face of malevolent opposition from within and from without.
He placed Jerusalem in the security of walls and gates the same year.

During his administration as Tirshatha, the people were reformed, and
the polluted priesihood and Sanctuary cleansed from the presence of the semi-
idolatrous relatives of the high priest. These events are a faint type of the
cleansing of the Sanctuary by the anti-typical Ejra (Helpl, and the and typical
Nehemiah (God comforts); by that coming governor-priest under whom
Israel will scon obtain more than "grace for a little moment, a nail in His holy
place, and a little reviving " (Ezra ix., 8).

Of the four decrees having to do with the restoration and rebuilding of
Jerusalem, we have seen that the former two are notable as endings of two
stages of seventy years' desolation. The other two mark two beginnings of
the 490 years unto ihe Messiah, and, consequently, there are two endings.

From the third decree of 456 li c. to the crucifixion or cutting off, 490 years
elapsed, and their expiry was foreknown to Jesus to the very day.

From 444-5 B.C., when the final decree was issued, to the thirtieth year of
Jesus, is 490 lunar years. He was then symbolically u cut of!" in baptism, and
at the same time became literally the " anointed one " by the Holy Spirit des-
cending upon him (Acts 3L, 38V This was "His manifestation to Israel"
when he began to preach, saying " The time is fulfilled, and the Kingdom
of Cod is at hand ; repent ye, and believe the Gospel" (Mark 1., 15). This, of
course, is preliminary to the final ending at the crucifixion.

Jewish ecclesiastical affairs were regulated by lunar time ; the moon, as
well as the sun, having been given for times and seasons (Gen. i., 14). As in
former years, " from one new moon to another" (Is. Uvi.) will mark off periods
for worship, when the Sanctuary is restored ; it is likely, therefore, that dates
relating to these things are given both on lunar and solar scales. A lunar year
is 10 days and 11 hours less than a solar.

Reverting now to the condition of the Jews under Nehemiah : we leam
from sacred and human history that they enjoyed relief from oppression whilst
under the just, but stem, governorship of Nehemiah, who ruled without taking
the payment that some of his predecessors had exacted, because of bis devotion
to the cause and people of God.

Their comparative obedience secured them from the domination of a
Persian governor, with a Sanctuary undefiled by Gentiles for about forty-nine
years.

The close of this period of forty-nine years was signalized by a final message
from Jehovah. The slate of the Israelites is vividly set forth and denounced
by Malachi. The priests had disgraced and corrupted themselves, polluted the
worship in the Temple, and caused the people to stumble at the law; God
"had no pleasure in them, neither would He accept an offering at their hand."
The warning was uttered, " If ye will not hear, I will send a curse upon you, and
1 will curse your blessings ; yea, I have cursed them already ; behold I will
corrupt your seed and spread dung upon your faces, even the dung of your

Daniel's 70 Weeks, etc.

solemn feasts, and ye shall be taken away with it." Prophecy ceased at thi»
point of time ; a "famine of hearing the words of the Lord" supervened, and
the Holy Spirit no more spoke through man to Israel till towards the close of
the seventy weeks, when John the Baptist came "in the spirit and power
of Elijah, to revive the hearts of the fathers in the children," that they might be
ready to accept the Messiah, and escape being smitten with the curse that was
prophesied for his rejectors.

Whether Malachi's words had any effect in warding off the threatened
retribution, history is not definite enough to show. The first event of note that
it records, in connection with the renewal of oppression, is given by Josephus :
it took place thirty years after the expiry of the forty-nine years.

He informs us that the high priest John, grandson of Eliashib (Neh. xiii.,
28) quarrelled in the temple with his brother—the son-in-law of the Sanballat
mentioned by Nehemiah—and slew him there. The Jews were at this time
again under a Persian governor, Bagoses, who oppressively taxed every sacrifice
offered, and who, after the murder, insisted upon entering the temple, saying
that his presence could not pollute it more than the high priest had done.
" The people were on account of this murder, enslaved, and the temple was
polluted by the Persians" (Josephus, Book 11, ch. 7).

In such circumstances we may find the explanation of the dividing off of
the seven weeks from the 69. Seven prophetic weeks, or 49 literal years, seems
to be the length of time of their " little reviving," under an autonomous govern-
ment ; at their expiry, I think the 2,300 years commences.

Deducting, therefore, this period from 444—in which year the command to
rebuild the walls was given—we find that 395 B.c. commences the time of
Sanctuary pollution and Jewish downtreading. From that time Greek, Syrian
and Egyptian alternately made Palestine their battleground — enslaving,
plundering, and killing the Jews in multitudes. At intervals they obtained some
ease, as under the Maccabees. The Romans ultimately, when Jewish iniquity was
consummated in the crucifying of Messiah, carried Ihem away as by a flood,
and completed the treading under foot that commenced after the Restoration.

Daniel briefly adds (ix., 27) that wrath will be poured upon the Jewish deso-
lator, thus finishing with the last thing mentioned in the previous vision of
ch. 8, where we read that he shall be broken " without hand " ; the manner
of the breaking being described elsewhere by him.

Like the representative Holy one (viii., 13), we anxiously enquire, "How
long shall be the vision ?" ; for Jewish uprising indicates that the time of
our redemption draws nigh.

The question relates to the giving of " the Sanctuary and host to be
trodden under foot," which appears to have been, as before stated, in or about
395 B.C. Measuring from this time, the 2,300 YEARS WILL EXPIRE IN 1905.

Zionism is now a political factor that is to be reckoned with ; it is
countenanced by the German Emperor, and the Sultan seems willing, for a
price, to open his Palestinian dominions to the Jew. But they have not
succeeded in their commercial and other attempts to obtain enough money.
Israel sold themselves for nought, and they are to be "redeemed without
money.': It may be that success will be gained by political means. Chronic
unrest is the state of the Turk, and suspicion of the designs of each other, the
state of his Russian, Austrian, and Italian neighbours. Much may happen in
four years, and we may surely look for some event as definite as the royal
decrees for their former restoration, to take place about the expiry of that
time.

It will be seen that the above calculations are based upon the 2,300 days
named in the Authorised Version. If these be correct there is obviously
no need to adopt the Agures found in any exceptional manuscript of Daniel.

A word as to former expositions of this Sanctuary cycle. It has been*

10 The Sanctuary.Keeper.

thought to commence with the first event seen in the vision, namely, the uprise
of the Persian above the Median power, which took place in 536 B.C. This, as
a preliminary commencement of the cycle, brings us to 1764, which was a
period when Jewish conditions began to improve. An Emancipation Act had
been passed in England, and was followed afterwards by the American revolted
colonies embodying the principle of Jewish equality in their new constitution.
The French Revolution quickly followed, which shook into ruin the Continental
States, and, at the same time, unloosed the fetters from the then everywhere
despised and persecuted Israelite, who thereupon quickly asserted himself.

Again, it has been suggested lhat the first notable event in the vision, viz.,
the Persian ram pushing the Grecian goat, is the starting point. This was in
480 B.C., when Xerxes invaded Greece. Two thousand three hundred years
from thence falls in 1820, at which time the fiist decisive blow at the power
which still defiles and possesses the Sanctuary-land was struck. Greece
revolted, and became separated from Turkey, whose fleet was also destroyed.

Again, two thousand three hundred measured from the restoration decrees
•of 456 and 444 B.C., run out in 1844 and 1856. In Ihe former year Turkey—
the Power raised up to chastize the Catholic apostacy in the East (Rev. ch. ix.)
—was "required" to cease the execution of apostates, and an edict was
extorted, granting religious toleration in its dominions; in the latter, the
Crimean war came to an end, and, by the Treaty of Paris which followed it,
the Powers undertook to regulate the dissolution of the Ottoman Empire-

Each of these events is a distinct step towards the " cleansing " of the
Sanctuary-land, and it is in harmony with the Divine system of prophetic
times to regard them as initiatory fulfilments of the cycle. As they develop
we gain confidence in looking for the speedy and complete fulfilment from its
latest and final starting point.

Caution is to be advised in dealing with dates, which we have to reason
out, and modesty in our deductions therefrom. Presumptuous statements as the
following ought to be guarded against. Speaking of Sanctuary cleansing, a
Mr. Dimbleby declares : - "Jerusalem cannot be trodden down a moment later
than 1898J, unless we can quench the sun and stop the rotation of the earth."

Yet difficulties, failures, and the follies of men should no: deter from the
study of an element of revelation which was given that in due time it might be
understood. " Pray for the peace of Jerusalem ;" " God shall arise and have
mercy upon Zion, for it is time to have pity upon her, yea, the set time is
come."

R. H. FORD.

[We insert the foregoing thoughtful contribution as a help toward Ihe
solution of an important prophetic time, the interpretations of which have not
hitherto been satisfactory. We shall be prepared to consider the insertion in
future numbers of further remarks or criticisms which any of our readers may
have to offer.—ED. jf.A'J

Editorial Flyleaf. 11

E&ttorial

We tender our thanks to those sub-
scribers who have remitted lor Volume
Kight, and. in answer to several inquiries
relating to health, we beg to say that it
continued fairly good until the middle of
January, when, in consequence of un-
expected and very exceptional worry,,
connected with business, the Kditor hud
a recurrence ot some ot the symptoms
which he had two and a half years ugo,
and from which, at the time of writing,
he had not recovered. What the future
may bring he knows not. He commits
himself to an all-wise and merciful
Father.

One of the most stupendous and useful
engineering works of modern times is
the da.ni thrown across the Nile, by
which 2,500 square miles of land are
added to the crop-bearing area of Egypt.
The difficulties of the undertaking have
been immense. Operations have some-
times liad to be suspended for months
together when the Nile was at his highest,
and it lias been necessary to dig to enor-
mous depths to find sure foundations.
The work is being carried out by British
capitalist* and engineers, and Egypt pro-
vides nothing towards the cost until the
work ia completed. The payments will
then bo spread over 30 years, and theae,
it is presumable, will be a comparatively
easy tank, because the additional area
of the soil will considerably enhance the
national revenue.

The undertaking is interesting as
bearing upon the future of Egypt. Any-
thing which makes that country more
productive will increase the cupidity of
Russia, stimulated by France, to wrest
it from British control Little do the

men of wealth and skill know they are
ilurng a work which will help to deprive
Britain of her present supremacy in
that part of Africa.

The article in the present number on
" Daniel's Seventy Weeks," by Bro.
R. H. Ford, contains .sonic precautionary
remarks in regard to deductions from
dates connected with prophetic- times,
which are very opportune, in view of the
disappointment caused in 1000, and also
i u 181X5, through the presumptuous
dogmatism of recent prophetic exposi-
tion:).

We were recently reminded of another
instance, by the re-perusal of a letter,
dated December 4th, 1874, written to us
by A very earnest brother, who said ;—

* I have just been reading an extra-
ordinary work of Thurman's, of America,
und you should ponder its contents!
He demonstrates from Scripture, history,
and astronomy, in combination, the com-
mencement and ending of the Scripture
lines of time, and makes the ultimate in
all cases to converge to the 14th of the
Hist (Jewish! month, 1875, or, say, 19th
April, 1875, and I defy you, or anyone
else, to find a Maw in his reasoning out
this result, ami what is of great moment,
in doing so he verifies'the accuracy of the
text of the Scriptures."

The Haw which this brother thought
it impossible to detect has been exposed
by the cftiuxion of time. Nevertheless,
such efforts are not to be despised.
Although failures, they often contribute
something towards a, correct solution,
ii only in showing to subsequent investi-
gators some of the pitfalls to avoid. The
difficulties in solving prophetic-time
problems will, doubtless* be gradually
removed as we come nearer to the time
for their expiration. Hence the wUdom

12 The Sanctuai-y-Keeper.

of further investigation, uiubnintcd by
past mistakes.

In the Chridadelpitian for November
the following passage occurs :—

* What did Paul nttan uhtn he said
to the Col<miun$ that titty had put off tht
old man with his dttds '" Answer :
The meaning is sufficiently obviuu^ from
the context. Hcu>l verses 8 t» 10, " But
now ye also put off all thrst, anger,
wrath, malice, blasphemy, filthy com-
munication out of your mouth. Lie not
one to another, seeing ye have put orl'
the okl man with his deeds, ami have put
on the new man, whiuh is renewed in
knowledge after the image of Him Hint
created him.

"The old man" is descriptive ol the
evil character of the natural man. " The
new man * defines the character ot" MU-II
an one transformed by the knowledge*
and obedience of Christ. A Colossiun
who had been a thiet and ii litir, and had
been transformed by the Gospel into an
honest, truthful, affectionate servant ol
Christ, would have put utf the old man
with his deeds. The matter is u> plain
as possible to senses unsjioiled by theo-
logical metaphysics.

The meaning of .Paul's statement in
Coloraians is certainly sufficiently obvious
from the context, but the Editor of the
Christadelphian does not give that mean-
ing. It is true that there is a putting
off of the old man with his deeds during
probation in the sense of walking in
Christ's footsteps, but it is also true tJuit
the okl man with his deeds, in another
sense, is put off at baptism, and this is
what the Apostle refers to when lie says,
"Ye A a w put off the old man with his
deeds."

This fact is used by him as a reason for
not practising some of the dew Is of the
old man, viz., lying one to another. If
the old man with his deeds had been put
off completely in the character-aspect,
there would have been no need to give
the exhortation, " Lie not one to another."

It was because they had put off the old
man with his deeds—in a constitutional
sense, by immersion into the New Man
Christ—that the Apostle appeals to them
to act in harmony with this changed

position. To represent the putting oft of
the old man with his deeds as wholly a
question of character is misleading and
the reverse of a right division of the
Word o£ Truth. It is twofold—1st, con-
stitutional ; 2nd, in character ; and the
first is the basis, or reason, for the
second.

in the same number ot the Chri&ta-
dttpUiun the following question occurs
in " Answers to Correspondents " ;—

" Could Christ have been raised from
the dead, apart from the shedding of ins
blood '; " In reply, the Editor says :—

"I t is unprofitable for mortals to
simulate as to what might, or could,
have been bud tilings been different. God
only requires us to rightly exercise our
minds un Hit. will and purpuM; concern-
ing things as they are and shall be. The
Scriptures tell us concerning the resur-
reetion of Christ, that it was becmtst ke
MCM * un holy onr ' that God raised hint
from ihr dead. His holiness and right-
tousnts* wo* manifested in perfection in
his ubedimrc untu his drath. This is the
positive teaching of Scripture. We do
not care to contemplate or discuss contra-
dictory or hypothetical conditions."

In the statements which we have put
in italics in the above quotation, the
Editor of the Christadelphian virtually
allows the point of the question, for he
practit-ally asserts that the shedding of
His blood was part of Christ's perfect
obedience on the basis of which He was
raised from the dead. There need not
therefore, have been any apparent diffi-
dence in giving a straight answer to the
question. Indeed, the author of the
Tutlve Lectures took very strong ground
in relation to the necessity of Christ's
perfect obedience, including therein the
shedding of His blood as a basis for
resurrection, for in that work, pp. 146-7,
he wrote :—

*" The necessities of the case have been
perfectly met by Jeisus Christ. The first
necessity Mas that the law, both Edenic
and Mosaic, should be enforced. The
law required the death of the transgres-
sing nature, viz., human nature
But it was also necessary that he should
be holy, because, if he had been a sinner

Editorial Flyleaf.

rection to judgment oi the unbaptised
rejector of Die Truth. "To him that j
knowelh k> do gooil and iloetli it not, li> I
him it id sin." [Jw.iT. IT).

This is an illustration of misapplication
of Seripture through ignoring tlie con- |
text. The verse begins with tlie word j
'Therefore,' which dearly implies that
it is connwtal with that which goes
before. Tlie preceding verses deal
wholly with those in Christ, verses 13, 14,
•iii.| 15, admonishing them that their
business affairs should be subject to Gud's
will, V,uust their life was u va|x>ur ready
k> vanish away. Thus apparently the
brethren in question did nut do ; for,
after the admonition in verse 13 to 16,
the Apostle says : " But now ye n jo i i t
in. your boastings, all ouch rejoicing u

Then follows verse 17 : * Therefore to
him that knoweth toilogoo.1 and 'loetli it
not, to him it is sin.* Obviously tlie
word " h i m ' in this verse is equivalent
to " ye,' anil, in eflei-t, slates thiil if the

iis ,,IL oilci
l lay b; In
osper*! hi

1 the nil visa 111 lily of inukin^: inn-, it w j .
; e.plained: ' We are ^ n c a l l y alone, iin,L
[we liavc Li) K|>t!riiil call lor mnthing of
, ttiftt kind. When thore i>. «'e do our
; best.' U|wn which 1 reiimrUt] »oi"i-
1 what as lo lbws: 'We art .omin.in.kd
j l>y the Apoatle to make a eollMtion L.M
• the first <lay ,.(tl, t l

t<i Gmi." ' Let, e v y y ;
in store, as Gwl liath prosper*! him '
(1 Cor. ivi. 1, •>). You, us the husband,
earn K> mmk. ' Honour the Lani uith
thy aubstance.' It you put on one sule
every first day a pro|X)itioimte sum. aa
mdu'jttil in the tyi>e^ under tin.' Uiw,
you Mill have the money tn spend when
the opportunity tonics. likeWUC y a w
wite—she ret-cii-es SIJ niueh for kropinj;
house—perehauce she can ' suve ' uiit
j e t a little. Nuw, it butli luy by in
this way. it will be rcaJj when mnureii.

; " If you Imve no i w ..I mv.1 m u u n ^ t
; vour wiuill OMiciutili, ihcrt: aru pknt) in
1 large en-leniut and in M>Lti»n «-lio need

hrlp. Then, agum, alter yuur ' s t o r e 1

14 The Sanctuary-Kecper.

increases to a sufficient sum, you might
make a public proclamation ot the truth
in your neighbourhood, for you will
have sufficient ' laid by ' for travelling
expenses and advertising, &c.; and the
Lord may prosperyour ways and increase
your numbers. The suggestion ' caught
on,' as we say. And now there are
more than ' two or three ' meeting in
tltat place; and, moreover, many liave
come to a knowledge of the truth as a
consequence ot' the public proclamation
in thu little place.*—The Christadel-
phian, January, 1902, p. 34.

The Chridadelyltian Advocate for last
November contains a letter on the
Inspiration question, signed " John
Genders," of Birmingham, dealing with
an editorial criticism of a statement in
the July Fraternal Visitor, that the
original MSS. of the Bible are " at the
present time nonexistent," and " the
most one can say concerning them is
but affirmation without evidence." This
letter is followed by a reply by Bro.
Thos. Williams, editor of the Advocate.

The February number of the Christa-
delptiian Advocate contains a second
letter from the above-named writer,
foUowed likewise by an editorial reply.
To those who are interested in the ques-
tion of Inspiration, theiie communica-
tions are well worth perusal, inasmuch
as they deal with the root of the matter.

In the second letter from Bro. Genders,
he says that the statement about the
original MSS. was ** a slip of the pen,"
and that it related, not to the writings
themselves, but to the ~ parchment and
ink." The Fraternal Vititor for Feb-
ruary contains an editorial criticism
of Bro. Williams' article in the November
Christadelphian Advocate, in which
Bro. J. J. Hadley aays that the state-
ment in question * in ita absolute naked-
ness cannot be defended," and further
adds that ** it ought to have been quali-
fied • by a remark that it referred to the
question as to whether the original MS$.
" were absolutely free from error."

In the Fraternal Visitor criticism it
is contended that if the word * inspira-
tion ' in II. Tim. iii. 16, means the
* absolute inerrancy" of the " Holy
Scriptures," it would be equally logical
to contend, on the basis of the word " in-
spiration " in Job xxxii. 8, tliat the
* human understanding * was " likewise
infallible." But there is a flaw in this
reasoning. The two passages are not
of equal authority. There is no question
about the passage in II. Tim. iii. 16
having been written by Paul under
•Spirit guidance, but the statement in
Job xxxii. 8 waB uttered by a man who
was not under Spirit guidance, viz.,
Klihu, who spake some things that were
true and some that were false. Inspira-
tion, therefore, is only responsible for a
correct record of what Klihu uttered.

The whole gist of the criticism by the
Editor of the Fraternal Visitor is to the
effect that tho Bible is wholly inspired,
but tliat Divine inspiration does not
involve freedom from error—a kind of
inspiration which, it may be remarked,
constitutes the Bible the very reverse of
an Impregnable Rock.

As an illustration of the kind of error
which inspired writings are said to con-
tain, reference is made to a discrepancy
in the two records of the same event in
Matt. xxi. 40, 41, and Luke xx. 15-16, in
which an answer, attributed to Christ
by one historian, is, by the other, placed
in the mouth of his disciples.

On this point. Dr. Adam Clarke, in
commenting on the pas&age in Matthew,
says :—

" But Luke relates it differently.
According to him, they said, God forbid !
The ' Codex Lcicestrensis' omits ot
kcyovaiv, they my; so that the fol-
lowing words appear to be spoken by our
Lord. Michaehs supposes that in the
Hebrew original the word was waiomtr,
he said ; for which the Greek translator
might have road, waiomcru, they said.*

Things New and Old. 15

We do not quote this as an absolute
solution of the difficulty, but as an
indication of how the discrepancy most
probably originated, and to sliow on what
slender grounds the contention for a
Divine inspiration admitting of error, IB

OD the eve of going to press, we have
received a pamphlet, of about 18 pages,
entitled "The sign of the nropliBt Jonah;
a vindication oithe Truth: by William
F. (Richard* ul 300, New Cross Kutul,
London, S.E." Its object is to show
that Jesus was seventy-two hours in the
Tomb, and, thereby, to refute the popu-
lar belief that he was only there iruni
Friday afternoon until Sunday morning.
We have not had time to critically ex-
amine the evidence and the arguments
presented by Bro. Richards—who is a
member of the South London Ecclesia— (
but we may say that we have long been
convinced that the popular view on this i
subject is erroneous.

The Treaty of Alliance between Great
Britain and Japan, published on the 12th
of February, is a very important docu-
ment. It provides lor two contingencies.
First, if either Nation has to defend its
own interests in the Far East, the other
undertakes to remain neutral; and,
second, if either of them should go tu war
in defence of interests common to both,
and is attacked by more than one hostile
power, it is to receive assistantfe from
1.1 m other party to the Alliance.

On the Burfuct, it in defensive and
pacific, but, in reality, it in intended to
resist the encroachments of Hussia in the
Far .East, which—notwithstanding her
disclaimers—are being steadily, but
quietly, consolidated.

This step confirms the opinion we
have expressed in former numbers of the
SASCTUAKY KEEPER, that the " tidings
out of east and out of the north " {Dan.
ii. 44), which are to trouble Russia when
invading the Holy Land, are likely to
come from the Far East, and from the
British Isles.

*Kcw anb 01b.—Do. 23.
PETKR'S FIRST LETTER.— Continued.

The Scriptural Quotation* are nearly all given, a* in Young's Trantlatian.

It must have been no small satisfaction
to the brethren who were to witness the
impending judgment upon the House of
Israel, to receive the Divine Message, lor
such is this Kpistle. Indeed, all the
Apostolic Epistles arc Divine messages,
and each lias it* important bearing upon
the time and circumstances in which
brethren have been, and are, placed.
This future in a clear indication of their
Divine source, lor none but the Deity
could have so framed a message
or messages as u t once tu BO com -
pletely provide lor existing circum-
stances, and also for unborn ages, as

to afford encouragement, guidance, and
comfort to all those who were truly liis
children. Suuli, however, is the case,
anil a close acquaintance with the Word
enables us to realise this.

A correct understanding ia what the
Truth-loving servant ot Christ desires ;
and it is in doctrinal matters more than
tn precept or exhortation, that great
uare in interpretation is required, be-
cause the latter are much more easily
apprehended. They are more closely
related to everyday evenU in our lives
than doctrines which necessarily include
things pertaining to the Deity him-

16 The. Sanctuary-Keeper.

wlf. We should therefore realise that
in order to attain accuracy and a dennite-
ness compatible with the clear and perfect
will of God, devout study and a steady
application of the mind are absolutely
necessary.

That such a course will be profitable
there can be no doubt ; the many refe-
rences made to other parts of the Scrip-
tures will very often 8he*I a light on a
verso or expression which enables the
true meaning to be understood, and
thereby cause us to rejoice in being able
to produce a * Thus saith the Lord."

That the Epistles all abound in both
exhortation and doctrine is an obvious
truth, and it is by both that we ar^
enabled to build ourselves and others up
in the most holy Faith in which we arc
called.

Peter, like Paul, gloried only in the
Lord, and both realised their ambassa-
dorial work ; both realised that they
were chosen to be leaders of the brethren,
the one of the Jews, ami the other of the
Gentiles. What would seem egotism
in men lesa honourably placed, becomes

, the charm of pleading ami beseeching
" in Christ's stead," and a spirit of admira-
tion results in all those who love to dwell
on their words. How refreshing, there-
fore, is Peter's entreaty in the first verse
of this chapter :—** Elders who are among
you, I exhort, who am a fellow elder, and
a witness of the sufferings ot the
Christ, and of the glory about to be re-
vealed a*partaker ; tend the Hock of God
which is among you, being overseers,
not constrainedly, but willingly, neither
for filthy lucre, but ol a ready mind,
neither as exercising lordship over the
heritages, but patterns becoming of the
flock : and at the manifestation of the
Chief Shepherd, ye shall receive the
unfading Crown of Glory" (verses 1-4).

There are not very many words in the
above, but there is a fund of wisdom in
the wren points :—The Kkiers were con-
ndered aa shepherds among the brethren,
acting under a u Chief Shepherd," whom
in an earlier portion of the Epistle they
had been reminded tl,at they loved

(chap. 1, 8). Now was their practical
manifestation of that love to be seen ; 1st,
to be constituted an overseer or shep-
herd was an honour : secondly, the work
was to be " not constrainedly," that m
with a feeling of compulsion or irksome-
ness. It is possible to accomplish work
under such conditions, but where would
the vitality be '.' Its equivalent in the
world to day is * the form of godliness
without the power." Sheep tonded
under such conditions are restricted
from that sweet pasturage and love of
travelling o*er the word which improves
them, just as in the natural sheep careful
shepherding and roaming at will over
the sweet pastures fattens and keeps
tlrem in health.

Thirdly, " but willingly" ^'his is a.
grand trait of character in any worker

I tor the Master ; it embraces readiness,
i desire, and inclination, without relue-
! tance. The conditions in those days

were the reverse ot pleasantness ; it fre-
quently meant the loss of all prestige, and
not infrequently the loss of life itself.
We labour under far more favourable
conditions ; let us, therefore, use that
" willingness " which shall be pleasing to
the Chief Shepherd.

Fourthly, " Neither for filthy lucre."
Under various excuses and lor divers
reasons, the world, with its form of
godliness but lacking the power, has
chosen to ignore this excellent exhorta-
tion ; but happily those who know and
love the Truth have ever, so far as my
knowledge goes, resisted an innovation
whu:h must always sap the labour of its
virtue.

Fifthly, ** but of a ready mind " : that
is, a mind without the promptings of a
sordid nature, such as must more or less
operate where " filthy lucre " is an opera-
tive force. " The hireling fleetli because
he is an hireling and careth not for the
sheep," said the Chief Shepherd.

Sixthly, " Neither as exercising lord*
ship over the heritages." This term
* heritages" covers a fund of meaning ;
it is a term which shows that the sheep
were those who had come under heirs!up

Things New and Old.

bv a course of law. What law ? Not
tiie Mosaic, but the law of Truth IPs. 119,
v. 1421, which centres in the Righteous-
ness of the Deity, and is manifest in
Jesus Christ, through whom all receive
the adoption to sonship ami joint heir-
ship with Christ. Kquahty, in the
sense of all being " one in Christ Jesus,"
it* their position, and l'eter waa, in
effect, pointing out that. This would
tfftetually prevent the lordship which in
exercised by " that form of godliness
which is without iU power." It would
further lead to their being

Seventhly, " Patterns becoming of the
flock ;" in character sustaining the high
position which they were privileged to
wcupy. How befitting that the reward
should be next mentioned, and asso-
ciated with tho Chief Shepherd's return,
and how grandly, too, does the power of
godliness manifest itself in the words
which the Spirit gave ; and how thank-
ful we should be, brethren, when we
realise that we have been brought out
of darkness into light—from a state of
alienation from God, both racial and
personal, to be constituted as amongst
" the heritages " of God.

Although to the Elders were given the
burden of responsibility an teachers and
shepherds, the Younger are not in any-
wise neglected, nor is the measure of
responsibility to be lightly esteemed.
There was to be a recognition of the
Klders1 work, and a subjection to it also.
Now tins would not have been the case
if the Kternal Spirit hail not been the
author and guide. The word which was
to stand for them and the subsequent
ages came from no other .source. Elder
and Younger were both to recognise this;
hence the authoritative power was always
blended with wisdom and love. The
subjection had reference to the control-
ling of the mind, which a right training
aims at, the perfect unity between tho
Klder and the Younger being at the same
time enjoined, aa shown by the words,
* but all to one another subjecting your-
selves." Pride would be thus effectually

prevented in both, as indicated by the
exhortation, "with humble-mi tided nest*
be clothed.* If this were acted upon
each class would realise that " God the

i proud resisteth, but to the humble He
i giveth grace ;" and would recognise the
! force of the injunction, " Be humbled

then under the powerful hand of God,
that He may exalt you in due time—all
your care having cast on Him because
Jle careth lor you."

Soberness and vigilance are next the
subject of exhortation—two things wliiuh
me ever necessary, but especially in the
days when the Epistle was written,
* because your opponent, the dtvil, as a
roaring lion, walketh about, seeking
whom he may swallow up, whom resist,
steadfast in the Faith, knowing the same
sull'crings to your brotherhood in the
world to be accomplished."

The " devil," here styled an * opponent*
or * udversary," doubtless represents the
officials of Paganism who were on the
look-out for Christ's brethren, to bring
them before the tribunals for practising
u religion not recognised by the JStute. *

There is a similarity and a difference
between their state and ours, which a
glance at the respective times will make
more upparcnt. Their times were full
of deadly peril; the Pagan devotees were
numerous and active, and to be taken
by them was to be ""swallowed up* in
death unless retractation was made. Re-
sistance, associated with * steadfastness
in the faith," was to be the manner of
dealing with their opponents, and they
are assured that the brotherhood must
all act in like manner. Our times are
not to be compared with theirs. There
is opposition, it is true, und I would that
it were confined to the world, with the
' form of godliness which is without the
power ; * but, unfortunately, in these
days wherein there is a marked declen-
sion from important Truths, opposition
comes partly from those who profess the
Truth. It is, however, harmless in lineffrd

" Yen, the Greek wonl rendered "ailventu-y
nil-aim mi 0)>|xmeutm * uuii ;a l»w.—Kb. U.K.

18 Sanctitary-Kecper.

to Ml; it has no swallowingup power
such aa beset our brethren who received
Peter's Epistle. Nevertheless, brethren,
the same kind of resistance is to be given,
and associated with the " steadfastness of
the faith."

Finally, a comforting assurance is
given :—" But the Gal of all grace who
called yon to his age-during glory in
Christ Jesus, having suffered a little,
Himself make you perfect, establish,
strengthen, settle you." Paul did ulso
write, "For it is God which worketh in
you both to will and to do of his good
pleasure;" and it is a very comforting
thought to realise that we are not in
danger of aid tailing us from our
Heavenly Father. When we are obedient
children God will help. So cheer up, ye
toilers, the goal is nearer than it was,
and the strength is no less.

" Having suffered a little," 1 think, is
used in the comparative sense ; tor,
although many of their sufferings were
very severe and terminated in death by
violence (see Heb. xi. 33-37), yet, as
compared with the ageduring glory
that is to follow, it could be, anil was,
described as " little.*

The medium of the letter, Silvanus, U
next introduced, and the fewness of the
words is mentioned, in which Peter says
he lias " written exhorting and testifying
this to be the true grace of God in which
ye stand." It is also nice 4© read of the
salutations of the assembly in Babylon
(Koine, 1 think) jointly-elected, and Mar-
kus, his son ; and to note the true affec-
tion and peace to all who are in Christ
Jesus. Amen.

If few in words, this Kpistle is very
strong in the power and wisdom of Our
God; und, in writing upon it, it has not
been in any spirit of pride that I liave
done so, but in the spirit of love, and with
the endeavour to bring into juxtaposition
other [arts of theWord in order to present
the meaning* uf certain words und
phrases more fully, so as to be interesting
and helpful to the brethren, in however
small a way. I rejoice, and I assure all
that there has been a willingness and
readiness of mind, combined with
humility, which I trust will ever re-
main with myself und you.

WjJ. WHITCHE.ID.

New Romney.

®ut of tbe of IRnoeretanotng.

** The man that wundereth out of the
way of understanding shull remain in
the congregation of the dead" (Prov.
xxi. 10).

The above passage from the inspired
pen of Israel's moat illustrious and wise
king is generally applied to all the
Gentiles as expressing their eternal
condition when once the gates of l>eath
have closed upon them; but of late
some in the household have limited it
to the unenlightened Gentiles, is ., all
those who have not come within
the sound of the Uoe|.el.

But such an application is inadmis-

sible in view of the fact that the. Pro-
verbs, like the Epistles in the New-
Testament, were u ritten for " instruc-
tion and counsel" to the " Israel of
God." It is, therefore, obvious that
these v ords, like the words of Promise
and Life, were addressed to one and
the same people, viz., the "My Son"
(Prov. i. 8). The expression "My
Sun" points to the relationship be-
tween Jehovah and the children of
larael (Hunea xi. 1)—a relationship
which every Bon of Israel could enjoy
by virtue of being a son of Abraham
and of the "circumcision." But for
auch a national privilege to benefit him

Wandering Out of the Way of Understanding. 19

lor the "life to come," it was necessary
for him to believe and manifest the
"faith of Abraham"; otherwise he
could only be entitled to the blessings
of the Law, which pertained to this life
only.

The Law, although ordained for long
life, nevertheless brought all under its
condemnation.

The Apostle Paul H[euks of its power
to day in Rom. vii. IMO, " For I was
alive without the law once : but when
the commandment came, sin revived,
and I died. And the commandment,
which was ordained to life, I fi.und ti>
be unto death."

It will be observed that the Apostle
also goes back to a time when he " WHH
alive once without the Law "—a condi-
tion into which circumcision had
brought him. Tins rite, although per-
formed by the parents, was the cere-
mony which made every " son of
Abraham" "alive without the Law."
It was the initial step to " the way
which leadeth to life. It, therefore,
became the "son of Abraham " to con-
tinue in the "way of understanding"
by manifesting the "Faith of Abra-
ham."

The passage under consideration tells
us the end of that " Son " or man who
hat) not laid hold of the Faith of
Abraham, but has .'* wandered out of
the way of understanding."

Now we think it is obvious that the
"wandering out of the way" points
unerringly to the conclusion that the
" man" was once " in the way of
understanding"; hence it is the de-
scription of the end of all who " fctray,"
"wander," or '*forsake" " t h e way"
into which Divine mercy hud brought
them by the "covenant made to the
fathers."

This passage can in no way relate to
those lienliles who Mere never in the
"way of understanding " ; neitler can
it apply to the brethien of Christ, of
whom it is written "we must all appear
before the Judgment Seat of Christ"
(2 Cor. v. 10). Hence it can only have
an application to some of the lineal
descendants of Abraham.

I t will be remembered that, while
every son of Abraham received the
"sign of circumcision, a BOHI of the
righteousness of the Faith " (Rom. iv.
11), few followed in the " Faith " and
did the "works of Abraham." It wan
necessary for those who debited to be

" heirs with Abraham of the Promises,"
as they camo to years of maturity to
offer sacrifices, and " call upon the
Name of the Lord."

These sacrifices, to ascend MirIi
acceptance, had to be otiered upon the
basis of the covenant made with Abra-
ham,

It is written, "Neither shalt thou
sutler the Bait of the covenant, of thy
(iod to be Jacking from thy meat otter-
ing" (Lev. ii. 13). It will be seen from
this that the efficacy of the sacrifices
lay in the presence of the " Salt of the
Covenant"—that is, that nil who offered
the sacrifices were to believe and obey
in the faitli of the covenant. For such
the " blood of the everlasting cove-
nant" will avail .to bring from " the
congregation of the dead" to receive
an inheritance in the laud with Abra-
ham for ever. Salt being an emblem
of iucoiTuption, is a fitting representa-
tion of the Abraham? covenant on
jiccount of the everlasting character of
that covenant, and in contrast to thft
Mosaic covenant, which was unly teiu*
jtorary.

That man who " wanders out of the
wuy of understanding"—thut is, the
Son in Israel whose sacrifices were not
seasoned with the " Salt of the Cove-
nant/ ' who did not lay hold of the Pro-
mises made to Abraham because of
unbelief, he, even thut " man, ahull
remain in the congregation of the
dead."

Let us, as "sons" in the Israel of
(iod, have "salt in ourselves" that our
sacrifices may come up as a sweet-
smelling savour, and that we may
obtain the blessing, even the "recom-

t>eiiso of the reward," when God shall
•ring us again "from the dead through

the Blood of the Everlasting Cove-
nant."

Northampton. n. HAND LEV.

[Tlii* article was ;in ty^t) when our
laat number was issued, but, for want of
space, it had to be omitted. Since than
the writer—as will be seen from the
Northampton intelligence—htw "fallen
asleep in Christ," to the regret ot alt
brethren aud sistera who knew him.
Wo are glad to have obtained thin
thoughtful contribution before hi» pio-
butiou cl^ed.—KD. U.K.]

20 The Sancluary'Keeper.

Zbe Zionist movement.

Since the issue of our lust number con-
siderable activity lias been shown by
some of the supporters of this move-
ment.

On November 20th a debate took
place at a meeting of the Article Club,
under the presidency of Lord Sum eld,
on "The Commercial Future of Pales-
tine." At this meeting both Jews and
Gentiles were present, and the princi-
pal speech, or address, was delivered by
Mr. Israel Zangwill, who went very fully
into the position of Palestine in the past,
its relation to Turkey, and the (ientile
powers : its exports, its industries, it*
geographical position, existing projects
for its development by railways, its
prospective connection with surround-
ing countries, and the position of the
present Jewish colonies.

Hall Oaine and several other (1 entiles
•spoke sympathetically of the movement
•advocated by Mr. Zangwill.

On December 1st, at a meeting of the
Maccabean Club — which is composed
principally of art in tic and literary Jews
—Mr. Hall Caine presided at a lecture
by Mr. Israel Zangwill, when the chair-
man expressed strong sympathy with
the Zionist movement. Mr. ZangwilTs
address was an amplification of the one
previously delivered at the Article
Club.

On December 14th a maw meeting-
one of a series about the same time
throughout the Zionist world—waahell
in Shoreditch Town Hall, winch wus
crowded in every part ltmy before the
hour of commencement. Altogether
this gathering was a most enthusiastic
one.

THE NEW LIBERAL REVIEW (NO. 11)
for December contains an article of
20pp. by Israel Zangwill entitled "The
Return to Palestine, which in, for the
most part, an elaboration of the afore-
mentioned addresses. In this article he
givea a pitiable account of the existing

Jewish colonies in Palestine, which are
nartly on u charitable, and, therefore,
he contends, on an unbound basis. He
reviews, indeed, the efforts which have
been made for the hurt, forty years to
ameliorate the condition of the Jews by
one means or unother, (tointa out their
fluwit and failures, and forcibly con-
tends that the only solution of the
prublem is to be found in the'Zionist
Movement.

An interesting pamphlet, entitled
" Zionism: Jewish Aims and Jewish
Ideals," lias been issued by Mr. J. Da
Haas, an enthusiastic young Zionist
residing in London, in which he gives a
review of the political, religious, and
economic jiosition of the Jews, discusses
their]x>88ible future apart from Zionism,
and describes the growth in their midst
of the Messianic belief.

On the 2b'th of December the fifth
Zionist Congress commenced its sitting**
at Basle, in Switzerland. In reporting
it the Jewish World says that it was at-
tended by nearly 300 delegates and 1,000
visitors. Every country and every
tongue from South Africa to Manchuria,
and from New Zealand to Klondike,
sent its representatives; about half the
delegates being from Russia, where the
Movement, on account of the oppressed
condition of the Jew, excites the keenest
interest. The principal addresses were
made by Dr. Horzl, Sir Francis Monte-
fore, Dr. Max Nurdau, and Mr. Israel
Zangwill.

Dr. Herzl rej»orted, of course, hi*
interview with the Sultan, but ap-
]mrently was not able to make any
definite announcement as to results.
He Haid, " the kindness and heartiness
of this reception has filled me with great
hojjes. From the words and bearing of
His Majesty I have the feeling that the
Jewish people have a friend and patron
in the reigning Khalifa. The Sultan
has authorised me to say BO openly "

Our Letter Box. 21

A telegram waa sent from tlie Congresa
to the Sultan which elicited the fallow-
ing reply from Ibrahim Paaha:—

" Placed Congress address of homage
telegraphed at foot of throne. By
order of His Majesty I hasten to
express high Imperial satisfaction."

The proceedings at the Congress
appear to have been of a very enthusi-
astie character throughout, its resulte
being lummarised by Dr. Herzl at its
close in the following words:—" New
experience had been gained daring
the days of their deliberations -, very
much had been done which had
•trengthened the Movement; the
Jewish Colonial Trust h d been ad-
vanced, the National Fund created,
and the organisation had been improved.
The Zionist Movement had ceased to be
u Utopian dream, and was now entering
on the stage of realisation,"

The mere task of sitting at the various
meetings of this Congress could not
have been « light one, for on the first
day the evening meeting, which was the
third sitting, did not close until after
midnight; on the third day, not until
4.30 a.m.; on the fourth day, not until
3 a.ra.; and on the fifth day, not until
4.30 a.m. Between the sittings there
were apparently numerous committees
which, no doubt, required constant
attendance by the office bearers and
many of the delegates.

Dr. Herzl appears to have been the
"Boh) and controlling genius" in the
whole Congress. An English Jewish
delegate says of him that, "to tho
Jewish nation he is Premier, Foreign
Secretary, Ambassador, party manager,

all rolled into one, to wliich he adds the
role-t of Speaker of Fartiuraent and
Cliairman of Committees with Leader of
the House."

From the fact that the interview
with the Sultan has not, as yet, been
followed by any definite announcement,
it is evident that the time is not ripe
for such a step. It may be, aB has been
suggested, that the opening of Palestine
to the Jews on the Zionist basis will not
take place until there occurs some
political complication among the Gentile
nations. If, liowever, such an event has
yet to be awaited, we may be quite sure
Hint the process of preparation which
the Movement has undergone during
the last five years will have been neces-
sary for the combined fulfilment of the
Jewish hopes and thepurposen of God.

On the 14th of February Dr. Herzl,
iu response to a telegraphic invitation
from the Sultan, arrived at CoiiBtanti-
nopla, uccompanied by Mr. Joseph
Cowen, one of the Governors of the
Jewish Colonial Trust. After u stay of
four days they returned home. No
announcement has yet been mitde as to
the object, or result of tlie visit, but it
is, no doubt, connected with the Zionist
movement, and the iuvitation mny be
due to the foci, recently auuouuced in
the Pr.as, that the Porle in iu great
straits for money.

In an article in Household Wvrdi for
February 22nd,on the Zionist movement,
by Israel Zaugwil), it in suggested that
there may yet be a Jewish Republic in
Palestine, with Dr. Herzl as its first
President.

EDITOR.

©ur letter Boy.

DANIEL XII. 11.

H. B., commenting on the article I time of the Second Ailvcnt. Taking a
in the last number of the SANCTUAHY- broader view of the prophetic times, in
KKKTER, on * DANIU/S SBVEN TIMES,* [relation to latter-day developments, he
agrees with the main facts, and tlie j considers that allowing l!fcJ7-8 as tlie
remarkable signs of Israel's awakening, : end of the seven tunes nl lnrael'n down-
and end of Jewish times ; hut does not j treading, there are also the Gentile times,
follow the reasoning with regard to the I ending some 20 to 30 years earlier,

22 The Sanctuary-Keeper.

1901-10, to be taken into account. Also,
the 1,260 years of the Papal Horn-
Power, which ended in 1870, must not
be overlooked. If these times affect
spiritual Israel after the type of Israel's
deliverance from Egypt, may not the
non-appearance of Christ at the end of
the 1,290 yean, or the present year, be
explained by the fact that there is a
little margin in the 3J years left over
from the 70 weeks of Daniel, which
should be added on to the 1,200.* Of
one thing, says H. B., we may be cer-
tain : the signs in the political heavens
are unmistakable, and as members of
the One Body desirous of being included

* Wa do not think thw any portion ol the
Strait; fHta ia atill unfulfilled, and cannot,
tbwetora, anlwUIn UM abort sugfeMad «*•
ptaaUlon.—t n. 8.K.

in the " Bride,* which " maketh herself
ready,* let us * so run" that we may
obtain a place in His glorious Kingdom.

A Sister (" Prove all Tilings ") would
like answers to the following questions,
which we submit for the consideration
of our readers :—

Kom. vi. 5.—*" For if we have been
planted together in the likeness of His
death, we shall be also in the likeness of
His resurrection."

When does the planting take place ?
I John iii. 9.—" Whosoever is born

of Gotl doth not commit sin, far his seed
remaineth in him, and he cannot sin
because he is born of God."

Can we say that we are without sin
now ?

TOttbin tbe t>ol\> place.

ABERGAVKNNY.
5, Monk Street: Sunday, 11 a.m. and

6-30, Wednesday (Bible Cluxs) 8 p.m.
Since the formation of our ecclesia our

numbers hove been augmented by Annie
and Edith Bennet, who have accepted
the tenets of the truth and cast aside the
traditions and commandments of men.
Being so isolated from other ecclesias,
and having to rely upon our own
lecturing abilities, it is only by great
efforts that we are able to keep "our
room" on. Yet we continue to trust
tliat some "fruit of our labours" may
soon be forthcoming to encourage us.
We shall be extremely glad of the help of
any brothers who may be passing this
way.

J. PRICE.

BRISTOL.
We have not much to report, except

that we have had the pleasure of a visit
from Sister Sawtell, of Glntonbury, ami
Sister Hushforth, of Abergavenny. We
shall be pleased to welcome any brother,
or lister, of * like precious faith," who
may happen to oome this way. Our

address is 14, Shaftesbury Avenue,
Montpelier, Bristol.

W. PALMIR.

BURNLEY.
It is with great pleasure that I write

to inform you that we, as an Ecclesia,
have agreed to report our unity of mind
with you respecting the question of
resurrectional responsibility, and the
nature of Christ.

That is to say, we, the undersigned,
heartily believe that Christ, by His
death, was cleansed from llin own sin-
nature, which came by condemnation in
Adam, and that we, being buried into
His death by baptism, must likewise
partake of that justification, as well as
being forgiven our personal sins.

Also, tliat resurrection and appear-
ance at the Judgment Seat of Chnst are
for the receipt of reward and punishment
for those only who have come under law
to God.

And that the Basis of Faith, pub
lished and held by the Ecclesia meeting
at Barnsbury Hull, London, is in entire
accordance with Divine Truth.

Within the Holy Place. 23

We meet for breaking of bread on Sun-
day afternoon at 12.30 pin., at my
house, 270, Cog Lane, Burnley ; and it
would give u» great pleasure to meet with
any of the same faith who may come
this way.

BHO. ASHWOHTH BARLOW.
(SISTER ISABELLA BARLOW.
SISTIR AUDI Ru.nr.
SISTER EMMA GRJUORY.
Sisrm Aucx KAY.
SlOTEX KD1TB B A U L U W .

ASHWORTH B A B L O W .

HOVE (BRIGHTON).
Since uur last report, we have con-

tinued to sow the seed of the kingdom,
and, 1 am glad to say, thut our labours
liavc been rewarded. We had a visit
from Bro. Strange, Barnsbury Hall,
who spent his holiday here, and broke
bread with us on August 4th and 11th;
ulso from Bro. J. Duvien from tho
Mumbles, Wales, who spent a lew months
with us, but returned to Wales on Nove-
ber 17th ; and also, on November 24th, j
from Bro. Mockford, from Camberwell,
who was a great help in exhorting and j
lecturing.

On December 1st we were very pleased i
to get a visit from Bro. Pattenden, who '
has been some time in isolation at Seven-
oaks ; and on January 3th from Sister 1
Annie Roberts, of Barnsbury Hall. Wo I
shall be pleased to see any others of like
precious faith.

Miss E. Brooks, age 20, who for some
time has been looking into the truth,
embraced its teaching as she told her '
Bible Class teacher, * with her own free
will; * she passed through the waters of
baptism, thereby putting on Cliriat, on
December 3rd.

We have added to our Library the
bound vol. 1 -6 of the SANCTUARY KEEPER,
with the * Blood of the Covenant," and
we would strongly urge other brethren
to do likewise.

We also had a visit from Bro. J. Owler, ;

of Barnsbury Hall, on February 2nd, who
helped us by an exhortation and a
lecture.

With respect to brethren taking their
holidays, I shall be very pleased to fur- :

nish any with a list of reliable apartment*
at Hove, where they will receive a hearty
welcome from those in the Bond of the 1
Covenant.

C. K. MOSLEY, Recording Bro.
10, Wordsworth Street, Hove.

JERSEY.
Faithful proclamation of the truth lias

fur some time past shown no visible
result. Cheering signs of an opposite
diameter arc at last causing hope and
grateful rejoicing.

N. J. PHIGU, Recording liio.

ST. LEONARD'S.
Since our last report we have no upecia

hows to chronicle, save that we have
been visited by our Sister Greenlialgb,
ami the Brethren Carlow, of Co wile n.
We spent a very profitable time in Scrip-
ture research.

Our Sister Hadden luis been seriously
ill, but we rejoice that health has now
been restored.

Our usual outdoor uH'urls were con-
tinue*! through the summer months of
U«t year. Wo had many apparently
attentive listeners, and we trust they will
take heed to the truth laid before them
ere it be too late.

F. G. W. SIMMONS.

LONDON (NORTH).
HALL, BARNSBURY STUKST, N"

Sundays, 11 a.m and 7 p.m. ; Wednes~
days, 8 p.m.

It is gratifying to be able to report
tliat since the last number of the SANC-
TUARY KEEPER was issued, we have been
cheered by the introduction into the
Saving Name of Mrs. Florence Home
and Miss Amy Ethel Davey, who were
immersed on 12th January ; also of Miss
Mina Isabella Owler (youngest daughter
of Bro. and Sister W. Owler), who pasted
through the baptismal waters on 9th
February. We earnestly pray that they,
with us, may be found worthy in the day
of His coming.

Our usual tea meeting was held on
Boxing Day, and proved interesting and
instructive.

The attendance at the lectures is fairly
well maintained, Borne amount of interest
having been aroused by our inviting
questions from visitors.

We take this opportunity of acknow-
ledging anonymous contributions of £5
and 2s. M. ; also £3 14s. (from Jersey).
to our Poor Fund, timely assistants
which is most gratefully appreciated.

Jou.v OWI.KH,
Recording Bro.

The Sanctuary-Keeper.

LONDON (SOUTH).
SURREY MASONIC HALL, CAMIUSKWKLL

NEW ROAD, S.E.

We arc pleased to report that our Bro.
Albert Addison and our Sinter Elizabeth
Woods were joined together in marriage
on 31st October, 1901.

Abo that William Robert Jcacock, in
obedience to the command, was immersed
on December 20Ui, 1001, after a good
confession.

We have also to report that our Bro.
W. Richards, sen., father in the flesh to
our Bro< W. F. Richards, fell asleep on
January 3rd, 1002, and was laid to rest

' on Monday, 6th January, 19O2, full of
hope, in the assurance that the Lord, the
righteous Judge, will raise him again
from the dust of tho eurth to stand in his
lot at the end of the days.

NEW ROMNEY.
We have had the pleasure of a visit

from our Bro. Prett, from Sandway,
near Maidstone, since 1 last wrote you ;
and we have also had Btayiiig for some
weeks with our Bro. Cook, Bro. Albert
Hall, of the Great George Street Ecclesia,
Leeds, a very worthy young brother, who
is anxious for other brethren to under-
stand the true object and nature of the
Sacrifice of Christ, and the present free-
dom from the condemnation in Adam of
all who arc baptised into Christ's Name
according to the Scripture. I have
pleasure in enclosing a statement written
by our brother on this point.

W. WUITEHEAU.
THE * EDEMC LAW * AND THE " DEATH

PASSKD uroN ALL MEN."
God placed Adam under a law in Eden,

by which Adam was liable to a death by
siayi ng on the day uf transgression.

After the law had been broken, but
prior to the passing of sentence upon the
transgressors, God, by an exercise of
mercy, introduced another law in the
promise of the woman's seed, who was to
takeaway the sin (Gen. iii. 15).

Hence for the accomplishment of this,
when God passed sentence upon Adam,
the penalty of tho law was modified (Gen.
iii. 17-19).

When Paul says "death passed upon
all men " (Rom. v. 12), he refers to the
death mentioned in Gen. iii. 19.

It was from this death tliat Christ
came to redeem us.

But how are we redeemed there-
from?

Death by decay could not take away
sin, for God's law declares ' without the
shedding of blood there can be no remis-
sion of sins ; * therefore a sacrificial death,
or death by slaying, alone could meet the
requirements.

In this we see the justice of God in
demanding the sacrificial death of his
Sou, by which He, for Himself, obtained
eternal redemption.

All who are baptised into Christ par-
take of the efficacy of His sacrificial death,
whereby death hath no longer dominion
over them.

The principle upon which God inaugu-
rated tliat * without the shedding of
blood there is no remission of sin " (by
which law it was not possible for the
bitter cup to pass from Jesus) is that
Aduiu, by his sin, incurred a death by
slaying: hence a death by slaying alone
could take away that sin, and redeem
those under the sentence of death from its
dominion.

ALUEKT HALL.

NORTHAMPTON.
I.01K.E ROOM, TOU-EUANCE HALL.

Sundays, 11 and 6.30.
We deeply regret to report the death

of our dear Bro. Handlcy, who fell asleep
in Jesus on 27th November last, aged 40.
Our brother earnestly desired to live until
the return of Christ, but his supremo
lio|» was to atuin to " glory, honour,
and immortality in the Kingdom of God,"
and we all trust that this hope will bo
realised by him.

Our brother was fully sensitive to the
evils of the human race, and it was a
constant source of joy to him that he
knew of the future deliverance in store.

We laid him to rest on the following
Sunday illuming, Bro. W. Owlcr, of
Jjondon, kindly coming down to conduct
the funeral, and otherwise labour in the
" Truth."

I need hardly say how much we all
sympathise with Sister Handlcy in her
bereavement, and pray that our Heavenly
Father will give her strength and con
solution in her sad trouble.

We have been assisted in our work by
Brethren J. J. Andrew, R. H. Ford R
Overtoil, J. Owler, C. BalU, W. A. Wille,
and V. Mockford. We trust their
efforts will he rewarded both now and
hereafter.

T. E. BODDINOTON,
Recording Bro.

The Sanefcuary-I\eeper:
A QUARTERLY MAGAZINE FOR THE EXPOSITION AND

DEFENCE OF THE HOLY SCRIPTURES.

" Vc (A:tn>ii unil liis soue) shall keep the chanjc of the sanctuary, and the charge of
the "Uar."—(Xuin. xvni. 5.)

" Yc (bre thren of Cluint) arc . . . an holy priesthood to offer up spiritual sacri/ias."
(I. l'et. ii. .',.)

" Thou liast kept My Word mid luist not deniM Mi/Same."—(Rev. iii, S.)

No. 30. JUNE, 1902 Vol. VIII.

Baptismal belief.

THE DEVIL.

This word is only used twice in the Acts of the Apostles ; mice by Paul in
addressing Klynias, the sorcerer. ;ni(l once by Feter in addressing Cornelius
iiiul liis liouseliold. Hut in IKHII cases its use implies that its meaning was
umliTsUxnl. Indeeil, its purport is indicutcil by Paul in a supplementary
|ilinw! :•—"Tlum chilil of the ilmil, tliou enemy oj all righteousness" (Acts
xui. 10).

f*eter introduces the word quite incidentally, m referring to what his
hearers knew about Jesus of Nazareth, that ho " went about doing pood and
healing all that were oppressed of the devili " (Acts x. 38). To a Jew this
statement would convey a very different idea from that which would be
understood by a modern believer in the Devil of Paganised Christianity.
The Jews hail been promised immunity from disease if they obeyed the Mosaic
Liw (1'AOI. xv. id ; Dent. sii. 15). This implied that sin would bring disease ;
a truth whirli was recognised by the Jews in the lifetime of Jesus Christ (Juo.
ix. -1), and which Christ confirmed in connection with some of the cures he
etl'ected—" Sin no more, lest a worse thing come unto thee " (Jno. v. 14).

Peter's allusion, therefore, to Jews that were " oppressed with the devil,"
meant that they were suffering disease in consequence of sin ; and this is in
accordance with the import of the word in the Apostolic Epistles. When,

26 The Sanctuary-Keeper.

therefore, the Apostles preached forgiveness of sins, or juslihciiliuii from the
sin-nature, they -were to all intents anil purposes setting forth that which the
Bibjt* personifies under the name of " the devil."

It must he remembered that tlif word tltoil was not at that lime encrusted
as it is in our day, with tlie theological darkness of many generations. There-
fore, there would not then be the need which exists now of exorcising the
mind of false notions derived from I'a))al corruption. The simnlc reference to
llie slanderer, which it was the mission of Jesus Christ to destroy, would,
doubtless, be auHicient to coincy to the mind a correct idea of what was meant.
This, indeed, appears evident from the way in which the word devil is intro-
duced into the Apostolic Kpislles. Thus—" t-el not the sun j:o down upon
your wrath, neither give place to the de\il " (Kpli. \\. -Hi, J7) ; " Kesisl the
devil and he w ill lieu from you " (James iv. 7) ; " The Son of God was iiianifesled
that He might destroy the works of tin- devil " (I. John iii. *). Tin; only
jiassage which, in itself, defines the devil, is the familial' one in lleh. ii. II,
where it is declared to lie " Jliin that lmd llic |K>«er of death." In the same
passage it is declared that it was an essential [awi of Christ's mission to " destroy
the devil " !

Two of the statements just quoted -that Jesus Christ's mission involved
the destruction of the devil, and also of the works of the devil—carry us back
to an announcement by John the Jluulisl lx.fore the Apostolic preaching
recorded in the Acts of the Apostles :—" Behold the lamb of God which taketii
away the sin of the world " (John i. -Ji)); which is equivalent to saying that
the Lamb of God would destroy the devil. Whether, therefore, the word
devil was Mentioned by the Apostles in their preaching or not, their announce-
ment lluil Je.Mis Christ had died to free men from sin and its consequences,
wuuiil real!) involve their subsequent statements to the same effect, under the
term devil. Hut in the present day sucli would not necessarily bo the ease.
Men might believe the statement concerning the destruction of sin, and yet
believe that there was also a superhuman being adverse to God. Would it be
Scriptural to allow such an one to go through the waters of immersion .' A
full view of the case necessitates a negative answer.

Paul's mission to the Gentiles was defined as follows .—'" To open their eyes
and to turn them from darkness to light, and from the power of Satan unto
(Jod, that they may receive forgiveness of sins " (Acts xxvi. 18). This des-
cription is a very comprehensive one. Much is involved in the phrase " to
turn them from darkness to light." It obviously requires the elimination
from the mind of the theological " darkness,' by which Christendom is blinded ;
and there is no point on which that darkness is more gross than in relation to
the Bible devil. It completely distorts Christ's mission—nay, it renders thai
mission an iin|jossibilily ; for, if the devil be superhuman, there could be no
destruction of him, or of his work, by Jesus Christ through death ;and, further-
more, it turns the mind away from that which is llie real source of temptation
and sin, and directs it to one which is imaginary—a thing of nought—which
the Scriptures aptly describe an vanity or a vain thing. A mind which still
indulges in the teaching of the Apostacy on this subject cannot have been
" turned from darkness,' neither can it have entered into the light of Divine
Truth. For these reasons it is clear that if anyone were allowed to pass through
the baptismal water, believing the Miltonic conception of the devil, or any of
its modifications, those concerned would be guilty of a neglect of duty, and
incur a grave responsibility ; and we are convinced that the ceremony would
liave no validity for the immersed one.

Scriptural teaching concerning the devil affects llie nature of man, not as
he was originally created, but as he is since the Fall. It U recognised that a
belief in the mortality of man is necessary for the acceptance of Jesus Christ
as the only means by which immortality can be obtained. Is it not equally
important to understand man's nature from a moral, as well as from a physical,

Baptismal Belief. 27

point of view 1 The fall in Eden not only brought the race under the |»>«er
of ile.ith, but transmitted from the first human pair to all subsequent genera-
tions a nature containing evil desire, described as " sin in the flesh, and synony-
mous with the devil.

Many blood -shedding ceremonies under the Mosaic TJOV were intended to
be a provisional covering for this evil nature, and, as such, they obviously
foreshadowed a more effective covering, or, in reality, a destruction, by Christ.
Under tlie section headed " Justification,11 we have seen that the Mosaic defile-
ments from this source were mentioned by 3'aul for thft purpose of informing
tin1 Jews I hat they could lie completely cleansed from them by the blood of
Jesus Christ. In the light of subsequent explanation*, Paul's announcement
was equivalent In an oiler of jnstiiicuiinii from dclili'incnl caused by inherited
snwiaturo or '' de\ it."

The death of Christ, by destroying tlie devil in himself, laid the foundnlii n
for its (Irslruction in others. Tim first step towards this result is to be " liap-
tised inlo his death " (lloin. vi. ;i). The verse in which this expression"occurs
is put in the form of a ijuestiou, ami the question implies thai the Roman
U'licvers recognised their immersion to be baptism into Christ's death. " Know
\H not," says lie, " that so many of us sis were liaptised into Jesus Christ were
baptised in i > > 11 n ileath ":' Tin: mere fact that liaptism is not tlmsdescribed in
the discourses of the Apostles is, in it.self, no evidence that it way not explained
to their converts liefore going through the ceremony. The familiar way in
which the ceremony is referred to in this and oilier passages, already quoted
in (lie section " Justification," indicates that the Apostolic converts knew more
prior to baptism than appears from a surface muling of the discourses in the
Acts of the AjHistles.

ll is recorded thai when li.imaha* and Saul were at Salamis, they " preached
the Word of(iod in I IK1 Synagogue of I he Jews " (Acts xiii. S), a comprehensive
expression which involves the setting forth of all that is fundamental in God's
plun of salvation.

In departing from Kphesus, Paul said, " 1 know that ye all among whom I
Imvc gone preaching the kingdom of Clod shall see my face no more. Where-
fore I lake you to record ihis day that 1 am pure from the blood of all men.
For 1 have not shunned to declare unto you all the counsel of Clod '' (Acts xxi.,
•1'), ^7). Preaching which embraced "all the counsel of (Jod " mast obviously
set forth, not only llif mortal nature of man, but his moral nature since the
Fall, Nigel her vvilii the remedy in relation In bol li aspects through the sacrifice
nf Christ.

iMMWtTAI.lTY.

It has already lieen shown | ha t the Covenant of David, which the Apoxijes
pi i-iiehed, oflered a salvation that included life, l int this docs not exhaust
ilir references lo this clement of the T r u l h in the Aels of the Apostles.

I 'rier, nn (he day ot Pentecost, in i|i!oling frnm i he six'leenlh Psalm, says
that David describes Jesus Christ as r a y i n g : " T h o u hasl made known lu
me the wajs of Jili- " (AIMS ii. i.M. The n a l u r e of this " l i f e " is obv ions from
the preceding verse, in which |)avid predicts thai (iod would not suH'er Ills

Holy One in see corrupt ion." .II-MIS being capable of seeing cor rupt ion ,
and lo whom ihe vvay ol life was made k n o w n , cmild not have been immor ta l ,
and tin refine nllier n u n were not.

In the third chapter of Aets, Peter , in address ing " Men of Israel," says : " Ye
denied (In- Holy One and the Just . . . and killed the Prince (or Au tho r)
of life " (Acts lii. 1 I,],")) a title which implied I hat J e sus Christ was the only
one th rough whom future lite, described as "sa lvat ion " (Acts iv. 1^) could
be obtained.

When the Apostles sniil in i he Jews, " S a v e yourselves from this un toward

28 The Sanctxtary-Keeper.

generation " by baptism into Christ, they were, in effect, offering the life
to which Christ had already attained—a life without corruption.

The Angel who released the Apostles from prison by night gave them this
command : u Go, stand and speak in the temple to the people all the words of
this life" (Acts v. 20), the ' life " intended being obviously a future life, nr
immortality.

That this angelic commission was fulfilled by the Apostles is evident by
what is recorded of them. Thus Paul, when at Autiocli, addressing
"Children of the Stock of Abraham." said, lLTo you is the Word of this
Siilvalion sent." And when this offer was subsequently rejected by them,
the Apostle concluded his testimony by these- words: "It. was necessary that
the. Word of flixl .should first have I»'PII s|Mikin It) you; hut t**i\\g ye put ii
from you, anil judge yourselves uiiworlhy of everluiliiig life, lo, we turn in
the Oemiles " (Acts xiii. 4ti).

The " Word of this Salvation " is obviously synonymous with "the words
of tins life1," and it involved the offering of " everlasting life,"or immortality ;
otherwise the Jews could not haw jiid̂ t-iL themselves unworthy of tiie
gift.

When the Word of HCMI was extended unto the Gentiles, the Jewish be-
lievers, after hearing a full explanation from 1'e.ter, showed what they under-
stood lo be the effect thereof by exclaiming : "Then hath God also to the
Gentiles granted repentance untu life " (Acts xi. l.i)—lliat is, the life to come.

Although, therefore, the Word immortality is nol used ill the Acts of the
Apostles, there is ample e\ idenee] I ml it \\;is;in element nl A[H)S1i>lic preaching
to Jews and (jcnlili's-

ISAPTISM.

This subject lias been partial))1 dealt, with under I he sections headed " For-
gKeness of Sins" and "Justification," hut there are some, further observa-
tions required.

From what ha9 already teen said, it is obvious that, to lie baptised because
it is a command, is not sufficient. Their must lie an understanding us to
the meaning and relationship of the ceremony.

The formula used by l'cter was " Htptism in (or into) the Name of Jesus
Christ for the remission of sins " ; and by Ananias, in the case of Saul of Tarsus,
Baptism for sins, "calling on the Name of the Lord " (Acts xxii. 1G). lint
in Christ's commission U> the Apostles after His resiirreelinn, we find him say-
ing, " Baptise them in (or into) the Name of the Father, Son and Holy Spirit "
(Matt, xxviii. 19).

Although there are variations of language in these forms of speech, there,
is no variance in the meaning. Thu phrase, " Name of Jesus Christ," is
equivalent to the " Name of ilie Father, Son and Holy Spirit," because it is
a doctrinal name given to Jesus of Nazareth, not by birth of the Virgin Mary,
but, as the result of His obedience unto death (1'hil. ii. s, iJ), by l>egettal from
the death state (Acts xiii. 3:s). And to " call on tin) Name of the Lord " is lo
ent*r the name of salvation (I'rov. xviii. 10). That Name required the
Father to devise the plan, the Sou tojmt away :-iu by death and resurrection,
and the Holy Spirit lo IN.- Ihc medium through which salvation will be en-
joyed.

It is reasonable to conclude that a man, before entering this Name, should
have some understanding of what it uicaus.and of what is involved by incorpora-
tion therein.

If properly instructed concerning liis relationship lo Adam and the law of
sin and death, h" will |H rnivi' that, by entering a Name which comprises
the Father, he becomes a son of (iod, and, as a consequence, a brother of Jesus
Christ. His relationship to Iwo elements of ihe Xame will thus]«• quite clear.
I'.ut wliat about (hi' third '! The llolj Spiril, not Uing a [ii-rson apart from

Baptismal Belie/. 29

God, how is his relationship to it to lie described 1 The Apostle Paul speaks
of it as the "fellowship of the Spirit" (Phil, ii. 1), and he makes*reference
to the brethren of Christ as "living in the Spirit" (Gal. v. 25), "praying
in the Spirit" (Eph. vi. IS), and "worshipping in the Spirit" (Phil. iii. y ;
Jno. iv. 23)—expressions which are only applicable to those who have passed
Irom a relationship to the flesh, and become related to the Spirit, in the sense
defined in Romans viii. 9, with the hope of becoming, if approved, corporeal
embodiments of (he Spirit, when they receive at the hands of Jesus Christ
life and incorruptibility.

GIFTS OF THE HOLY SrntiT.

In telling the Jews, on the day of Pentecost, what they must do to be saved,
Peter says that, as a result of baptism into the Name of Jesus Christ, they
would receive " the gift of the Holy Spirit." Some persons are perplexed as
to the meaning and fulfilment of this promise. But the earlier portion of
the chapter explains it. The disciples from many parts of the ltoman Empire
were "filled with the Holy Spirit," and "stake with other tongues, as the
Spirit gave them utterance " (Acts ii. 4). Ibis, said Peter, was a fulfilment
of a prophesy spoken by Joel.]t was, with this illustration of the gifts of
the Spirit before them, that Peter said to the Jews, "Ye shall receive the
gift of the Holy Spirit." It was thus equivalent to saying, ' Ye shall receive
gifts of the S] irit like those possessed by Christ's present disciples, the mani-
festations of which ye have already witnessed.'

Subsequently the bestowal of these Spirit-gifts appears to have been left
to the Apostles, for when the people of Samaria had believed and been baptised,
through the preaching of the Evangelist Philip, none of them could receive
power to work miracles until the arrival of Peter and John, who first prayed
and "then laid their hands on them, and they received the Holy Spirit '(Acts
viii. 17).

The use of miraculous gifts by the Apostles and early disciples was, doubt-
less, due to the work ihey had to do in attesting the Divine character of ;hat
work to rebellious Jews and benighted Gentiles. As a result, the Pagan
religion was abolished, and a spurious form of Christianity established in its
place, by which the Bible, although perverted, has come to lie widely, if not
univeisally, recognised as the Word of God. With this in prospect, the Spirit
predicted that " whether there lie prophecies they shall fail ; whether there be
tongues, they shall cease " (I. Cor. xiii. s).

from these facts it is evident that the possession of miraculous gifts is not
necessary to a baptised belic\ cr, or to the Church of Christ. They were given
for" a specific object, which has been accomplished, and their possession imposed
mi the recipients an additional responsibility. Should they again be deemed
necessary before the close of this dispensation, we may rest assured that they
will be given as a favour from God in His own way. EDITOK.

(To be continued-)

[The first and second portions of this article appeared ill the la>t two numbers
— November, p. T.i ;• ami March, p. 3.1

30 The Sanctuary-Keeper.

EMtorial

for the infunnatiuji ol tliusc who have
kindly made inquiries cuurcriiin;£ tlic
Editor's health, wearu thankful Ut I* uble
to report an improvement sma1 the ISMUJ
of the March number, hut not, a* yet, lull
restoration lo the strength enjoyed lictuiij
tlie relapse in Febi uarv.

Since the issue of our last number wo
have received some further subscription*
tor Volume VIIL There are, however,
a few renewal* still unpuid. Thw>o wo
shall be glad to receive- We understand
that some 01 our sub&ribers in the iniU-d

.States iail to receive u copy uu'u:>ioiiul!y
through miscarriage in the nuuU. We
should be much obliged if stall wmiM
send tt postcard to thnt client, ami we will
v.itli pleasure iuiwiiid u duphi ate.

In executing a rutent order for " Tin-
Blood of the Covenant," lor the United
States, we tiiok tlie opportunity uf count-
ing the number that were kit, and found
tlie stock to be nearly exhausted. Jl.
therefore, any ol our readers arc likely tu
require copies for themselves, or others
it will be Advisable to sue n re them at once :
tor, when the present edition î exhausts I,
it is not likely that there will be a reprint.

Tlie return of Lord KO>C1XTV to jKilitiral
life is an event whiih will, most probably.
have an influence on the development
of prophetuu! events. A* the head ut the
Iniperiftl Liberals, lie represents u. movi-
ineiiv winch id Ueatmtd tu iiureuse in
impLitance and magnitudt-, e>peL-iall>
now the South Atrnan war u over. It
this section of the Lil>eral party does in-I
take the lead at ttie next Ueiurul ICleLth'n.
it will undoubted!} obtain great ir
strength. And when it ontnuinlKTs
what are called the " Lutlu KiigLndi-r-."
it may possibly be the means ut curryitij;
Lord Kosebciy into [RJWII, with tin.

iv.>(ill ilmt luithcr slips will be taken
tnujiids welJuii; " the merchants of
'1,LI -IH-II and .ill Hie vtMihm' iMll-t thereof "
into n I'nitc'L Kuipiii1- It may tilso lull Ui
Lord KIIM-IATV'S lot t«> lurtlier the uiuid wt
Zinnisiu ; tor his iiiurriaK1-' with ft Jcwe**
runnut hut have kintlh-d in Inn mind ±
sympiithy with " the ilio>en ruee."

Sijue the einithisiyn of the Aiisjlo-
Ja]Miicsc Treaty—lileirt-d to in our last
luunber—KUSMH uii'l KruiKe have issued
a Joint diplomatie note tu the yllwt that it
h in aeconiunct1 wit h the objects the}" have
in view in the. Fm* Ky>l. but that never-
tlu-kvi, it tlu'ir interests should b* inter-
leied with by uny J'owvr tliey reserve to
tlK-inM'Ux.'i the liL-ljt V> Lonsider what
iuU.in they .'•hull Uiki.

J t i\uvn not n:u.tiiiv ni ue 1 • {teiveptiv&
jtoucr tu MX> tliut tliU i* a veiled-metliml
ut saying tliat tliey do not like the treaty.
It is not, therefore, surprising to iind
a St. IVteisbm ^ newsimpi'r—the Novanti
—writing as lr>How.s :—

" In vk-vv itt the tiil)iiiiltit> which Eng
land and Ja|Mit have piattd in the way
ul llu.isiaii atteui|its to sci-utv a ba«c 'it
action on llit- slioiva ui the Pat-itic, Russia
mii.tt endeavour t<» ojien tier way to the
Indiun Oet-an by way or Al-haiustan and
Bu]ui.li[5tiin. e\en ii it *>lH>uld lie necessary
tu destroy the indtptii'ltnce of those two
countries."

Ku^>iu anil France have alreatly shown
a desire to obtain a looting in the Persian
Gull ; and. in accord*me with the above
intimation, wi- may look for further
eJInrt.-s in that ditVLtiuii, thereby forcing
Britain to seize Must at. the modern mune
lor the IX'iliiii ol Kzek. xxxviii. 13.

Tlif will "I I 'ceil Khudtttand his letter
to .Mi. Stead in 1HUU, published since hU
diitth, pn-sent ;i rheam of the future such
u^ mi^ht U- (.xpLLttd troin u gotllcss jimu
who Ijcat.i the reputitiuii of being tin
Kmpiie-inaki'i. To wish fora federation

Editorial Flyleaf.

ot tho Anglo-Saxon race which blmll
dominate the world is tin; highest ideal ut
the natural mind devoid of Divine wis-
dom. But the promises to the Hebrew
lathers preclude iu realisation. God's
design for blessing the world through
these promises if* transcendent]y superior
to the greatest benefits which tlic most
advanced Gentile race is capable of
kstowing. Every babe in Christ should
be thankful that he luw been taught tliat
ot which the men who are now adored are
utterly ignorant.

Wu observe that .several Ecclesia^ in tlit-
North of England have passed the follow-
ing resolution, ad a result of a e-onfemice
with the Editor of the ChrintudelfJi in n ;—

" That the mind ot' liotl \s the r-undard
ot right and wrong, Ail who know Cod's
mind arc responsible to the extent uf
tinii knowledge. Those who do not
ctnitpty with Hod's known requiri-menu
will bo punished by Him. The absence ot
baptism is no barrier to their IVMIITW-
tk-n. Any ol A contrary mind will iu>t
be admitted to fellowship."

If all who supported this resolution
, believe in tlie resurrection of any out ut'

Christ for the purpose of punishment, and
I arc satisfied that their belief involves <i

question of Mlowt*liip, tlu-y are quitu
consistent in tlicir action. But it" there
are any who believe tliut resurrection tu
judgment is confined to those in Christ,
tiicsc liavc obviously bartered awny their
(unvicttona. For what pur(XMte? II it
IH.1 to nmintain ixiatiny as.S(M.-iutioit», what
is the result ? -\ rivctting of their union

i with thubu wlm duny a part of the birtb-
: li^ht of Christ's brethren. The Christa-

<kll>!tiun 11us ficf[ui!atly denied tliut
Uipli^m into Christ justifies from L-UII-
• leniiuition in Adum, aoinctimus ridiculing
this privilege as " nietiipii^^ita." For any
who understand and believe this element
<>f the truth to prefer alliance with its

; rejectors, may be pleasant and convenient,
' but it it, not an indication of tliut iuitlihil-

ness which will stand the test of the Day
of SiTiitiny.

. 3nspiratioii 3tems.

The Frnttnuil Vim'lur for Martli, in
rc))lying to the remarks in our hi»t
number (p. 14), saystliat;—

" Hio. Andrew lias evidently nuxe.|
up Klihu with Job's * three lnen'dH ' wJw
wery divinely rebuketl. We do not
believe, that Khhu, in the statement in
(|iiL'stiun, uttered anything but wh.tl
was true. The word * inspiration ' may be
susteptible of more senses than DUV, but
that is altogether a dillerent (jui'stiiin.
It shows, howe-ver, that the controversy
is not to b*? settled uiniply by «|uutin<; the
wunl and insisting that it must mean
what the person quoting it think* it ought
to uwun."

In response to this criticism, \»i haw to
say, that we did not mix up Klilm uitd
Job's three Iriemls. I t is t rue t h a t Klihu
was nut included in their Divuiu rebuke,

; but this does not prove that everything
Klihu. said \va> correct, much less that
he was inspired. In support of what we
said that sonic of Khhu's statements were
lake, we tall attention to the following :—

" What man is like Job who drinketh
I up-turning like water ? Which goeth iu

luinpany wtth the workers uf iniquity,
| and walkiith with wicked men ?" (Job
j xxxiv. 7, H.I
I * Regard not iniquity ; f'»r this hast

thou chosen rather than almuliim " (Job
XXXVI. - 1) .

I ontrast these quotations with the lj>rd'i»
statement that Job was *" a perfect man.
one that icuretli Glod, and esc he wo th evil "
l-lob i. M), and it will IK atotici; seen tliut
Klihu was very far from U-iiig iiiHpired.
It has been suggested that the iviuon why

32 The Sanctuary-Keeper.

he was not included in the Divine rebuke,
was that he 6puke what was true in ;
respect to God's object in visiting Jub ,
and others with alHution ; and tins was
the main point in the controversy. Hence !
the Lord could not say of him, as JJe MI id
to the other three speakers, " Ye have not '
spoken oi Me the tiling that is riyht, us ,
my servant Job hath " (eh. xln. 7).

The Kditor ot tlie Fnttenml Visitor be-
lieves that the statement ol Kjilm about j
" inspiration B (Job xxxii. 8J is true. He ;

is quite at liberty to Jiold this belief, but
lie is not justilied in arguing that because ,
Elihu's "" inspiration " does not involve
infallibility, therefore 1'aul's dues not. >
Indeed, ins dun su^i-stiuii—that a the
word may be susceptible ol more senses
than one"—si tows the fallacy of such a
mode of reasoning. Fur, even if ICliliu'*
statement be true, it evidently has no
more than a natural meaning, whereas
Paul's has a spiritual meaning ol the
highest order; and, to put the natural j
on a par with the spiritual, or to ruduee
the spiritual to the level ol the natural, is j
to show, to say the least, unski If illness ;
in handling the Word ol Uod.

In considering this matter we are not j
left to Paul's use of the word " mspiia- i
tion" in 2 Tun, iii. Jo'. We have an .
anaJogous statement in lieu. i. 1, where (
tlie writer says that " God spake in time i
past unto the fathers by the prophets.' '
The " Scriptures given by inspiration of '
God " are thus deJincd as Gwt spzakiny by i
the prophets. Is it necewsary to ask ,
whether God speaks thnt whie.li is untrue1.' |
If not, it should be equally unnecessary to
ask whether lie inspire* that which JS '
untrue. For what He inspires is the j
same as that which He apeuhs through h

prophets. '

The same number of the FraUrmd I
Visitor contains an extract from the J
New Biblical Guide (sent by a corres-
pondent), that Luke i. 3 should read,
" Having had jierlect understanding of
all tilings from above," instead of, us in
the A.V., " from the very first." This is
dismissed as "ingenious* and as " un-

tumpered inoi'tur" by the Kditur, who
prefers the rendering of the Rev. Version:
" Having traced the course of all things
accurately from tlie very first."

There is, however, much more to be
said in sup])ort of the rendering suggested
liy the Xew liiUicul O'utde than Bro.
Uadley uppt*ar* to think. The word
rendi'ivd " Jront the very first" is
uvtoOn' i'.tnotUtti), the pi'imary meaning
of whn.li is given by Liddell and Scott as
from above, from flmvtn ; as a second-
ary meaning they pve from the begin-
ning. In the work of translation it is a
rcL-ugiiisi-'d rule that, when the primary
meaning is in harmony with the subject,
it .slmuM be pivivned, the secundsiry
meaning being u t̂-d only • where the
primary is obviuu-dy unsuitable.

What is there in tin- Gospel ul Luke to
render the cxpri'>M"ii from above unsuit-
able or inmijui?»ibli- ? Dues it not deal
with matters whii-h originated in Heaven?
And does it not ii-cunl events wliich it was
impossible for Luke to have witnessed ?
Where, then, couM his u perfect under-
standing n ot these thmgs liave come from
unless from Heaven ? Jt will not do to
say that he ciipiol them from the other
threu Kvangeli&t;-, lor liis Gospel contains
some events not tn be found in any of
them, as any Harmony of the Four
(ius[>els will at <JIKL fdiow. Moreover, hu
makes statemeni^ whiuh it would bo
)»ivsunii)tuous" lor any uninspired man to
write. Thus, in ehup. i. (i, Luke says that
Zaeharias and Klizabeth tt were both
righteous before. <iud, walking in all the
funimundmeuts and ordinances of the
Lord blameless." Again, in eluip. ii. 52,
" Jesus increased in wisdom and stature,
and in favour with God and man." How
could Luke know that Zacharias ami
Elizabeth were *" righteous before God,"
and that Jesus " increased in favour with
God," ii he did not rectfivi; the information
u from above " '• To attribute them to
any other source would indeed be to use
" untempered mortar."

For the information of our readers we
may mention that there are two passages

Inspiration Items. 33

in the New Testament where the word
MWOIV is rendered 'from above":—
* He that oometh from above is above alL
Hu that cometh /'«i« Heaven is above
all" (John iii. 31). 'Every good and
every perfect gift is from about, and
cometh down from the Father of lights "
Una. i. 17). In neither of these could the
wurd anothen be used in the sense of time,
and in the first it is shown to relate to
pLioo by reason '>f the parallel phrase
" trom heaven."

The Christadelphian Advocate for April
devotes about thirteen pages, and tor
M;iy seven pages, to the inspiration ques-
tion, which ure well worth reading ; and
the Fraternal Visitor fur May contains
about two pages by way of rejoinder to
tlie April Advocate. In the latter Bru.
lliidlcy makes the folluwing statement :—

' The question i*. not whether inspira-
tion could err, but whether a man
cumtiiissioncd by God tu write his mcs-
sage, was necessarily preserved from any
mistake whatever. Th.it he would he
preserved from any material error—from
anything which would mislead our faith
or judgment—is an eminently reasonable
presumption. But, .supi>osiiig the ac-
count of an occurrence given, say, by
Luke was defective in some minor par-
ticular, it is not necessary to say that
'inspiration made an error.' It simply
involves that the inspiration was suffi-
cient to secure a substantially accurate
record, and that more than this was
not in accordance with the Divine pur-
pose."

The weakness of thij contention is, that
if the supposed error is not to be attributed
t« inspiration, it must IK attributed to the
penman. It would obviously be im-
possible to test every statement in an
inspired writing—whether relating to the
past or to the future : and consequently
there would be no guiding principle as to
which was from the mspirer and vhieli
from the penman.

Tlie Editor attempts to safeguard him-
self by presuming; that inspiration would
preserve the penman u from nny eriur
which would mislead our faith or judg-

ment." On what is this presumption
. based 1 Is it not on the fact that the

inspiration is from an infallible source ?
It is on the same ground that Bro. Thos.
Williams bases his contention that a
divinely inspired document is wholly free

! Irom error. Bro. lladley has, therefore,
only to extend the basis of his " eminently
reasonable presumption " a little further
to enablB him to accept the conclusions of
the Christadelphian Advocate. Until ho
does so, it will be futile to disclaim the
charge that he believes the Bible to be
partly of divinr, and partly of human,
authorship—a belief which robs the Holy
Scriptures of the title, Impregnable Kock.

To refuso to apply Bru. lludley's
" eminently reasonable, presumption " to
all that the inspired ponnun wrote,
instead of to that part only which affects
" our faith and judgment," is lo set aside
one of the ordinary principles of sound
reasoning.

It is admitted on all bonds that there
arc mistakes in our version of the Holy
Scriptures. There are only three sources
to which these mistakes can be ascribed :

1. The Inspirer.
•2. The penmen.

3. The copyists or translators.
It is not necessary, says tho Editor of

the fraternal Visitor, to attribute them
lo the Inspirer; and, therefore, he
attributes them to the penmen, unless it
can be proved that they are due to the
copyists or translators. He cannot but
admit that many mistakes have been
proved to be due to copyists or translators,
and yet lie refuses to attribute the re-
mainder to the same source. He prefers
to ascribe them to the penmen ; although
us yet, nol ti single mistake has been
proved against them.

It is a recognised rule in a court of
justice that a witness whose evidence
cannot be shaken must bo preferred to
une who can be shown to have made mis-
stakments. This id a perfectly reason-

34 The Sanctuary-Keeper.

ablu course of procedure ; and it it I.KJ
applied to tiic tjuestion nt inspired
writings what should be the "eminently
reasonable" conclusion ': That the un-
explained mistakes are duo to the copyists

.in«l Irumdators—again&t whom other
mistakes have been proved—and in it to
ilie penmen, when writing under in f alii -
Uc guidance, and against whom no mis-
take has ever been proved.

Kepl\> to Xrotbcr Campbell

DAXIKI. xii. 7, 11 AM) 12.

In rc.ipon.-c to tlie iiliti-ii.il pistM-ript
to the article "Dan. \ii., II." in Tin-:
SAKCTUAKY KKtl'KK " lurXoveml)d, I'.iul.
I beg to otter a few brief remarks.

I am unable to ague with the writer
tluit Gog, or the King of tin- Noilli. is
" The ubt'ininalion that makcth dcwi-
lute" of verse 11. Tin- text reads, " And
from the time that the i-oiitinual lmrnt
offering shall be taken away, and the
abomination that maketh desolate .set
up, there shall be a thousand two hundred
and ninety days" (H.V.I; so it is evident
that the ul>omination spoken o) nm-t
precede and not ante .late the 121JU day-

]f, in the discourse of the Lord to bis
disciples, m his admonition to them, ot
the abomination of desolation, (Matt.
xxiv., 1.")), his leU-jcme to " J);iniil the
prophet" was to tluit place known to us
as Chapter xii., veise 11, are we not shut
up by the histork-id facts uf the Ca.se tu
the conclusion that the abomination of
desolation wiî Homisli '

During some contributions on ('limno-
logy which iinjMMred in Tin- Cltii*tu-
ditpliian about the middle of the la.st
deuule, tlie view was advanced by the
editor, that the Konmn alx>mination of
desolation was "set up" in-1'apul mani-
festation, in A.D. 007, and that year
ol the]*hoeun era was taken as the.
commencement t.f the 12D0 years.
Several writei-s at that time, with some

.i>-iii.tine, and liuieli hope, exiK.eto.1
liiai thuir termination in J Sil7 nnglit
uitm.ss the uonung ot the Lord and the.
ivMimvtion. But u-, far as we know
iueh was not the case, ulthou^li I atfreo
wilh Bj-other Cunipbell that a most
nnttiblr and ^Inriuus i-wiit did then take
l»\An—'i'it£ Ziunixl Cuiitfress, witli tlio
imu-li that it implieil and meant, and
»'(iinndiny, AVIS might add, with the
teriuinatiun of K the seven times *
tl 'aU-ndur), from the burning of the
Temple and the destruction oi Jerusalem
by NYbudindiiezwir, BA1. 587.

In .-.pfuking ui (lo>; as the dcsolator of
the Holy Land, 1 observt- that Brother
(.'iini}jbull makes M-ii-rence to Juel ii. 3.
\\ hitu it may be admitted that Gog will
be ;t ik-solatur of the land, and of many
other i-ountrio besides, I think it will be
found mi exuniinatioii that the [irophecy
i>l Joel quoted, has no reference- or
t-oiineetir)n with thu matter. Joel i. and ii.
has to do with Uoil's punishment, by
means ol a plague of locusts and drought,
whereby the land is devastated ami
vegetation devoured and destroyed.
Kigunttively the swarms of locusts and
other (K-sts are likened to an invading
army, which judgment is removed by
repentance, prayer and ^aeiitiee, and the
bkssing and tuvoiir ot Clod restored
as promised in Chap. ii. '2o—" And
L will restore to you the years that
the locust has eaten, the cankerworm and
the cattrpiller, and the palmer worm,

Tim Sanctuary-Keeper.

But if after the tattle ot Yermiik, awl
the occupation of Jerusalem and Syria
Ly the Arabs or Saracens, in A.D. 037,
the Roman power came to an end, how
comes it that it is still there, tolerated hy
the Turk, and under the powi-iiul pro-
tection uf uiie ot" the ten hums of the
Roman lwyist ? Besides, is it not this
ease that the Roman power is to continue
tilt the "little stone " descends with Ui'*-
tructive force and then scatters it, or
l i k e s i l a w a y fur t?\ i - i .

The "Time, times and a hull',"1 nf Verse
7. 'Bru. Campbell rr#irds a* I •-£»»)
years, ami as the second hall, of what \iv
terma * Modes' times," ttud expiring in
1397. The question arisi's, il the]>enod
ipokenof really ended m 18i)7, huw eould
it be said all the things revealed in the
vision were finished ? The vision con-
cludes with the Resurrection. It would
rather appear â if the duration ot tliu

timed were in extend ul*> to thr «nd of
Israel's dispersion, and infi-iuntially tu
the end of the * times of the Gentiles."

If this be correct, it may not he un-
reasonable to view " the time, time*, and
UQ half," as a period of time extending
from the beginning of tlie vision, in the
third of Cyrus, to the time when all the
things spoken of in the vision " shall be
finished." We have observed, as a matter
of tact, that taking one time, tour times
"and an half" (of the latter four), viz.,
two times, we have a total of seven times,
which, in their calendar scale, reach
approximately to 11)32, the year in whkh
tKVl335 solar years from GOT A.I),
expire, as previously remarked, when it
U possible the, full end of the long und
dreadful times of the Gentiles will have
come, and the Kingdom of God so longed,
prayed, and waited fur, by the Saints of
the Most High in all their generations,
be set up, and its righteousness, blessed-
ness and glory, he extended throughout
all the earth.

It may be noticed as significant that
between the calendar ending ami solar
ending of the 1335 years, there is a
period of forty yeurs, extending, un the

thrury &uggusU.ii, Iivm the present year
i 19thi to 11H2.
! I, ot course, firmly believe the " time,
j times, and luilf a time,"' of Dan. vii.,
i 2.">, is to be understood as 1200 years,
• during which the saints were given into
! the hand of the little papal horn, and

which had so distinct and signal an
expiry in our own day, in the events
ot 18GG-7O. Even ,in this, it may be
added, it has teen shown by others, there
wen? iMilicr lunar and calendar termini,
both having to do, as history testifies,
with sliî i-.-, in the fall and destruction of
the papal powei".

j The siijnif of the times, arc most im-
| pnrssive, iiud such as to inspire inuoh

thanklulness and hope. Should it come
to pavs this year that u charter be given

; the Zionists to return, it would be of
: greater sigiulieuiiLT and importance
1 than thu decrees, ot Cyrus and Artaxer-

xcs, lor this would be the initiation of the
final restoration ; and when we view the
confessedly all but completed stage of
the Eiiphratian evaporation, it would
seem as if " the way," or road, was about
rcaily, or prepared, for the kings of the
East, whether for the immortalized
children of God, or the nationally

' resurrected House of Israel.
As for u charter, the return of the

lattur may not come through the per-
mission of the Sultun of Turkey. It may

i be brought about, for aught we know,
us un expediency in the policy of the

• IVwurs in their present endeavours to
| settle the ever present Eastern Question.

The fact that the Zionists arc arranging
to purchase land in Palestine, implied

• their permission to do so, and when
i- acquired, will they not forthwith again
i re-occupy ';
i Meanwhile, whether it be * the times,"

or " the sipns of the times," those in true
union with Christ ; thoSe who hope for

! the [jcrfui-muncc of God's u mercy * and
i " truth," promised to the Fathers from
1 the days of old ; those who are reckoned
[as crucitied with Christ, that the body

of sin might l>c destroyed ; those who

Dan. xii., 11-lii. 37

believe the faithful saying, Mi we dicJ
with him we shall also live with him " ;
these will continue to Match and pray
amidst the darkness and disorder of the
fastending days of the Kingdoms of men,
and will echo the inspired words, " Come
Lord Jesus, come quickly."

Would there were in the Church, as o*
old, men divinely appointed of God, to
instruct, guide, and comfort; men
spirit-endowed and as such, authoritative
and infallible.

C. H. EVANS,

Kaslo, British Columbia.

©aiu

DANIKL'S DAYS OF DESOLATION AND JiL E N D I N G .

The unintelligibly translated verse
eleven is rendered a$ follows by Dr.
Thomas:—" And afitr the time the
daily shall be removed even lor to set up
an abomination makmy desolate, a
thousand two hundred and ninety days."
{Eureka VoL 3, p. iiio of Exposition of
Daniel).

The Lord's statement in Mat. xxiv., 15,
that K the abomination of desolation *
spoken of by Daniel the prophet was
to be seen by that generation, is proof
that the ' abomination ' he referred to
was Roman. That power removed the
* daily sacrifice' when its armies burned
the temple.* (Dan. viii. and ix., -7.) After
this, in the year 637, another power,
abominable in essence, and desolating
in practice, was * set up " on the hill of
Zion,and has dominated the Holy land ever
since. It ia the only power that has for
nearly thirteen centuries appropriated
the land upon which *" God's eyes rest
from tho beginning of the year even to
the ending of it."

Our text gives one thousand two-
hundrcd and ninety years as the dura-
tion of the Moslem abomination ; there
fore, as its " setting up * in the Holy
Land was in B.C. G37—when Omar
captured Jerusalem and begun (two years

later) to build the mosque which still
bears his name—its overthrow should
take place in 1927.

Mahomet's great imposture will, of
coursu, cease to be in Palestine when
Christ sets foot there to found his king-
dom. At that time the Roman desolator»
in the shape of the armies of Latin
papalizcd Europe, will also occupy the
land. * Then shall the Lord go forth
and fight against those nations. And
his feet shall stand in that day upon the
Mount of Olives which is before Jerusalem
on the east, and the Mount of Olives
shall cleave in the midst thereof toward
thu east and toward the west (that is,
towards Jerusalem) and half of the
mountain shall remove toward the
north and half of it toward tho south,
making a very great valley." (Zech.
xiv. 3-4).

Such a convulsion of the earth as this
must inevitably overthrow the city of
Jerusalem. We know from other testi-
monies that marked changes in its
natural features will ensue. Those
outward visible signs of abomination,
the Mosque of Omar, the Church of the
Holy Sepulchre, Jce., will be swallowed
up, and the site for the Temple of the
Lord prepared in their place. If this

38 The Sanctuary-Keeper.

earthquake thus appropriately marks
the ending of the abominations in the
Holy Land, it also imlnato the epoch of
the appearing ol Christ with his saints.
(ver. 5).

Daniel adds in Chapter .\ii. verse 12,
" Blessed is he that wtiitoth, and
cometh tu the ihom.md, tliiee-hundred
and five and thirty day a."* This period
'B nowhere tUo given in the Scriptures,
and yet lie hpeaks of it as u " the wise "
would expect that forty-live years would
elapse from the removal ot abominations
to complete biosi'dness. This might
have been eunjecturi-d irom the types,
(Josh, xiv., 1O. ; Mie. vn., 1.1) hut
wae not fully revealed till the Apoca-
lypse was given. Dr. Thomas has
shown that that time is allotted to the
subjugation of the world ; sn lhat from
a small beginning, in Jerusalem, the
Kingdom will gruu' and Jill the WIIUIL
earth.

After rejection at tlie jmlgment seat,
the unfaithful will " he punished with
everlasting destruction from tin- presence
of the Lord ami Irom ibe glory of ljis
might." Being ilnvt-n liuia the Coniines
of his territory they will became involved
in the lake of " tire \n epared fur thu devil
and his messengers."1 Tliis lire will be
co-extensive witli tlie Hunun fourth beast
dominion in Kuropo, then being con-
sumed with the devastating judgments
of the Most High, by the instrumentality
of the Jews uiul the saints. (l);m. vii. 11.)

The unfaithful will not " conic to the
thousand, three hundred and five and
thirty days," because destroyed before
their expiry. They had lorgotten to

patiently " wait" for the Lord from heaven
during their probation, and so forfeited
the blessing promised to him that
" wuiu-th."1 Those who wait are the
Daniel cluss, and are not hurt during
the "time of trouble* that will prevail
during the 45 yearrf. At its beginning
they hu<l received the erown of life ; at
its cluse thry stand in the lot of their
mhtritamv, und shine forth in thu
Kuigjoiu of (Jod. The verse may alwj
conipiL-lic-nd those Jews who survive the
purging process (Kzek. xxi.) by which
they are brought forth Out of the nations
to i.inn the subjects of Messiah's
Kingdom ; also such (Jentiles as respond
tu the invitation sent forth before the
judgments are poured out—to " kisa tlie
^IJII " (I*.,. JI.), aiii.1 tu " Fear (Jotl am] give
him glory."—(Rev. xiv., 7). All these
will be able to "wait"1 and "come to"
tin? t-nd (-I these- days of tribulation, and
enjoy the rest and blessedness of the
kingdom. Seeing that we know these
things '"what manner of persons ought
we to lie in holy living and godliness,
looking forward and earnestly desiring
the mining of tlie day of God," when
Uentile heavens and earth arc to be dis-
solved, mi'l *" new heavens and earth,
wherein dwelleth righteousness," firmly
established. [" Wherefore, beloved, seeing
that ye looked fur theso things give
diligence that ye may be found in peace,
without spot, and blameless in his sight."

R. H. F.

[The above exposition commends itself ;is
a very probable solution of Daniel,
xii., n,l-2.—Ki>. S.K.]

Reflections. 39

•Reflections.—"tto. 14.

J u STICK—MERCY.

" All God's ways arc judgment; a tiod
of Truth ami without iniquity ; just ami
right is He." (Dcut. xxxii. 4.)

"For Thou, Lord, art good und ready to
forgive; ami plenteous in mercy unto
tJiomtluitcall upon Thve." (LV lxxxvi.5.)

By Justice we understand the render-
ing to everyone his due. Mercy suggests
u willingness to save from strict justice.

In the beginning, when God gave a
law to man, it foreshadowed nuthing but
strict justice. There wa^ reason in this.
Jt it) the terms at tlio law ut Kden there
hud been any hint ol the |>ossible exer-
•cise of mercy, then it would have put a
premium upon the breaking oi tliat law,
4ind the law itself, being by su much
weakened, the sin of Adam would have
been less heinous than it was. Indeed,
it' the law liad not been so stringent and
unequivocal, where would there have
been scope ior the exercise of Divine
Mercy ''• Hath it not the greater glory i u
that the Kdenic law breathed never a
thought of it i

In regard to the laws oi' men, what acts
as a deterrent to the breaking oi them ?
Is it not the cold prospect ct their
penalties being strictly carried out ?
Divine mercy in Kden * rejoiced against
judgment * (James ii. 13) in providing
lor a * seed " to restore that which He
took not away; and Divine Mercy has
also brought us, through that "seed,"
into the way of Salvation. As a poet
has sung:—

* Though justice be thy plea; consider
this,

That in the course of justice none of
us

Should sec salvation; we do pray for
mercy,

And that same prayer doth teach iis all
to render

The deeds of mercy,"

Long before this, the Spirit had placed
on record such words as these :—

* I will bo gracious to whom I will bo
gracious" (Exod. xxxiii. 19; Rom. ix.
lf>>.

* I will have mcrey upon her that
had not obtained mercy." — iHoht-a ii.
23).

* Not by works of righteousness which
we have done, but according to His
mercy He saved us."—(Titus iii. 5).

It is well for us to remember that
naturally we have no claim upon God tor
Salvation; tor " all have sinned and cume
short of the glory of God." This truth
enables us to appreciate the difference
between Justice and Mercy. We can
the better realise what a debt of grati-
tude wo owe our Heavenly Father for
His * unspeakable gift,11 and it should
stimulate us to greater endeavour to
prove worthy.

The esteem in which (jod hold.* the
quality of justice- may be gathered Horn
a consideration of a few pas.sages bearing
upon the subject. Fur instance :—

* A false balance is abomination to the
Lord ; but a just weight is His delight.*
—(Prov. xi. 1).

"* The memory of the just is blessed."
—(Prov. x. 7).

40 The Sanctuary-Keeper.

" He that ruleth over men mast be
just, ruling in the fear of God."—(II. Sam.
xxiii. 3).

This, as we know, will be the feature of
the coming kingdom ot Christ on earth ;
for, of Him in that day, it is written,
* He shali judge thy people with right-
eousness, and thy poor with judgment."
—(Ps. lxxii. 2) : and respecting His
whole life in the flesh He is culled the
' J u s t One," the onl.y perttxt example of
this attribute at' God.

In regard to Mercy there are many
injunctions in the Scriptures for our
guidance. "Be ye therefore merciful,
as your Father also is merciful." (Luke
vi. 36.) "Blessed are the merciful, tor
they shall obtain mercy." (Mutt. v. 7.)
It was one of the charges against the
Scribes and Pharisees in Christ's day that
they had * omitted the weightier matters
of the law—judgment, mercy, and faith"
—which they ought In have exhibited.
(Matt, xxiii. 23.) " M m y and truth pre-
serve the king, and his throne is
upholden by mercy" (Prov. xx. 28) is a
statement which will bo pre-eminently
verified in the case of Christ when King
of the whole world. Then will God

* perform the- truth to Jacob and the
mercy to Abraham " whicli He has sworn
unto the Jewish fathers Irom the duys of
old. (Micah vii. 20).

We, must, however, guard against our
anxiety for the exercise ot mercy over,
ruling our judgment, as it is sometimes
apt to do. We are required to " contend
earnestly for the faith," which implies not
only the proclamation of the Truth to
those who are still "alienated from the
life of God " (Eph. iv. 18), but, also a per-

sistenet: in keeping the "purity of the-
doctrine" : and there are oeeasiunswhen,
after mercy has failed to remedy an evil,
justice must take its course. K Evil men
understand not judgment * (Prov. xxviii.
5) ; they are mostly concerned in con-
demning the law which they have broken
and winch metes ^out punishment to
them.

The death ui Christ, as we are aware,
was necessary on His own behalf as well
as lor others. It was so ordained that
" God might be just, and the justifier of
him which believeth in Jesus." (Rom. ui.
26). Here we have an exemplification of
the strict nature of Divine Justice, in tha
even Christ did not escape submission
to it. At the same time we see
Divine Merry triumphing, in that God
not only raised Him from the dead, but
has constituted Him" the Way, the Truth,
and the Life" to tW-se who are united to
Him in the appointed way.

Does it ever occur to us to reflect upon
what it means* to know that we have
been " bought with a price, even the-
precious blood of Jesus"? To put it
plainly—Do we realise that God, having
made this purchase, ex|>ects us to prove
worthy of His condescension—His mercy
—in so doing ? If we do not so realise*
•will not the |iiicc have been paid for us
in vain? We s>hull all stand before the
judgment seat of Christ when there will
be impartial Justice for all, each receiving
according to Ins works—yet Mercy, while
it will not condone wilful sin, will be
extended in gracious measure to all who
have tried to do their Father's Will and
not neglected or ignored it,

JOIIK OWLCB.

Birth of Spirit.

Birtb of Spirit.

iiOHN OF WATER AM) THE

This passage of Scripture (Jno. iii. o)
is ulti'ii severed and made to apply to
two distinct experiences. Born of Water
is said to refer to baptism, while born oi
.Spirit is supposed to refer to iimiiurtalisa-
tiuii, A little reflection should lead to
the conclusion that both statements
apply to one experience, viz., baptism
into Jesus Anointed. The Galatians arc
said to have " received the Spirit " hy
the hearing of faith U-al. iii. 2|, and
so began a probation in the Spirit [ver. 3).
The brethren in Rome were told that
they were "in the Spirit* (Rom. viii.,
•*.)}, and so were to "* walk m the Spirit"
tver. 4), and to mind thi: things ut the
Spirit (ver. 5) ; that if any man had not
the Spirit ut Christ he is noiiu ut Ilia.

These and other passages set up u
vital relationship between Saints and
the Spirit of God. * Tho natural man
reeciveth not the things of the Spirit
of God, neither can Ut know them, because
they are spiritually discerned, but lie
that is spiritual disccrneth all things"
a. Cor. ii. 14, 1.1).

The question naturally arises, How
have those who were natural become
spiritual ? By a begcttal and birth.
This may seem to bo brought about by
a very simple and natural proie^s, yet
we do well to lfmembcr the words of
Christ, * That which is born ot the
Spirit is spirit." Wo must not ascribe
the change to natural intelligence, tor
" the World by wisdom knows not God "
U. Cor. i. '21). Not many wise after
the flesh are called (ver. 2t>). Neither
is it altogether due to a knowledge oi
the text of Scripture, lor many religious
alien equal the Saints in this resj>ect.
In tho former case it is the ILULT which

i kills, but in the latter the Spirit which
j givctli lilt>. Is it not rather that chous-

ing, separating and enlightening are
the work ol tin: Spirit ol God as much
to-day as in na»t dispensations 'i

Saints have ever been foreknown to
God, and rhott-n in that sense before
the foundation ot the world. It a man
fumes to (toil, must we nut say tho
Father has drawn him '! It he sees the
truth, has not the Father opened hid
eyes ? Of i/uiu>e, this is accomplished
by the Word ; but this is tho product oi
the Spirit through chosen men. Then
Baptism " into tho Name of the Father,
Son, and linly Spirit" is baptism into
Jesus Anointed. Consequently, the birth
ol water into Christ is a birth into the
Lord the Spirit. " Kk-ct according to
the foreknowledge of Clod, through
*epartition of the tipuit unto obedience
uii-l sprinkling nf the bloi>d of Jesus*
(J. Pet. i. 'J.\. - Seeing ye have purified
your souls in ubcying the truth through
the Spirit, being born again, not of
corruptible heed, but, of incorruptible,
by the Word of God which liveth and
iibidcth for evt-r * (vcr. 22, 231, thereby
(/(-instituting such * u spiritual house, u
holy priest hi ti id, to offer up spiritual
Sacrifices acceptable to God by Jesus
Christ."

This questiuii is distinct from the
Baptism oi Holy Spirit, which occurred
to those assembled together on the day
ut lVntccuat ; which gilt was afterwards
uiily bestowed upon Saints through
the medium ol the Apostles, usually
by the laying on of hands {Acts viii.
14, 10), by which operation various gitts
of the Spirit were ton tor red (I. Cor. xii.
4, II}. In the absence of Apostles

42 The Sanctuary-K

such extraordinary favours are withheld.
It might be suggested that birth of

.Spirit must constitute men immortal,
but such an argument is never used in
relation to baptism of Holy Spirit.
Nicodemus, as a *" Muster in Israel,"
surely did uot require to l>c told that
immortality was hecpssary tti enter the
Kingdom. He would know that tlio*c
whu had " died in faith," could not,
through any other arrangement, receive
the promise. The word.-, of Jesus ;ipi>ear

clearly to concern the living rather thuit
the resurrected dcud. * Except a nwn
be born I'roin above." Nicodemus so
understood him, and hence his question,
" llnw can a in.LI) IXJ born wlun ht is
old ?" On this basis Christ answered
him. Birth uf Witter and Spirit bring*
us into a relationship with immortality
us the ultimate result ot' a probation
begun, continued, and ended in thr
spirit.

JI-IMV. N. J. l'ltiuG.

"barb to be Tfln&erstooD,"

JJAI"J]SM AND CIRCUMCISION.

If baptitfjn takes the place uf ritctivt'
ctsion, was not tvtry circumci^td Jew
re#tionsiOte to resurrect tun ?

—K. H.

This question is based upon a false
hyi*ithesis. We liave never stated that
circumcision, under the Mosaic law, was
the equivalent of baptism unto Christ.
How can it possiLIy be so ? i.'ivv uni•
cision had to be attended to when the
diiid was eight days old.. Baptism into
Christ must be accompanied, or rather
preceded, by a " knowledge of the
things concerning the Kingdom oi God,
and the Name of Jesus Christ."

Circumcision only gave a lease of the
present life. The omission to circunu-ise
a male child was a breaking of Jehovah's
covenant, punishable with the death not
only of the parent, but of the child (fini.
xvii. 14 ; Exod. IV. 24). This lease ot
life held good until the son, attt-r attain-
ing tu an understanding of the require-

ments uf the Mosaic luw, committed
transgrt'ssiim ugaiu.st one of its enact-
ment*, ii hi* sin came within the scope
ot suenfiee, he averted the penalty of
death hv oMViing the requisite atonement,
and wan thus restored to the "alive"
condition, into which he was introduced
by circumcision iKoni. vii. Oj

Obedience to the Mosaic law gave no-
reward beyond this life, and the punish-
ments under it were confined, likewise, to
this lite, with death as the linakty.
Hence *" every transgression and dis-
obetIicncc rt'ci'iVIM 1 a just recompense
of reward" (Heb. ii. 2). No provision,
was made in that covenant for resurrec-
tion, which comes only through the
AbrulmiiuV covenant. \̂U Jews from
Sinai to thu ('rucilixiou wcru in the
Mosaic Covenant, but all were not in tliu
Abra han iic. Ku trance into ijotJi re-
quired justification by eiivumcision,
but IHIT tin* jjiiiallel ends: '"They aiu
not all Israel tlmt are of Israel" [Horn.

Things Hard to be Understood. 43

ix. 0). They were invited in a variety
of ways to enter the Abrahamic Cove-
nant. " Incline your ear, Ai*."1 (Isa. lv.
3) is one example. How did Jews enter ?
They "made a covenant with God by
sacrifice* (!*=». 1. 5). They did not ull
iulti! its terms to the end of their lite ,
MJmutinies " tiic righteous tmneth awuy
from Uis righteousness and » ummitteth
iniquity * (Ezck. xviii. 24). These Jews
will be raised lor condemnation— as will
the righteous Jews tor exultation—nut
because they wore in the. Alu^iiu Cove-
nant, but because they were in tin.
Abrahamic. Those who died solely
under the Mosaic Covenant will not be
raided, because all tiansgrassiiin.-, against
it have already "received a m-t reconi-
]»enso" {lieb. ii. 2). Nut .-,.. with the
Abrahamic. Its rewards and retribu-
tions have yet to bo bestowed. Hence
the need for resurrection.

As to what was necessary lor Jew*
under the Musmc Law to enter the
Abriihamic Covenant, we ben tu icier to

'tlie article entitled, *' Wandering nut ni
the Way of Understanding ' by Brother
U. 11a ml Icy in our last number ip. IS;.

TIIK RUST FOR THE PKUJIK OK GOI».

In L/tut. ix. 23, Modes my* : * Tin.

Cord stnt yuu [Ivrntlitvsi from fcadt/ik-
littrnea, saying, <Ju U/J, pu^r.s^ tht land
which I have <jictii you." Was that an
ufftr of the i>ivmisvd land on the basin
uf the Ahriilmmiir G'ueeruinl i ATC we
to unde inland that I'd at mttint that it
was, when hz Mty-f thnt they could not
tnttr in {to /no rctf) Omntse of unbelief ?
If they had entered into Hid rest, would
it be the sawn as tht ** rest * that re-
uuiineth to the jteoplt! of Cod t (Heb.
iv. 9).

The insti'iietiuii tu ~ ̂ o uy and possess
the land" was ^iven, not UJK>II the basis
ut the Abraliiiiuiv Covenant, wlueli
involves eternal Jite, but, as part of the
Musiuu Covenant, wlueh guaranteed to
them possession ut the land so long as
they eoniphed with its requirements
(Ue'ut. xxviii. 1,2, 15(.

The " rest " into which they could not
enter beeaiiM; ol uiilx'liei (Heb. iv.) is
doubtless, that contemplated in the
'Ahrahamii: Covenant. Israel, as a
nation, failed tu make use ot the Mosaic
law us a si lumlmaster iu spiritual things,
and, therefore, us the majority never
understood the tvpieal Mĵ mnViine-o of
the *" shadow ot good things to come,"
they did not eiiilniire the jiroinisi's made
to the lathers as the " hope of salvation."

Crutb and £rror.

SOON rcrte.1 tliose who louylit; but then
Who min^lutli in tliu hurdei" strite

For truths which men receive not now,
Thy warfare, only ends with lilt;.

Yet nerve thy spirit to the proof.
And blench not ut thyuhoscn lot ;

The timid ^uod may stand uloof,
The sa t̂* may frown—yet taint th»»u not.

Nor heed the shaft too surely eu»t.
The Nnd and his^n^ bolt of scorn,

For with thy side shall dwell ut last
The victury ot endurance born.

Truth crushed to earth shall rise a^iin ;
The eternal years oi liod are hei> :

But Krror, woiindeil, writhes in pain,
And dies unmd his worshippers.

— W'iilittm (JuMm

The Sandnary-Keepcr.

x Xettcr »oy.

DID CHUI.ST DIE Fuk HIMSELF?

A correspondent [li. K. S., High-
gate} criticises our remarks in the number
tor June, liWl, on the question, " Did
Christ die ior the ungodly 'i Jl so, did
He die for Himself 'i" He objects to
our interpretation ut licb. vii. '11 to IIIR
effect that L'hri>t, as the aiiti-tvpKul
Hi^h Priest, *" ollcred tor Hiniaelt anil
tin1 n tor the iH-upk1," uml lviernn^ to
Ltv. xvi. 0, makes this statement : "'Tim
Hiyh Priest did not oiler ^aerilkes tor
the sinful Israelites uii the Day of .Atone-
ment. He rir.st offered a, bullock (or
himself and ior his house. Having thus
cleansed himself ironi hi> sins, hu became
httcd to officiate as High I1 nest tu oiler
tliv two goats tor the »ius of the people."

There is an obvious uoiitrudk-tion
here, on which we make no fumment.
Our cones|JondenL (minis out that only
the bullock was oiltred fur tin: priest,
and only the gnaU ior tin people, a ilis-
tinetion which does not atlei t tin; matter
in the- least. Jesus, lie adds, Ix'ing
devoid of sin (that is, sin-nature*, did
not need the counterpart ol the bulloek-
sacritice. This, however, is what the
writer of tho Hebrews says He did nttd.
What He did not need was t<* do " daily *
that which the Mosaic l'rie^t had to "do
yearly*. For what tho priest did on
each annual day ol atonement ' hnst
did "oiiec" only. What did the priest
then do ? Ollrred " >atrilife first lor
his own sins, ami then iuv the people's.1*
To say, as dues our eonvsjjundunt, that
the expression, "This He did onee,"
ajipJies only to the latter |Mrt ot the
statement—ofiiniii^ lor [wople— is to
stultify tht use of lan^ua^e.

Tho lilood ot both the bullock and the
goat was sprinkh-d ufK>n the mercy-seat
iLev. xvi. 15), and it is in eontru*.t to
this that the autlior (tl Hebrews siys,
u Neither by the l>Uxnl ut' j^oats and
calves, but by His own blood, }Jc entered
in once into the Holy 1'lace, having
obtained eternal redemption" I Hub.
ix. 12}. That is to say, as the Mosaic
Priest entered the typical Holy Mace
" by the blood of goats and calves," so
•Christ entered the Ami typii-ul Holy
Place ** by His own blot̂ d." The sins of
the Mosaic Priest were a barrier to his

entraiii-e into the Holy Place, but that
barrier was removed by * the blood ot"
goats and calves." If, therefore, Jesus
required ** His own blood" to enable
Him to enter there must have been a
barrier which was removed by His blood.
It could only be sin in some form or
other. Jesus had no personal sins, like
the Mosaic l'riest; and, therefore, tho
only iwpliwiation is His bin-nature.

The expression, " having obtained
eternal redemption," should include thu
words '•for Himself ; for this is the
import ol the- form ot tho Greek verb
that is used here. It lie * obtained
redemption " it was because he needtd
it, and tins need tlii-reot c;in only Le
explained by the sin-iuitiirc which He
inhenU-d.

()ur torretpomiL-iit ôx-s on to suy :—
" The IJIW otl'ercd life to the obedient

while obedient. It exacted the dcatli
<>l no]ic but the disobedient. Jesus was
obedient; therefore He must have died
exclusively tor others."

It is quite true that tho law offered
life to the obedient while obedient, but
tliis lite would not have been immor-
tality—only piulon^ed life in the land.
How could Christ, therefore, get beyond
the possibility of death* however re-
mote ': In ut her woidn, how was he to
m't rid of his mortal nature and obtain
immortality 'i An-ording to God's
iu-raii^iMiiciit, this was only to lie done
by suffering death in order that the
tlcsh and blood nature might he " cut
oil',™ succeeded by a resurrection.

The next point referred to is in relation
to circumcision, which our eorrespon*
dent says, " had nothing to do with
sinful iksh," and He asks, " How could
it symlxtlisc a death of the whole man ? "

The answer to this qnpstion is to he
found in Col. ii. 11, 12, where " baj>-
tism" is described as a * circumcision."
Kuptiiin is admittedly a syi^hol of a
sacrificial death, and therefore there
should l)e no difficulty in recognising cir-
cumcision to be likewise a symbol. The
omission of the italic word ".sins" from
verse twelve does not afl'ect the question
at all. For, ever since the fall of Adam

Our Letter Box. 45

the flesh is described in the Bible as a bad
thing, whereas it is previously defined
as " very good " (Gen. i. 31).

Our correspondent is mistaken in
attributing to us the statement that
" circumcision of itself removed Adanue
taint.* What we have taught is, Unit
literal cireumeision was a typical justi-
Iioation from Adamic wn, ami tliat it was
necessary for rvery male before coming
under the Mosaic law. But, as the
Mosul"" law w.xs, in regard to its hh-*stM.î
.md |«-iKiitH'rtt roniiriC'l to tin.-, lili-, tu-
eumewon was not a siiHrdeiit justilu.t-
tiun lor Jesus Uhrist to enter on a pro-
bation for eternal life. Hence the need
lor His baptism by John—a ceremony
which obviously symbolised a death tor
niri, CiruuiiiL-tsioh and luiptism only
cleansed Him provisionally. For per-
nunent eluun«in^ hu raquhtul to undergo
the antitype thereof by u sacrificial
• leatli. His death i» described l>y Jesus
us a " baptism," * 1 have a baptism to
)je kiptised with, and how am 1 strait-
cued till it bn accomplished " (Luke xii.
•~>O). Jt, therefore, HIM death bo spoken
of as a * baptism,' is it not clear that
HIM baptism by John prefigured Ilia
.loath?

In Horn. vi. fl we read that those
who are baptised in Christ know that
their old * man is crucified with him,
that the body of sin might be destroyed ;"
ami it is ih view of this changed relation-
ship that, in Hum. vui. 9, we are told
tlw.t mich are u not in the flesh, but in
the Spirit.* The flesh in regard to sm-h
is looked upon by God as "cut off," and
their subsequent course of action is ot
the nature of u circumcision of the
hrart" (ch. ii. 29). They reckon
themselves * to be dead indeed unto sin,"
and have crucified (or "cut off*) the
Hesh with its affections and lusts ~
((}»!. v. 24). From these considerations
we think circumcision is a very fitting
symbol for the death or cutting ufl" i»l
sin's flush.

Reference is next made to our re-
marks concerning the provision ot
animal skins for the covering of Adam
and Eve, and from what our corres-
jiondent says, he docs not appear to see
any doctrinal significance in the matter,
only that * he (Adam) was expected
to wear decent appareh"

This is the " natural man * way of
viewing the matter, but there is a
" spiritual * aspect, as shown)>y a
sinfnl condition hein^ i)p.srril*d 1>>" the-

word * naked" (see Exod. xxxii. JCi ;
II. Chron. xxviii. 19; Rev. iii. 17; xvi.
15). In conformity therewith a righ-
teous condition is represented by cloth-
ing (see Ps. 132, 9 ; Rev. iii. 18; xvi.
15); also by "covered* (i's. 32, 1) and
by " put on Christ* (Gal. iii. 21 ; Kph.
iv. 24).

These illustrations should be quite
snlliciant to show that, as AiLm was
" thu figure" ot Christ {Horn. v.)4>,
11 it* record nf his Iwiiis rlothtil aiti'i'
Mlining must bo viewed ligumtixrl),
nr .spiritually.

The question is askod, " If Christ was
ifutly sinful flesh from birth, where
tomes in the benefit arising from the
lart that a body wtva specially prepared
lor Him in wliirli He w&a to do the will
.if God ? In replv, we refer to lleb, ii.
14, " F<»r ub mucn then an thu uhiMrun
are pa-rUikers of flesh and blood, Ht* idsu
Himself likewiseU»k jwrt ul'i/tc, xaine ;"
and I'iiul si*3rs, " In ine—that is, in my
lU'sh dwt'lleth no good thing.1* Thu
" !n*ly * wns not " prepared " by spirit
U-p'ttal, but hi' spirit control during
tin* first thirty years of His lite, when Ut
\va< under the special guurdiun can-
al (tori, who kept Him from committing
>in. It was not until His manifr'sUitiun
tu Israt'l, at the time of His Ixijjttsiii by
•loliu, that He practically Kvid, " I-'.
I cume to do thy will, OGal w(Mth. x. 7.).

•* No one,* continues u K. K. S,,"
' ran become subject to tlu* law uf sin
and dutith except by becoming a servant
of sin.* This is asserted with the view
of avoiding the idea that Christ required
to die for Himself, but it is contrary to
thu testimony. For we read : ** Never-
theless, death reigned from Adam to
MOSCN oven over them that had not
sinned after the similitude of Adam's
transgression." Moreover, * H. H. S."
stultilJL's his nun argument, lor hi*
;ulmits that Christ \vna ;i mortal man.
In othor words, he \va* a niuti suhjivt
to death—What for? Nut tor any MII
Ho had committed, for He was "without
sin.** Obviously, therufoiv, it was on
at'oount of the nature He possessed.

We altogether deprtcaU^ the Mip|niiu y
okservabk' in the coinmunication fruni
" R. R. S." It does not assist his argu-
ment in any way ; indeed, it is a mun-n
ut \u%;ikm\ss, and it is qtiitv uut of liur-
inutiv with thu iir(|tii*itif>ii ft a ri^ht
uiidiiKtandin^ ot the hi-l-kn tiling ot

The Sanctuary-Keeper,

Zbe /oun&ation of tbc atomic Sinful "Face.

This question i:> raised by a corres-
pondent who demurs tu the following
statement in our article on Justifica-
tion (No. 10, i>age CiH). "Apart from
this promise (Gen. iii.].'»), there i.s no
evidence that they (AJuni ami Kve)
would have hail either sun ur daughter,
hut the promise matte offspring ,i cer-
tainty." Our cones|n>ndi'iit thinks tdat
this conclusion is contradicted by Gen.
i. 2H, " God blessed them, and said, !«•
fruitful and imiltiph and replenish the
earth." He turther quotes Aits xv. IK,
" Known unto (iud are nil HIM works
from the beginning of the world." On
the basis of these |>a.shage.s, our eorres-
pundent conic mis 11 tilt (!o«l intended
Adam and Kve to lie progenitors of a nice,
und that according to his foreknowledge.
He knew that race, would be born under
sin. Therefore, says he, *" the descrn-
dants of Ail tint owe. their origin, nut to
the promise in (Jen. in. L~>, hut to the
Divine declaration in (Jen. i. '2H,n

It is quite true that alter Adam and
Eve had been created, Hod authorised
them to multiply, but this is no evidence
that sinful conduct on their part would
not interfere with their power to multi-
ply. The authority to " l>e fruitful "
must be vie-weil in connection with the
circumstances in which it was uttered-
These cirenmstances were that there was
harmony, (>r fellowship, bet wet-n Gml
and the first human jtujr, but thai they
were under a command which, ii violated,
would bring death. Are we justilied in
saying that a violation of the command
could nut interfere with tin* Divine
authority t*> " be Iriutiul and replenish
the earth '! " Such a view a|i|>r;irs tu
deprive the Creator ol tliat which is lli>
prerogative, namely, tu decide whether
transgressors against His law .shall In-
allowed to live or not. Tu be fruitful,
before the introduction nl sin, would be
a very different thing Iron* tbc be^cttal
ol offspring alter sin had uure entered
[See Gen. iii. U-](.(l.

It is possible to ^ive a IIKUV extensive
application to the statement that ** All
God's works are kmrnn unti> Him finm
the beginning of the world," than was
intended, and we think this is done by
our correspondent when he says, on the
basis of this imssaj/c, *" It is evident that

Christ, as the Saviour of the world, was
in the mind of Cod before the creation
of Adam. It is also evident that Adam's
lull was known unto ftod before He gavo
the Kdeiik: Law." It is quite possible
that such was the case, but «f t ft iff there
is nir rcitiej.rr. It is suUieient tor us to
ivcojrnixf what i.i in the mind nf (iod
when it is revealed.

The expression " from the beginning ol
the world," is very suggestive, in view of
the statement in Kev. *iii. X, respecting
the " book of life of the Lamb slain trom
the foundation of the world." This,* of
course, relers to the Lamb slain in type ;
that slaying did not begin until bin had
entered ; consequently the1 " foundation
ul the world," as now constitute*!, com-
menced not with tbc creation ol" the first
human pair, but with sacrifice lor their
sin. And what was the foundation fur
this sue ri tire 'i \V:is it not the promise
about the seed of the woman in (Jen.
in. 1,1? By that promise u. new world
was foreshadowed, based, not simply
upon the jjuwer and wisdom of Clod, but
upon His mercy and wisdom. It said in
eliect that the sin which hail just been
committed should be taken away by
.sacrifice, and immediately afterwards
the first sacrilicc was oH'cred up.

If Moil by reason of (Jen i. 28, was
under an obligation to let Adam and
Kve live niter they sinned, in order to
propagate descendants, the foundation
lor a sacrificial death to take away sin is
deprived of one important element,
ruder the Mosaic Law. il is quite evident
that Ihcollering upul sacrifice postponed
the infliction of death. There was thus
a relation 1 jet ween the ileath incurred
by transgression and the death accepted
as n provisional atonement ; that is to
say, death by slaying was averted by the
slaying ol an animal. The Mosaic Law,
U-mg the " form ot knowledge and of
the Truth," contains a, synopsis of the
way of Salvation in type ; consequently
sacrifice outside the Mosaic Lu\v should
bear the same relation to the death in-
curred by sin, us it did under that law.
AppUing this principle to the first human
|>air, it is not di Hi cult to pen.-eive that
the animals, by whose skins they were
clothed, Millerrd the death due tor their
sin, and that the slaying of these animals
averUM (hat death. '

Within ibe tolp place-

BRISTOL.
We still rejoice in tin* tnitli, and arc

in luving s> mpiiLhy with till of likt*
prc'iuiis faith. We should ;tppm:uue
tin; visit vi any bfutliur or bi.stur in
Icllowslu'p which would tend tu strength
and encouragement.

W. PALMKK.
14, SluUteabury Avenue,

Ashley Rd., Bristol.

HUYKlSL'SSKX).
We continue here in tlio things ut the

Kingdom and of the Name, sowing tin
seed in ami out of season. We have- hud
visits from Bro. Elcumb and &ister
K Mocklunl, ui OamberweH, on "ifsth
March- We were pleasud to have their
presence and fellowship at the breaking
*>\ bread, and the Ubbî tanuu oi Bru.
Kkroiiib in lecturing

We ha.yc utivrted a huuse-to-liousu di.s-
tributton ut jMuiiphlcts, 'which we \m\>c
will bear Iruit tor our encouragement.
An outing u being arranged, probably
tur (Joronatiun Day, and wti slm.ll Ijc
glad to liave the company ot' Any breth-
ren and sisters who can attend.

JERSEY.
Alter iKiticnt labour wnd waiting, it

has plciihi'd our Father to suvcr one i>i
Adam's sons Innn inherited coinlcjunu
tioii, ujiiliug him to our ledeml head
even Jesus Anointed. Philip Hoii^u, m
his unlitr days, was sceptical to Divine
revelation and a military man by |>n>
Itission- Ho has bveu led into the truth
by a circuitous route. Six yeJirs ago he
came into touch with Count TolstuiV
writings, which so greatly impressed
his nti>ul as to impel his rc î̂ iKLliun
truni the lighting order. From that
moment he has steadily advanced
towanl the kmiwleilge of the Truth.
Now he knowt; the Christian, socialism
of Tolstoi to be as erroneous as the rest
ot the fables ol Cluistcndom, and look*
lor ward to th« timo when Christ wiLJ

and joy in the Holy Spirit.
N. J . i'luuu, Kef, Bro,

i LONLMJM
BAltNybUKY HAM,.

j We arc aj^ain ublu to ivpurt an inrrcnw
| in our iminbuit). On Maivb tiUrd wo
! bad the ploiiburc to witness the immcr-
I ;*i"ii irU*j the Saving Name of Miss Janu
I Liljus Owler, eldest daughter ul our

HIM. and Sister Wm, Owler ; and on 2Utli
April wu were cheered by the buiitisin
into C'lirist of Mr. JuhnAvery, formerly
('Innvli of England.

i I have Ut report with regret that our
; HIM. Win. \ft»rU>y left us in April last for
| Ifntisli t.'olumbnu Wu trust the bless-

ing ui our Hf-iiveiily Eutlicr will be with
him in liis i^ilutiou.

Wo are deeply gratctul to two ivnuny-
iiittus ilonuis for uontri)>utiuiis ut £o
and Cl respectively tu uur 1'uor Fund.

JOHN OWLB», Hue. Bru.

LONDON (SOUTH).
SUUUKY MA^OAIC HAVU

Siiicu our last report we have been
Nuihlullv]>i*oclaiining the Truth lioth
hei-e and at the Imperial Hall, Dulwich.
We have Ixjfix cliccreil by the presence
• il several ^trangcris, who appear to
have hud their interest aroused. Bro,
\V. Owler and Bro. R. Overtoil, of
Burn.sluiry Hall, have both rendered us
u^sistance in luL-turing.

Wr arc])1 eased to be able to regent
an mldition to our numbers in the
{•cram of Miss Hannah Jeacuck, who
wu» baptised on April tilli. Wo uuriicstjy
lm|ic that she, with us, may be fouud
Murtliy in the. tlay when the Lord will
make up His jewels.

UEU. A. FOOTE, Kec. Bro.

ST. LEONARDS.
Siiivu our last I-C|XJI*I we have bvcii

vliLLrcd by another buinj addu>l to our

The Sanctuary-Keeper.

number in the [person of Mary Fed,
formerly Church of England, who, niter
a good confession of her belief concerning
the Kingdom oi Cod and the Name of
Jesus Christ, passed through the waters
of baptism on March]Oth. Our si^Ui
tirst heard the truth iust MI miner at
the open-air meetings. I have aUo to
add that the breaking ot bread will in
future be at Bro. Hadden's, '23, Manor
Road, Hastings.

This is necessary in consequence
of my removal through business to
Uichinoud, Surrey. We shall, however,
hold our breaking of bread at our new
address, at 11 o'clock, and shall be pleased
to welcome any brethren who may visit
this town.

K (1. \V.
34,* Napier Uoad, lslcwor

LIYEUL'OOL.
We arc still meeting at the house <>t

Bru. T. Burton, 3, Hamilton Street,
Birkeuhead, and the breaking of bread
is well sup) tolled by our member*. Very
lew visitors have {kUimu-c to listen to
the ** joyful sound" ot the true Uo&pel.
One or two, howuver, appear to appreci-
ate the " Light" and we hope will
embrace it to their eternal salvation.

C. A. BURTON.

NEW KOMNEY.
We are from tune to time cheered

and comforted by the visits of brethren
and sisters. It is with pleasure, there-
fore, that I record the visit of Bro. and
Sister Nettlclold, of the ('umbei well
Ecclesia, and Sister Allen, who formerly
resided in our nml»l. Against this
pleasant side i liave with regret to
muiounrc that Bio. (lixik, owm^ (o his
having taken a situation in Lutidun, ha

l i . n l t o s e v e r lii.-^ e n o | H ; i a U o l i s \ i L l i m e l i t

the work oi" the Truth, so 1 must again
labour on biuyly. One h comforted,
however, with the assurance, of heavenly
miiiianco and help iu laithfulness to
duty. The Sisters Cook remain, here,
and this »•> a, source of joy to us. We
have a more- regular attendance at our
lectures than lor some time past, thus
showing that the interest is maintained,
and we trust God will bless our work.

W. WUITJUIUAD.

NORTHAMPTON.
My the blessing of Clod, and with the

help ol brethren fvoin a distance, we
have been enabled to continue the ^ood
work ol proclaiming the Word of Life.

We made, a special efl'ort in March,
Hro. WJiitehcitd delivering th'rcc lectures
on March 'Jth autl 10th, ami Bru. Barton,
ol Birkenlieiul, following with two lec-
tures on the 10th and 17th. Both
brethren obtained a good hearing, and
their eil'i»rt.-s were greatly appreciated.
We have ii'it M-t-n any iiuincdiate result,
but still keep plodding on, liaving full
iiiith in the power of the Gospel to save
all who will obey it.

Our aged sister Parnell has been
detained from the meetings all the
winter by her infirmities, but it is a
pleasure to visit her, and witness the
joy she has in the " Truth.* We hope
with the return of warm weather she
will be enabled to rally.

T. E. BODDINGTON, Rec. Bro.

K'oiitributidiin lor this si-ction ahoul-l
be siMit the tirst week ol the month
preceding date of publication, to Mr. J.
* >wlor, :1S, Lucerne Road, Highbury
1'ark, London, N.J

The Sanefeuar y-I\eepef:
A QUARTERLY MAGAZINE FOR THE EXPOSITION AND

DEFENCE OF THE HOLY SCRIPTURES.

" IV (Aaron and his sous) thall keep the charge t'f the sanctuary, and the charge of
the altar."— (Num. xviii. o.)

" Ye (brethren of Christ) are . . . an holy priesthood to offer vp spiritual sacrifices."
I. Pet. ii. 6.)

" Thou host kept 3/i/ Ward and hast not denied My Name."—(Rev. iii. 8.)

Ho. 31. SEPTEMBER, 1002. Vol. VIII.

baptismal Belief.

In the three previous instalments of this article we have examined all the
material utterances in the Acts of the Aposlles relating to baptismal .Belief,
liefore proceeding further it will l>e convenient to summarise these, in order to
see at a glance the ground they cover.

1. That God is the Creator of nil things, an 1 hath made of one blood all
nations of men, who, ill Him, live anil move and have th"ir being.

•>. That God anointed Jesus of Nazareth with the Holy Spirit and with
power, by which He healed those oppressed with the devil, i.e., afflicted with
disease as t he result of sin.

:i. That He was delivere I to His enemies by the determinate counsel
and foreknowledge of God, although His conduct was Divinely approved.

•1. That having been slain, Jesus Christ, without being allowed to sec
corruption, was raiswl from the dead by God ; was made lxml and Messiah,
and exalted to sit at God's right hind until the time arrives for his foes
to be made His footsto 1.

5. That Jesus Christ is the Son of God, the Prophet like unto Moses, and
the Prince, or Author of Life, through whom salvation, or eternal life, can alone
be obtained.

6. That Jesus Christ, when He returns to the earth will accomplish the
Restitution of all things which Gixl hath spoken by the mouth of all His holy
prophets, and will judge, or rule, the world in righteousness.

7. That the realization of the Ho|>e of Israel involves the restoration of
the Twelve Tribes to llieir own land, ami I ha I ihe resurrection of Jesns Christ
is an assurance unto all men that the proinii's to the falhers of ih ' Jewish
nation, and the sure mercies of David, will be fullilled.

8. That those Jews who would not heed Jesus Uhriil should be destroyed.
9. That there will be a resurrection of both just aud unjust; thai

50 The Sanctuary-Keeper,

Jesus Christ was < rdaincd uf Gwl to lie the ju Ige of quick and dead ; and that
the resurrection of the tli-iul will be through Christ.

10. That Jews, by belic\ ing in Christ receive forgiveness of sins, and are
justified from all tiling from which liny could not IM- jusiififj through the law
of Moses—which iiu'hulrd sin in lln-flesh, or their inherited sin-nature.

11. That tin: same privileges are. offered lo.iiud obtained by, Gentiles.
12. Tliat these privileges can only be realised by baptism into the name

of Jesus Christ, which is equivalent to the name of the Father, Son, and Holy
Spirit.

In addition to the spoken utterances of the Apostles there are some state-
ments in their Epistles, which, although written to liaptiscd believers, no
obviously relate to lite basis on whirh baptism should be ;ulministcrcd, that
they cannot be i -norcil in u comprehensive consideration of the subject.

First, let us look at the A pus le 1'iinl's Sevenfold eiuiimTalion of the " Unity
if the Spirit." They comprise only that which is in itself {Spirit, or has origin-
ated from the Divine Spirit. There is," says the Apostle, " One llody, and one
Spirit, even as ye are railed i» one Hope of your calling ; one liurd, one Kailh,
one baptism, one Uod and Fat her of all, who is alnive ail, and through all, and
in you all " (I'lph. iv. -4-l>).

The "one. li<xly " is th¥ multitudinous Clnist-IS idy, which is hut an
enlargement of the individual Chrisl-bnily. Without the luller, the former
could have had no existence. The body vvhi.h ecnistitutes the beginning or
luundation of the muhiuiilim>ns llody, is that which i bust |ossi'sses now,
which is wholly of Spiiil-Mibslancv 'i'lie Uslowal of this Spirit-body was the
result of the " body of sin " (Hum. vi. 6) hav ing hi-eii overcome by Jesus Christ
'Hiring His probation, from baptism lill death. The "one" multitudinous
" body " is tlnii liascil ou Christ having, in regard to Himself, put away " sin-
in-the-tiesh ' (Koiu. viii.:i)—a truth which rei|uires that others, who desire to
enter that " Uxly " must likewise put away " sin-iii-the-ttesli," in the Apostolic
sense, before they can lie accounted mcnilx'i's thereof. Tills is provided for in
the justification from iulieriied sin, already explained in No. -I'.K page 4.

The "one Spirit" is that Divine power by which Jehuvuli has communi-
cated His will and effected the work of IWeinnticm thin far, in the purson of
His beloved Sou : of the characteristics of which Spirit the members of the one
Body are required to partake.

The " one Ho|X'" of their " calling " is the ardent desire for the fulfilment
of the promises gi\en, through the Holv Spirit, guaranteeing the return of the
Spirit-made Mini at Uod's right hand to establish the Spirit-:uled King-
dom.

The " one Lord " is " the I.ord llie Spirit," who is the Head of the one ISixly,
from whom the members derive their strength as Sons of the Lord God
Almighty ; anil whom they recognise as having attained to Ills present exalted
position by overcoming the world and putting away, in His own person, the
sin introduced into the world by the head of the Adamic race.

The " one Faith " is the living lielief in the promises made to Abraham and
others by members of the Spirit-made Angelic host, or through Holy men by
the Holy Spirit.

The "one Uaptism " involves a death with the crucilicd Christ, a burial
with Christ, and resurrection in Christ ; whereby the old man, with his deeds,
U put off, and the New Man. with His righteousness, is put on ; the subject
of such a water-burial and resurrection Isoing thereby justified from his
inherited sinnaiureand receiving forgiveness of hi< previous sinful actions. At
the same time he commences a new life in Cluisi, which, if not forfeited by un-
f&ilhfuluesM, will ensure exaltation to iniinorlaliiy at the judgment-seat.

The " one God and r'atherof all" ii the Giver of every gi««l ami perfect gift,
(he greatest of which are the perfect written Word, and tins perfect person*!

Baptismal Belief, 51

Word. He who receives these gifts in I lie appointed way is transformed from a
child of Adam into a Son of God, by a birth from above, whereby lie is able to
address God as his lather and to seek forgiveness of sins committed after beiug
born again.

The above seven verities are identical with the seven pillars with which
Divine wisdom hath budded a House for the habitation of Him who is "abo\e
all, and through all, and in all " His sons. They comprise in their fulness, all
that is necessary for attaining to the " glory, honor and immortality " of I lie.
Kingdom of God. Not one can be omitted, and whatever is taught concerning
them at variance with the perfect written \\ old, impairs, more or less, their
efficiency and unity.

Thus, the doctrine of llie Trinity destroys the oneness of Ccnl, the. Father ;
the leaching that Christ existed before His birth of the Virgin Mary, or thai
He was born without the inherited sin -nature, makes void the pathway by
which he was exalted by His Father to be the " One Ixinl ;" tin; belief in going
to heaven nullities the " one hope " in respect to Christ's second ap|MHi'iug ;
the fable of man's natural immortality renders unnecessary the " one faith ' in a
resurrection from the dead to receive immortality and an inheritance in the

firomised land ; the wide-spread contention that- contradictory beliefs on
oumlatiou principles inny exist side by side, makes the "One Hixly " an im-

possibility ; the practise of administering immersion in water without an
understanding of its doctrinal import, destroys the. validity of what was designed
to he the " one liaptism ; " mid the vain delusion that there is IL super-human
god of wickedness which imperceptibly influences mankind to sin, introduces
an evil spirit which is incompatible wild the " one Spirit."

The Sous of God are, by virtue of their relationship to the " Father of all,"
the "children of wisdom," and it is, therefore, incumltenl on them to put into
practise the principles on which Wisdom's house has Iteen built. This duty is
implied in tlie Ajjostolic expression which describes them as " the Church
of the living Uod, the pillar and ground of the Truth " (1 Tim. iii. 15). To justify
this description they are called upon to uphold " the Truth "in its doctrinal and
practical aspects ; and they cannot adequately fulfil this obligation unless they
carefully test applicants for liaplism respecting their knowledge and belief.

Such knowledge should embrace the " Truth" in regard to all its first
principles, and such belief should exclude false teaching at variance therewith ;
lor " no he is of tlie truth " (1 J no. ii. ~±\).

The " Truth " has been aptly compared to a circle. Each part is related to
the rest; and no segment can be taken away without impairing the whole. We
have seen from the preaching of the A|Kjstles w hut it involves. The same result,
can, however, be arrived at in another way. To do this we have but to ask
ourselves, what is necessary to constitute the Truth in its elementary aspect,
and what errors nullify it'{

The things concerning tlie Kingdom of God involve the covenants of
the promise, the restoration of the Jews, and the Second Appearing of
Christ to reign on the earth ; and these are obviously an integral part of the
Truth. Without them tlie Truth would ha\ e no existence. When Christ was
asked of Pilate, " Art thou a King, then ? " he replied by saying, " To this end
was I born, and for this cause came 1 into the world, that 1 should bear witness
unto the Truth " (Jno. xviii. 37). He was born to be a King, and he entered
the world, when baptised by John, to bejr witness unto the Truth. The
principal things to which Christ bore witness were the Kingdom of God
(Luke iv. 43), the offer of eternal life, or immortality (Jno. x. in), His own
position as Son of GodI (Jno. x. ;<6), the Supremacy of His Father (J no. xiv. 10),
the Divine Authorship of the OKI Testament Seiiptuns (Jno. x. So), and the
resurrection to the judgnieni-seat of the faithful and unfaithful servants
of God (Luke xiv. 14 ; xix. 15).

52 The Sanctuary-Keeper.

Any teaching which is at variance with these elementary things—such
as the church bring now the Kingdom, the inheritance of immortality from
Adam, the human paternity of Jesus, the eo-eqiiality of the Father and the
Son, the human Authorship of the Holy Scriptures given by Divine inspira-
tion, and the resurrection of the faithful unly, lo the Judgment-Seat—partakes
of a religious lie, ami therefore is not of " the Truth " to whicli Christ bore
witness.

In addition to these things there are others to which Christ bore witness,
not so much by word of mouth, as by his actions. In submitting to John's
baptism, anil to the sacrificial death of which it was a symbol, lit bore witness
to the sinful condition of human nature, his own included, and to the necessity
of blood-shedding lo provide a provisional juslilica ion, and finally lo take it
away.

The doctrinal teaching of this phase of the Truth was delegated to the
Apostles after Jesus Christ had been rewarded tor his faithful w itnuss-bearing.
In the record of their preaching—already examined—we liave presented to
us the affirmative side of the things pertaining to Christ's sacrificial death ;
but iti their Kpistles we find certain errors which had sprung up in first century
ecclesias, the subject of refutation ami condemnation. These, constitute
danger-signals to warn subsequent generations against their perpetuation or
reproduction. One. of the most important methods of giving effect to these
warnings, is for tie Kedesiu UJ carefully ascertain that tlin.se who desire to
become members do nut hold any errors which would nullify the elementary
principles of the Truth. The kinl of errors which should be excluded may be.
gathered from thus-! which are reprobated by llie Spirit in the Epistles of
the Apostles. The following are the principal ones :—

1.—That eternal life was obtainable through keeping the Mosaic law.
2.—That the Jew in the present dispensation still occupies a more privi-

ledged position than the Gentile.
3.—That circumcision is necessary to salvation for those who have been

baptised into Christ.
4.—Tliat there is no resurrection of the dead.
5.—That resurrection is a past event.
6.—Tliat those in Christ do not commit sin.
7.—That Jesus Christ did not come in the flesh.
All the above affect baptismal belief ; I tit that relating lo Jewish claims

presents no practical difficulty in this generation. A few remarks on the
others will suffice to show that the principle they embody baa its present-day
application.

The Jews who endeavoured to obtain eternal life through keeping the
Mosaic law. attributed to that law a power which it did not possess : they
thereby nullified the Abrahamic covenant, and substituted works for faith
as the means of attaining Salvation. The counterpart of this is to be found in
the teaching of I'nitarians, Theosuphists, Theists, Ac.

To add to baptism into Christ any ceremony as a necessity for salvation
is to make the Cross of Christ HS much of none effect as did the Jews who
taught that except a man be circumcised lie could not be. saved.

The doctrine of the immortality of the soul nullities the resurrection of the
dead as much as did the denial by the Corinthians, and the assertion of
Hymenaeus and Philetus tint it was a past event. These two brethren, said
the Apostle, liad, by their false teaching, made shipwreck of the Faith. On
the same principle immortal soulism virtually destroys the "one faith."

Thoae who taught that Christ's brethren cannot sin, virtually made void
the priesthood of Jesus Christ for His household ; and they me not without
present-day successors.

Some of the first century brethren who taught that Christ did not come

Baptismal Belief. 53

in the flesh, believed that He was a phantom. The Apostolic reprobation of this
has been a check on its recurrence, but it lias not prevented the appearance of
the error in other forms. Trinitarians,in teaching that Jesus Christ was a
combination of the divine nature and the human, nullify the Apostolic declara-
tions that He was " made of a woman," " in all things like unto his brethren."
(Gal. iv. 4; Heb. ii. 17). The divine nature is so much .stronger than the
human that it woujd completely control the human, and deprive it of its
feelings and temptations. If Jesus Christ had been thus constituted he could
not have been " tempted in all points like " His brrthren, anil would not,
therefore, have been fitted for " a merciful and faithful high priest," to " succour
them that are tempted."—(Heh. iv. 10 ; ii.17, 1«).

llefore the Fall, Adam and Eve euuld not be tempted from within ; for
they were of "very good " nature (Uen. i. 31), with no desire for evil. Jn
order, therefore, to test them it was necrssary that there should In: an outside
tempter. Hence the provision of the srrpent, who, by false reasoning, pro-
duced in1 tlie woman a desire to eat the forbidden fruit. By partaking of " the
tree of the knowledge of good and evil," Adam anil Kve came to know evil, of
which they had l»en previously entirely destitute in all its forms. Through
1 heir disobedience, evil desire became a fixed principle in human nature.
Hence, from that time all men ha\e lieen subject to temptation from within as
well as from without. To this, Jesus Christ was no exception. When,
therefore, it was deemed necessary to put Him to the test, lit: was led away hy
the Spirit from all contact with other beings, into the wilderness, that He might,
under exceptional circumstances, be left to the influence of His own mind.
This resulted in a conflict between His knowledge of God's will, and the desires
of His flesh to act contrary thereto. Those desires suggested that He should
use the supernatural power with which He had just been invested, to gratify
"the lust of the flesh, the lust of the eyes and the pride of life." But the
Dnine instruction and training with which He had been favoured enabled
Him to resist this three-fold, and all-embracing, temptation.

If Christ existed in heaven before being born of Mary, or if He was a
combination of Divine and human nature, such a temptation would have hud
no reality for Him ; it would have been a farce. It is not difficult, therefore,
to understand why the Spirit, through the Apostle John, was so strung in
denouncing those who denied that Christ came in the flesh, as to style them
"deceivers" who parnxik of thr Spirit of Antichrist (I. Jno. iv. 1 to IS ; ii.
Jno. vcr. 7).

Thnitarianism is not the only part of current theology which makes
void the Apostolic teaching that Christ " came in flesh." There is another,
and more subtle form of denial. This theory admits that Christ was "' made
in all points like his brethren"; but it denies that they possess a sijiful nature
from birth. No descendant of Adam, say its supiiorters, has sin in the flesh
until he commits actual transgression : and, as a consequence, Christ, who
never transgressed, was free from sin-in-the-nVsh, or the sin-nature.

Kroin one point of view this is a more pernicious pen ersion of Bible
teaching than that which attributes to Christ a Divine, us well as a human,
nature ; for, as a rule, Trinitarians recognise the inherited sinfulness of human
nature, whereas the supporters of this theory deny it. They are " deceivers,"
therefore, not only in regard to Christ's nature, but in respect to the nature
of the whole Ailamic race since the fall. While admitting, in words, that.
Christ " came in the flesh," they rob their confession of an essential element by
saying that " the rlesh does not contain sin." To al] intents and pur]K>sc$,
therefore, they partake of" the spirit of Antichrist."

The contention that Christ ilid not inherit sin-in-lhi-llish aflVcIs His posilkiu
as a sacrifice for sin, and the ceremony of Uiptism into His death. The sin
which He put away by that sacrifice coult! only be inherited ; for He had no

54 The Sanctuary-Keeper.

personal sin. The denial of inherited sin lakes away, therefore, the basis for
His sacrifice, and thus transforms a just death into an unjust one. As a
consci|Ut-nce, hnplum into His death cannot give to believers a justification
in respect to their inherited sin ; for a junt death U essential to a justifica-
tion. The absence of such a justification constitutes a barrier to silvation ;
and the death of Christ is the only mean* by which it can lie obtained. If,
therefore, that death be robbed of its power to justify, there can be no
deliverance from the power of death and no bestowal of immortality.

Tliese consideration!) clearly show th • need for a believer understanding
what is involved by Christ coming "in the flesh," Wore passing through the
water of baptism. The injunction of the Apostle John requires the rejection
of Iwptised believers who " confess not tlmt Jesus Christ came in the flesh."
Tliis teaches us that, to avoid such rejection we ought to be carefVl that a
believer sufficiently understands the nalure and sacrifice of Christ as to be able
to " confess " intelligently, lwfore immersion, lhat He " came in the flesh." If
he deny this, in the sense alxjve. detiued, his immersion could not introduce him
into the Christ UuiJit bv the Apostles, but into "'another Jesus" whom they
did not preach, and whose existence is a myth.

It in written of the " redeemed from among men, the first fruits unto God
and to the Ijwib." tliat they " were not defiled with women ; for they are virgins "
(Rev. xiv.14). The " women " here ap ikcn of are evidently the * Mother of
Harlots" and her daughters, anil consequently, the defilement is figurative.
It is not necessary for brethren to 1*' mrmlxTsof Homish or Protestant Churches
tube "defiled." They may partake of defilement while remaining outside
those connumiilics. To embrace their false teaching will produce contamina-
tion as much as joining affinity with them. The multifarious dogmas of
Christendom have so long permeated all classes of society tliat it is a rare thing
to meet a candidate for immersion who is not, to a more or less extent, imbued
with them. Hence the need of testing them not only in regard to the affirma-
tive side of the Truth, but also its negative side—that is, the things which are
out of harmony with essential first principles, and therefore, constitute a lie
which is not of the Truth.

Iu pronouncing a blessing upon those who. through doing God's com-
mandments, have " right to the tree of life," the Spiri: describes them as
"entering in through the gates into the city," and then enumerates certain
classes not allowed to enter. These include " whosoeve'1 loveth and maketh
a lie " (Kev. sxii. 14, IS). This kind of lie is that which the Apostle John say*
is "not"of the Truth." It i>, therefore, a religious lie. The judgment-seat
will decide w ho. among those brought before it, have been " defiled " by the
Apastate Churches of Christendom, by embracing any of their religious lies,
and are thereby unfit to enter the symbolic New Jerusalem.

Ill view of a future scrutiny on this basis it is apparent th*t the question
of belief will occupy a premier position in the adjudication of those wrio have
" inade^a covenant with God by sacrifice." As " the pillar and ground of the
Truth," it is the duly of Christ's " Church." and any members thereof, to tee
tint those who seek salvation are planted on a sound foundation—that of
" the Apostles and prophets, Jesus Cnrist being the chief corner-stout;" (Eph.
u. SO). Negligence in this matter may simply have the effect of deluding a
man that be is a member of Christ's body, while still in the bondage of the
Adamic law of sin and death.

In our next number we pui]>ose indicating the elements of the Truth
which, on the basis of the foregoing testimonies, should be included in an
examination of a candidate for baptism into Christ : and this will conclude
what we have to say on the subject of Baptismal llelief.

IThe first three portions of this article will lie found in tho three preceding
numbers, viz., N'os. -is, •.)<), and 3D.) EDITOK.

Trumpets of Assembly and Alarm. 55

trumpets of assembly anb Hlarm.

It is recorded in the 10th chap, of Numbers that Moses was instructed to
make two silver trumpets for use in the service of the Tabernacle and people
of God. When they were blown the congregation gathered themselves in
him at the door of the tent of meeting ; when an alarm was bounded, they
were to set forth on the march ; and iu the days of their feasts, anil the begin-
nings of their months, they were used us a memorial for Israel before God.
When marching in the prescribed order, as in battle array, and the ark began
to set forward, n was customary for Moses to say, " Hist up, 0 Lord, and let
thine enemies be scattered, and let them that hate Tliee nee In-fore Thee."
They were, therefore, of utility in times of danger and of travel, and joyous
in their seasons of recreation and worship. They may also l>e taken as emble-
matical of things ti> conic, as were all the ceremonies of that law which con-
tained " the form of knowledge and of the truth." Tlie anti-typical trumpets
and their uses may he discerned in the New Testament writings. Moses, as
kin);, mediator, and priest, prefigures Jesus C'hiist, as does also tlie Ark, which
rested between the cherubim in the Most Holy place ; its contents, viz., the
Testimony, manna, and almond rod that budded, signified the word of God,
the resurrection, and eternal life that now reside in Christ.

"Touching the coming of our Ixinl Jesus Christ and our iiatliering to-
gether unto Him " (-2 The:), ii. 1), a trumpet will be blowu, which is mentioned
in 1 Thes. iv. IG and 1 Cor. xy. o-2. Concerning them which fall asleep, we
arc informed that " the Lord Himself shall descend from Heaven with a snout,
with the voice of the archangel and the trump of G"d, and the dead in Christ
shall rise first; then we that are alive . . . shall, together with them,
be caught away . . . to meet the Uml in tin: air" (the ruling place of
the age to come). This trumpet marks the last stage of our journey prior to
crossing the river of judgment into the promised land of rest. Upon the
occasion of Israel's passage of the Jordan, the judgment-seat scene was evi-
dently enacted in type. All passed before the Ark, placed in the midst of
Jordan, and twelve stones, representing the tribes, were taken out (if the
river's bed, and erected into a memorial altar on the other side. Twelve
stones were also placed in the river's bed, which w~ere afterwards overwhelmed
by the returning waters, indicating the rejection of the unfit. Read the
3rd and 4th of Joshua for this matter.

Turning to liev. x. 7, we find another trumpet mentioned, which, on
investigation, will be seen to be in the nature of an " alarm " to set in motion
the Lord's host, in order that " his enemies shall be scattered ; " but it is not
sounded till after the resurrection trumpet, to which we have alluded, is
blown, and Uie destiny of the faithful and unfaithful people of God is deter-
mined. For "in the days of the seventh angel when he is uboid to sound,
then is finished the mystery of Gal, according to the good tidings which He
declared to His servants the prophets ; " in other words, the kingdom has
come, and reward has been given to those related to it by belief and obedience
to the Gospel. The mention of a seventh implies the existence of six other
trumpeting angels ; they and their work are set forth in the Mh and i)th chap-
ters, a study of which shows that they are " alarm " trumpets, followed by a
rising up or God to scatter His enemies.

The natural eye, scanning those jmst events in the jmges of history, attri-
butes them to human causes and lor man's ends. The spiritual eye discerns
the hand of God in them, so working as to prepare the lioiuau Empire for

56 The Sanctuary'Keeper.

its final, broken-up condition, which is In obtain when Christ returns " to
consume and destroy it to the end." i t is very noteworthy that the great
events here predicted, now accomplished facts, are dramatically shown to be
in answer to the prayers of the saints (Kev. viii. 3, 5.) Some of these existed
in the different ages to which the trumpets relate, and being all instructed in
the purpose of God, they daily prayed that His kingdom should come. Their
prayers prevailed in the heavens, and they were preserved from hurt during
these terrible times (Kev. vii. 1, 4). Could anything be better calculated to
show the efficacy and power of prayer, or the- privilege of knowing the Gospel
of the Kingdom of God i When saints neglect this privilege, it surely indicates
want of appreciation of the Truth, and a love for the present evil world.

When Paul declared that " limes if ignorance God had winked at, but
now He commanded men everywhere to repent,' he clearly implied tliat
judgments would follow the neglect of the knowledge he and his fellow brethren
were dill using to e\ery creature in the Koinan habitable. The Truth at first
prospered therein, but ultimately became, in a corrupted forni, the State reli-
gion. Prior to and after this stage of its development, retribution came
upon its rejectors, opponents, and persecutors. Thus, " those who had been
slain for the word of God " in the fourth century are represented as crying for
vengeance against their pagan adversaries ; they were promised tliat in a
" little time " their prayer should be granted, and ihe " great day of the wrath
of the Lamb' speedily drenched the l'.mpire in blood, and cliauged iis Consti-
tution from heathenism lo a nominally Christian one (Kev. vi. 9, 17).

The work of ihe seven trumpeting angels is ujion this latter phase of the
ltonian Empire, which persecuted those who preached the enlightening
word, and would have none of it (llev. xi. •!, and chaps, ix., xii. and xiii.).
When they sounded, God rose up and scattered his enemies—the first four
trumpets bringing disaster upon the western Koman world during the 4th
and 5th centuries, and the fifth and sixth extinguishing the power and slaying
the devotees of those who had " shaven crowns," and who, " as pagans, under
the semblance of Christianity, addressed their vows to relics mid images,
and darkened the throne of the Almighty with a cloud of martyrs, saints,
and angels; and invested the Virgin Mary with tlie name ami honours of a
goddess." The sixth angel sounded and accomplished his work in tlie 15th
century, by the subjugation of ilie eastern portion of tlie Koman Kniphv,
through the followers of Mahomet, who, since then, have retained possession
of Constantinople and the Holy land. These events are preparations for
the Kingdom of God, inasmuch as they weakened the Km nan Empire to bring
it into its " ten-toed " (Dan. ii.) and final phase.

There lias WIMI a long interval in waiting for the seventh trumpet^ingel.
When he sounds, God, in the person of Christ ()>ersonal and multitudinous),
will " rise up to scatter His enemies" (Ps. lxuii.). The woes of this trumpet
exceed in extern and terror any of ihe others. Its effects upon the Human
Catholic and Gogiau confederacy will extend lo the ends of the earth.

This is a lime of uui\ersul Bible diffusion, and in its pages these events
are plainly as well as symbolically sit forth ; addtd to this a command to
repent, " fear God, and give Him glory, because the hour of His judgment
is come," will resound in the Gentile heavens and earth. There will be no
excuse for opposition on the part of any. True and righteous are His judg-
ments. The seventh angel sounds, " the little stone cut out of the mountain
without hands" smiU-s the Image on its feet. Us fall is great. The stone
grows ; its-weight and motion grinds the fragments into dust, and the wind
carries it away. JJo wonder there are " great voices then in the heaven "
(Israelititili); they exclaim, " Tlie kingdom of the world is become the kingdom
of our Lord, and of His Christ, and he shall reign for ever and ever."

B. H. FORD.

Editorial Flyleaf, 57

EMtorial

This number U rather later tliun
usual. This 13 due to absence from
ttomc tor a aumincr holiday, which, wo
are tli&nklul to any, has not been without
k-ncfit to health. An occasional hour
was spent in Kilitorial work, but the
need for rest and outdoor exorcise ren-
dered it advisable to keep this within
moderate iimit?.

At the end oF July, Dr. Herzl, acc-om.
pan led by the Chairman ot the- Jewish
Colonial Trust, arrived in Cuiistunti-
nople, in resj»oliSD U> a telegraphic
invitation from the .Sultan. The vUit
occupied ten days, during which Dr.
Herzl hud interviews with the Grand
Vizier and otiier otfirhil representative-"
tit' the Sultan. Several statements were
prepared, setting forth the conditions
im which the Zionists desired u. Jewish
Settlement in Palestine, These pro-
jjosuls were submitted to the Sultan,
and elicited u, reply stating tlie ton-
cessions which Hirf Majority was pre|>arL'«l
U) make. These eontesiioiw were not
deemed sufficient to meet thy aims of the
Ziuiiist iDOvement. Cuiistujuently, no
duHnite rcaultts wci'ij arrived u-t. Never-
thtleK-s, Dr. Henl is hopeful that the
Turkish Government will before lon^
l*?reeive tlie advantages ol' a Jewisli
Settlement suih as is desired. He nu»
the guest, during his .stay, ot the Suit sin,
who sent a messu^e U> J>r. llerzl iK'lore
he left, asm ring him of His MajestyV
deep symiJttthy with the Jewish people.

Events such us this arc what may be
expected in the circumstances. Similar
ilelays occurred in connection with the
restoration under Kzm and Neheiniuh.
The concessions which the Sultan is not
prepared to ^rant &f>oiitaneously may
yet conic through necessity. The whole
situation is both interesting and ho{Wul.

There appears in the September num-
ber of Ptaraon'* Magazine, published in
London, an article depluring the fact
that the Holy Lund, where Christ was'
born and whore he lived and died, should
be under the control of a barbarous
nation. The Failure uf the Crusades anilt

other attempts to obtain possession is
attributed to their departure from the
principles of Christianity. The suggestion
is therefore made that ft new crusade be
inaugurated tor the purWitucof the Lund
by the contributions of Christian people,
und a republic ctittiblishud under the
guarantee of the European powers. The
writer in evidently densely ignorant of

1 the purpose of God and of the Divine
i ilevlurntiott that the "land shall not
] be sold." Tlie project, however, if enter
J turned, may have a stimulating'effect on

Zionism, by inducing wealthy Jews to
render financial assistance to the scheme
of Dr. Herstl and his coadjutors.

We have received a copy of a pamphlet
entitled, ** A Defence ot" the Buffalo
Statement ot Faith concerning Biipti^rn
and Responsibility," in which the same
erroneous teaching is set forth on Con-
demnation in Adam and Justification in
Chridt as that to which we have called
attention in the " Canadian Declaration."
This Defence is largely occupied with
quotations from the writings ol J)r.
Thomas and Bro, Ruljerte, some of which
support certain items in the " Buffalo
Statement." Un fortunately, the late
Bro. Roberts wrote things which favour
both sides of the contention—a tact
which shows that he was not clear in
his own mind, und thut he wrote under
the inHuence of the moment. Dr.
Thomas was much clearer, though he
did not curry the principles he enun-
ciated to their logical conclusion. \Vhea»

r
58 The Sanctuary-Keeper.

for instance, he Bays that a believer at
baptism s passes from under the sen-
tence of death . . . anil cornea under
the sentence of life' (" Elpis Israel,"
pp. 283-4) ; and that, through Christ,
" the writing of death against the saints
has been blotted out * (" Eureka,* vol. 1,
p. 303), lie is making statements which
require the resurrection of believers by
virtue of their baptism into Christ, anil
as a consequence exclude the resurrec-
tion of others ; but he did not carry his
statements to this conclusion.

There is far too much space occupied
in the Buffalo pamphlet with quotations
from human writings. It would have
been much more profitable if greater
attention liad been given to 'Scriptural
testimony. To deal with it at any
length would require more space than
we have at command, and it would
involve a repetition of much that has
already appeared in print, especially in
the Chrutadelpt'ian Advocatt anil other
United States productions.

We have also received a pamphlet
signed "Allen D. Strickler," ot Buffalo,
entitled, "The One Great Offering of
Christ for Sin," in which some extra-
ordinary statements are made, that
cannot be liarmonised with each other
or with the Scriptures. We liave not
space or time to deal with them in this
number. We may, however, give some
attention to them in our next.

The following paragraph is from a
letter in the Chrutadtl/jhian Advocate
for June (p. 181)), signed - E. H. G'tiart,
Toronto • :—

" Brother SuUey, in his ' Temple Plan,'
says:—' There are two classes of sins
from which the human family needs
deliverance—those to which men are
related by racial descent and individual
trespasses ; in baptism there is a recogni-
tion of the first. We have in our pos-
session a letter from Brother Sulley, in
which he says if lie were writing that
part of the look over again, he would

write it differently. Let us ask—Who
has changed 1"

The interest arising from this extract
is not a purely personal matter. Bro.
Sulley would not have written the state-
ment about there being a recognition of
racial, as well as individual, sin at bap-
tism, unless this truth had been taught
and believed at the time he wrote his
book on the Temple. That lie would,
if writing it again, express himself
differently, is an acknowledgment that
he does not now believe what he then
wrote ; and is the inevitable outcome of1

the position lie lias taken up the hut few
years. Of course, Bro. Sulley lias a
perfect right to change his belief on this
point, but it is obviously unfair for
those with whom he is in co-operation
to say that we and others who still
believe the baptismal truth stated ill
his Temple book, have, on tliis point,
introduced a new doctrine.

Last April we had a letter from Bro.
N. J. Prigg, of Jersey, containing the
following remarks :—

'Thinking ot military matters, is it
not almost time the brethren made
known to the British Government the
attitude we hold in relation to military
service, anil obtained the same considera-
tion as (Quakers, in Jersey compulsory
military service exists, and is being more
actively enforced of late. Kvery native
and English resident is liable. If he
volunteers, he serves tive years ; if not,
and he is required, he is compelled to
serve ten ycai* ; and, alter serving, both
volunteer and presscd-man are drafted
into a reserve force. The only way of
exemption for a healthy man is proof
that he is a member of the Quaker
community. Nune nf tlie brethren in
Jersey or Guernsey bear arms, but you
can quite see that some day they niay
be sent to prison for refusing to serve.
1 think that during a time of peace,
we should use our efforts to get the sanie
freedom as has been accorded to
Quakers.'

The June Christaihlphinn contains a
letter from Bro. T. W. Gamble, of

Alienation and Justification. 59

JjCicetftcr, calling attention to the pre-
sent |Wtiition of army reform, uwi^thc
probability ol' its leading to compulsory
service. He therefore suggests tliat
the time is opportune lor united action
to approach the authorities with a view
to exemption lor the brethren. The
.Kditor accordingly invites suggestions,
ami offers to do anything wliicliAmay»be-
ileenicd necessary in furtherance ot the
above pro|>osal, adding that he will be
glad of the co-operation ol the estranged
brethren.

We ijitite agree with Bro, 1'rigg and
Bro. Gamble that events are ripening
tor some kind of compulsory military
service in Oreat Britain, and that the
present is an opportune time lor taking
action to obtain exemption. The more
comprehensive the effort, the more
successful it is likely to be ; and, there-
fore, we will readily eo operate with
a-ny movement on the part >A the Kditor
•of the Cltrintadrl/iiiiun, and those with
whom he is associate* 1- We shall be
glad to hear from our readers in Britain
•either individually or ecclesially on the
whole subject.

The Diary of Bro. Sulley's tour, given
in the June number ot the I'Uritttadrt-
phian (p. 27o), contains the following
iiiiinuulversions :—

* J was rather sorry to see a reprint
of some of the hymns from the hymn-
book, without music, in use at Sydney—
first, because -such a publication is
calculated to I osier the over weening
Jefcire to coni-iliate the prejudices of

attenderK at the lectures by inviting
thorn to sing, a thing which ought not
to be done ; and, secondly, because
of those excellent reasons against a
hymn-book without tunes mentioned
bv Bro. Roberts (p. 17*2, Christadtlithiun,
.May, \H\Hj\."

" For similar reasons it seems objec-
tionable to print on slips ' the hymns
which will be sung at Mr. Sulley's lec-
tures,1 us sometimes was the case in
several places. As the lectures were
ujKin the Temple, and the Second
Appearing of Christ, it M*PIII:> like oHer-
ing incense upon the aJtar from the
unwashed Gentiles of the outer court.
It such wish to praise God, let them do
it in their own way ; but for the truth's
sake let us not mix tilings that differ.
To do so is equal with, if not worse than,
being yoked with the unbeliever in other
connections. Such improper prfieee*!-
ings cannot be a matter of indifference
to the Father, who ha* appointed the
only way in which men may acceptably
approach Him. To help to blind the
eyes of our neighbours and friends to
their true position out "of a mistaken
symjiuthy tor their feelings is really
unkind, anil incurs grave responsibility
upon those who so act."

With these remarks we <|iiite agree.
We should have been glad, however,
if the writer ot" the Diary hud proceeded
further by condemning the use of
hymns at meetings specially designed
for the proclamation of the trutli.
Between hymns printed on slips, and
hymn books lent U> strangers—whether
by individuals or ecclesia*;—there is no
difference. The only salts plan is to
omit singing at such meetings. It is a
form of worship in which Cientilcs " afar *
trom Clod can take no part.

BUenatton ant> 3ustification.
The ChriatadtLpiiitin for August (p.

377} contain* what is denominated
"A CANADIAN DECLARATION'/
consisting of a description of doctrines
rejected and endorsed. The following
are two of wliat are described as " L'n-
Hcriptural Doctrines Current":—

" 3rd, That, federally, wu are all under
Adam's MTI, and arc UnAi&d to rtmuve
the contlcmn;ition that came thereby—
that is, Adam's sin placdl the whole
I'iice in a state ot alienation, and fHt/jtitm
itmuvttf thi-i inhtfitrd uiimation.

" 4th. Thut the justiticulioii ol be-
lievers is effected by the imputation ol

The Sanctuary-Keeper.

Christ's righteous actions to them when
they are baptised."

" We believe that the doctrines out-
lined above are directly op])owd to the
teaching of Gixl'n Word, and also at
variance witli the most elementary con-
ception* of justice."

The first remark suggested by the
above w, that it* insertion lit tlic CitriUn-
delpliian is a practical endorsement by
that magazine of the contention that
there is no bueli tiling as inherited
alienation on account of Adam's sin,
and that the righteousness of Christ is
not imputed to believer? when baptised
into His Name, if, notwithstanding
the many utterances to the same affect
by the late Editor, anil al«o the present
one, there me any who have been in
doubt as to what i.i tin; |»OMUOII ot the
ChriMitdelfjh ian on these fundamental
points, they should need nu further
evidence to convince tliein tlmt two vital
truths art repudiated by the largest
section of the Christudelphians. Faithful
brethren, rooted and grounded in the
Word of God, should huvt no hesitation
as to their attitude towards such a
repudiation.

It is a Divine axiom tlmt all sin alie-
nates from God ; it alienation be nut
inherited, there can be no such thing as
inherited sin-in-the Hcsh. In that case,
the theory which attributes sin in-the-
flesh to those only who commit sin
must be true ; and on this basis Jesus
Christ (who committed no sin) could
have had no un-nature to put away by
a sacrificial death. Thus the denial of
inherited alienation logically 1C.LK.IS to
the conclusion that Christ did not need
a sacrifice for Himself ; tlmt His death
was solely lor othei>, ami thereto™ sub-
Htitutionary and unjust. It is obvious
that an unjust death cannot provide
a justification tor believers ; and without
a justification frum inherited sin, us
well as atonement tor personal trans-
gression*, there can be no salvation for
anyone.

Thus by tlie wmplt denial of inherited

alienation another Adam and h another
Jesus" are taught, neither of whlcli
fornw part of " the fountlation of the
J'rophcts ami A|)iM4tlen/ *

We cannot but deplore such a far-
rem-hiti^ and widcsprua^l duclcnaion,
but, ut the same time, fidelity to Christ
docs nut permit UH to countenance in the
least anything in the form of com-
promist1. If there be any who can see
tliis luUc dot-trine and arc still in astt>-
I'lution therewith, we would, With all
the earnest ness we can command,,
exhort them to come out, and be separate
from such u truth-nullifying belief, that
they be not iu."counted partaken thereof.

Another Divine axiom is, that blood.-
shedding, or u ceremony related thereto,
la not required unless there be tfin in
some fortu. On this principle, what i&
to U: said of the Mosaic enactment
which required every male to be cir-
ciimciseyl, ami every mother, within a
apirihW time aflur each birth, to shed
blood tor her own cleansing 1 M there
were nothing which the Scriptures
denominate sin, in the new-born babe,
the above vv re monies would be meaning-
less. To these requirements Jesus and
Hi*. Mother were no exceptions. The
Mosaic law1, throughout its hi teen hun-
dred years' duration, testifies to the
existence of inherited sin, and tonse
quent inheritcil alienation. It further
testifies tu the Divine provision for a
provisional, urn I also a permanent,
justification from this form of sin. The
priests couli | not enter upon their
duties until their bodies hud been washed
witli water, ami covered with special
clothing, symbolising righteousness ; in
addition to the offering of • sacrifices-
And even the inanimate materials of
which the Tabernacle was made, could
not be used for Divine worship until
sacrifice had been offered for their
*" rccunciliution " or ** atonement " (Exod.
xxix. 3G ; Lew xvi. 16-20).

In baptism we have tlie counterpart
of tliis priestly consecration—buried with

Alienation and Justification 61

Christ answering to the animal sacrifice ;
immersion in water to the bodies being
wavlied at tlio laver ; and putting on
Christ, to tltc clothing with prieatly
garments. It any of the Mosaic priests
titul neglected one item of their pre-
scribed eeremoiiiu), it is certuin tliut
they would luivu been disqualified from
the performance of the Tabernucle
duties. Wliat is thu obvious parallel ?
That anyone who denies un esaentiul
teature of baptism into Christ it> unfit
lor the ceremony, und it alreudy in the
Kame of salvation, such a denial amounts
to Helling jmrt of his birthright.

Having imitated Esau in this matter,
the subscribers to the " Canadian Dc
cl&ration " proceed to set forth what
they believe the Scriptures to teach.
Aiming the items is the following :—

"6th. That (Jod justifies believers of
the (innpel in the remission of their
pust sins when they ' put on ' the name
i*f Christ in baptism ; nnd thitt their
blood relationship to Adam remains
uiU'Lunged until the rhange t<> incor-
ruptibility on the purt ot the ui-ccpted
at the return of Christ ; but that their
tntellectunf and itwrut uUenulion from
(>vd is removed, through His kindness
and for lieu HURT, when they believe and
obey the truth ; but thai, notwith-
standing the removal of this intellectual
and moral alienation, the * law of sin
nnd death * is still operative in their
members, and that the freedom from
this law is not present but prospective,
und to be attained in the day of the
' manifestation of the sons of God,1 on
the part of those who ' walk after the
Spirit.'"

The above purugraph tells us . hat,
although repudiating inherited aliena-
tion, the subscribers believe in another
kind of alienation. This is defined us
"intellectual and moral." The apparent
meaning of this is that men are not
alienated from God until they commit
wine intellectual or moral art, offensive
to Him. This suggests several ques-
tions :—At what period of man's Un-
does "intellectual and moral alienation r

usually begin t Is it necessary lor him

to know tlmt he is doing some thing
obnoxious to God for his uction to pro-
duce alienation? Or, does he become
alienated by acting according to his
evil disjjosition without knowing that
ho is doing wrong '; It' thu be unswered
in the affirmative, we lire compelled to
ttrik how actions, whii-li the man's moral
nature docs not understand, can con-
atitute " moral alienation " ? "And, fur-
thermore, if the man is alienated for doing
things which he hus not the remotest
idea are wrong, what dinerence, in
prinuipli1, is there Ijetwccn alienation

lor this kind of conduct, and uLienutum
for the conduct of his first purents '-
II, on the other hand, it be conteiuLed
that there cannot be " inorul aliena-
tion " until U man does what he knows
to be contrary to (iod's will, the ques-
tion necessarily arises as to what is the
|ju*itum of those who never lieur of
the Bible—ot' which tliere are millions—
or who have no means of knowing
anything which Clod lias iorbiilden.
l>o they die, as they are stated to have
been born, in un unalienuted condi-
tion ':

These questions cleurly show thut
the theory which repudiates inherited
alienation, und mlnuts only *" intellec-
tual and moral alienation,1' instead of
sin i pli tying matters, introduces con-
fusion—apart from the more important
tact that it is a denial of an elementary
truth running through the Scriptures.

The statement that u the law of sin and
death is still operative in the members " of
Christ's brethren exhibits n misconcep-
tion of the Spirit's teaching. Whan Paul
says " the law of the Spirit of life in
Christ Jesus hath made me free trout
the law of sin and death " he is not
describing a future, but u past, event. To
deny this is, in effect, tu say that Christ's
brethren huve not been made " heirs of
eternal lite," that their bodies ure uot now
* holy " [I Cor. ni. 17 ; vi. \U), thut their
names havi- not been * written in the book
»f life," and that " life * and " death " art

62 The Satwtwtry-Keeper.

not now as much theirs as is Christ (1 ('or.
iii. 2123). These are present truths
'which can only be discerned by the
spiritual mind. True, they have a pros-
peetive bearing ; for if those who have
been made free * from the law of sin ami
death" should become " prisoners " in
" the pit wherein i» no wilier," lliey are
certain to be brought out " by the blood
of Christ's Covenant " (Zerli. ix. 11), ami
if they have continued faithful until that
time they will be "clothed witli their
house from heaven," and thereby be
empowered to sing, ~ O Death, where its
thy sting! O Grave, where is thy
victory ? * This is the physical aspect
of freedom from u the law of sin and
death"; but if they had never been
"made" or constituted free in a Icgul
sense they would have had no chance of
attaining to the future physical freedom.

It is very lamentable to find any pro-
fessing to be in the Name of the " Prince,
ur Autlior of Life," denying that their
association with Him has mode them
" free from tlie law of sin ami death."
It is equivalent to saying that He has not
* purchased "them from that law through
"his own blood "(Acts ix. 28), and to that

extent constitutes a denial of * tlie Lord
that bought them."

And what is the cause of this repudia-
tion of a present privilege ? The desire to
refute the contention that He who ix
* the Resurrection and the Life " will only
raise to His judgment-seat those wlio
have -fallen asleep in Christ." The
attempt is a failure, because it invulves
the rejection, or the perversion, Of incon-
trovertible truth!' respecting the relation-
ship of UK human ruce to " the law of sin
and death," and the t relationship of
Christ's brethren to " the law of the
Spirit of life." The supporters of this
effort f.ul to we that in extending
resurrection by Christ to those out of His
Name, lliey are furging an argument for
the " Lnrjjer HII|»- " theory that life or
Immortality is uls.. available f >r some out
of Christ. The underlying principle, is
the same in buth cases—union with
Christ f>r Kesurreition, and Fidelity to
Hun for tlic Life. Thu Aptwtles, when
preocliiug Salvutiun through the Name
ot Christ Jesus, preached also " resurrec-
tion from the dead through JestiK * (Acts
iv. 2, 12.)

Kill TOR.

Spiritual DUorhmanebip.

A PAPER READ AT A WEEK-NIGHT BIBLE CLASS,

I bY REQUEST.)

The first qualification for efficient
spiritual workmanship is to he a spiritual
man—or woman. He, or she, must first
be spiritual in a constitutional sense—
tb«t is, be in the spirit, or in other words,
be in the Name of the Father, Son, and
Holy Spirit. This qualification pertains
to all who enter reconciliation with God,
ami to none others. A man may be
versed in all the lore of ancient and
modern theology, and he may have
studied and written about the Bible all
his life, and yet, if he has not become a

bube in Christ, he cannot make use of
" the things of tlu> Spirit" (1 Cor. ii. 14)
in a thoroughly workmanlike manner.
He may arrive at right conclusions on
some things, but, without * the key of
(spiritual) knowledge * (Luke jti. 52), he
is certain to go astray on many others.

The next qualification is to be of that
class whom Paul describes as " spiritual"
in contrast to those whom he says are
•yetcarnul'UCor. iii. 1,3). To become
spiritual in character, as well as in con-
stitution, it in necessary to have a love for

Spiritual Workmanship.

•livine things. A spiritual character can-
not be developed nil at once. His attained
by degrees ; ami however advanced any-
one may be in tins direction, there in
always room for growth ; perfection has
never been achieved by anyone butu the
man Christ Jesuit."

Where there in a love lor u the thing* of
the Spirit," the mind will necessarily
exercise itself, in some way, iu thinking,
speaking, or writing about those
" things." The daily reading uf the wonta
at the Spirit provides an excellent baww
tor exercising the mi ml in either or nil of
these directions. But it is not necessary,
neither in it advisable, to confine such
mental exercise to this method. The
practice of the Jews—referred to by
Christ in John v. 3U, Rev. VCM.— U>
"search the Scriptures," is one which
should be followed by every constituent
of" the Israel of God " (Gal. vi. 16). - It
Js the glory of Uod to conceal a thing ;

Imt the honour of kings is to search out a
matter" (IJrov. xxv. 2). Spiritual wis-
dom has been so concealed that only the
.spiritual man or woman can discover it-
Hence the sons of .God are exhorted to
"search for her as for hid treasures"
<l*n>v. ii. 4>. The Apostle Paul, in
declaring that he spoke " not in the words
which man's wisdom teachcth, but which
the Holy Spirit teaeheth," adds un ex-
planatory remark—" comparing spirituul
things with spiritual " (1 Cor. ii. 13)—
which aptly describes the many com-
parisons so often drawn in the Apostolic
epistles between things recorded in the
Old Testament and some of the features
per turning to Christ and his brethren.
It cannot he supposed that all such
comparisons have been exhausted by the
inspired pens of the Apostles. Those
which they have given may rather be
taken as illustrations of the innumerable
parallels to be found in that rich store-
house of spiritual things by the com-
niendably inquisitive who will search for
them as for gold.

* The naturul man," says the Apostle,

• raeiveth not the things of the Spirit of
God : for they are foolishness unto Him :
neither can he know them, because they
are spiritually discerned" (1 Cor. ii. 14).
For this reuson the many mighty intel-
lects, devout theologians, and men ot*
superlative scholarship, who have held
prominent positions in the religious dark-
ness ot Christendom, have tailed in their
efforts to expound " the things of the
Spirit of God." Not having the key of
spirituul knowledge; they were unable to
unlock its treasury.

Babes in Christ are nut in tin*; deplor-
able condition. They have the*key, 'nil-
its practical benefit depends upon their
using it. In this, ILS in natural things,
facility grows with practice, whether
jiui'h UHC be lor individual profit, or tor
the benefit of others. .First efforts may
be described as comparatively juvenile ;
simple, or easy, subjects were selected ;
but, after a while, as the mind enlarged
and knowledge of the Bible increased,
more advanced matters were attempted—
with the result that tasks which once
appeared formidable are now undertaken
with a light heart.

Perhaps one of the most dithcult things
for a beginner is the selection ot a subject.
On this point much depends upon mental
bias and experience. One who revels in

' facts will naturally turn to the historical :
whereas another who feels more at home
in the study of principles will prefer
doctrines ; while a third, who tukes
interest in character, will turn his atten-
tion to the biographical portions.

If the subject selected be historical, the
tirst step is obviously to read that portion
of the Bible which deals with it, noting,
at the same time, on a sheet of paper, thu
material incidents, together with any
points requiring investigation. On sonic
historical matters fuller information can
lie obtained from human records—sui-h,
for instance, those relating to Kgypr,
Babylon, IVniia, Clrceee, and Komc. When
this is the case, a judicitius use may with
advantage be made of such material. But

.64 Tlie Sanctuary-Keeper.

in regard to some other items of Bible |
history no information is obtainable '
from any outside source. In these cases j
the taak is simplified; every incident :
dealt witlr may be relied upon as authen- '
tic—assuming, of course,*that they arc
not included in any portion wluch_huM j
.been, for good reasons, ail judged an ,
interpolation. I

After ah outhne'hau been put together j
of any historical event, it is well to show
its connection with other events-*-before \
and after—and to examine, if possible, its j
bearing on the purpose of* God. A con-
sideration of these features will help to I
explain why it has been recorded by "»
inspired penman1, und so direct the mind
from its human to jU l>mne aspect. j

Bible history trom the time ol Abraham
onwards is divided into tw* parts :—(1) ,
That relating to God's chosen raoe ; and
(2) That which pertains tu the Gentile
nations. -Among the latter may be-
mentioned the

Amorites Hittites
Ammonites lshmuelites
Amakkiteb Kenitcs
Assyria Midianites
Babylon Moabiics
(.'unaanites Philistines
Kdomites Sidonians
Kgypt Tynans
Hivites Samaritans
All these nations were connected in

some way or other with the nation of
Israel, and it is useful to 1* acquainted
with the leading facts pertaining to that
relationship.

It is also of advantage to be familiar
with the course taken by each of the
Twelve Tribes of Israel from the time that
they left Kgypt—noting their charuvteri*
tics as foretold by Jacob in the 4Uth
chapter of Genesis.

Other sections of tlie Jews, such ay the
Rechabites, the Naz&rites, the Pharisees,
and the SSadducees, may likewise be the
subject of investigation, with a view to
familiarising the mind with their origin
and characteristics.

Then there are the events which cluster
round notable cities like Jerusalem, Nine-
veh, Damascus and Tyre ; such well-
known rivers as the Jordnn, the Nile and
the Euphrates : likewise conspicuous
mountains, as Lebanon, Carmel, Mori ah,
and Sinai ; and the familiar tracts of
water called the Sea of Galilee, the Dead
Sea, and the Mediterranean.

Biography is to inuny people more
attractive than iiisto'ry ; and it may
safely be said that there are no biographies
equal to those recorded in the Bible. Their
chief characteristic in that they reve&b
auiticn:nt to show what manner of men
they*were in relation to the purposes <jf
God—whether their actions were in har-
inonv with, or opposed to, those purposes.

As examples, l,H»k "At- Moses anil
Pharaoh, After the record of the mar-
vellous preservation ul the infant son of
Amram and Jochebetl we rca<l nothing
more of him until lie appears in manhood
as the*pn>tot tor of an oppressed It*ruelitev

ant) then)ie is hidden for forty years until
summoned at the burning bush to under-
take u stupendous task on behalf of his
downtrodden brethren, from which timt
he is engaged until death in carrying out
this Divine mission—the facts of which
arc rucorded in the fullest possible
manner.

And what about Pharaoh ? We know
nothing of him until, as the occupant of
Egypt's throne, he oppresses Israel, and
then repeatedly refuses their release. But
during this period his conduct in relation
to God's chosen people is amply por-
trayed.

The** lacU suggest that in studying,,
speaking, or writing about men and
women introduced into the Bible, we
should deal chictly with their attitude
towards Gotl and His plans. Actions-
deserving of commendation should be
placed side by sidb with those meriting;
censure ; for, unlike human biographies-
there is no glossing over unpleasant inci-
dents ; right ami wrong conduct are
narrated with equal faithfulness by the

Spiritual Workmanship,
J aspired penman. The advantage of
comprehensive records such ail these is,
that valuable lessons and impressive
warnings may be drawn from the rich
storehouse of Bible biography.

Of the many names incbjdeii therein.
i t is but necessary to mention a few lead- |
ing OIICB : —

Xuuli David • :
Abraham Solomon '
Isaac Kings of. Israel '
Jacob Kings ot Judah
Lot Isaiah !
Joseph - Jeremiah
Joshua Kzekicl
Gideon J)aniel j
Sun istj n Jonah
Ruth Nebuchadnezzar j
Samuel Kzru !
Hannah Neheminh '.
Kli J'uul und the
Saul (ither ApustK>

Kach of these may be made the theme ;
Jor a useful uiul interesting spoken or ,
written address. Books, it is Urn?,]IU\«J ;

been written on them, und also o|i *tht- ;

historical events to which attention has
already been drawn. But tor profitable :
workmanship in spiritual things thew
.should Ixr ignored, or, it used at all, they
should be consulted after the tacts have
been extracted direct from the Bible, and
then, only to throw light on those tact*. ,
Independent investigation .should he '
carried to a certain point before recourse1 ,
is had to the many so-called " Helps " and
" Handbooks " to Bible knowledge, whiili,
apart from the facts they record, arc apt
to be tainted with human ideas at van- j
ance with Bible t ruths and principles.

Moreover, to extract trom the Bible the I
maiii points of any subject is a more Ixuu.'-
ticial exercise to the mint! th;ui to niaku !
use of the compdations of others. T h u s
a man who has a garden, however MIILIIJ,
which lie personally cultivate*, rind»
much more interest and pleasure in what ,
it produces than he does in the products j
ot the most skilful horticulture in ;i pri- i
vate or public park. The same is true in I

mental work. That which we di^ truni
the Divine Word impresses the mind
more deeply, and therefore is oi' more |H.T-
mane nt pro n't than tiiat which we merely
hear, or read, from another.

One exception must he mado to thuao
remarks about the non-use of compila-
tions relating to the Bible ; and that is, a.
concordance. A more effective help for
cullfeting viiriouy passages on any sub-
ject, it would be diHiotilt to devise. Every
brother should 'have a cop-y to consult as
occasion-requires. A word or a pluuse
often elings to the memory, while the
name of the book,* or the numbers ut
chapter and verse, are quite forgotten ;
but by referring to a concordance it is at
once found. On the other hand, a glance
;it. a list of passage* containing a certain
word will often bring to the mind an
expression—suitable to the subject iu
hand —which had,* for the time be-iny,
uscajied the memory.

P a c i n g to subjects ot adejetrinalur moral
character—for the. purpose ot exposition
ur exhortation—there is a wide range tor
choice : and it may safely* be said tha t nu
twu brethren will dual with any owe ut
them in exactly the .same way. The fact,
therefore, that other brethren have
treated of u certain subject should be no
olistiu-le to its selection by any other
brother, if he feels inclined to write or
speak upon it. There is an advantage in
huuring the same subject presented by
different minds ; for one or niorts points
are must likely to lie- introduced by each,
which were not named by the others.
The following is a li.st which might be
coiuiiderably extended :—

Adoption
AHlictiun
Atonement
Baptism
('ontcntment
Compassion
t'ltvetousne.ss

IVrseverancy
J'rayer
I'ride
JVojilieritiS ful-

tilled
Ke«U'iiiption
HecoiR-iliatiou
Kepnx>t
Sabbath

66 The Sanctuary-Keeper.

Godly fear Sane tit: cation
Goodness of God Sin
Holiness Slander
Humility Spiritual life
Master and Ser* Spiritual death

vants Spiritual blind-
Miracles ness
Mercy Thanksgiving
Murmuring Temptation
Parables Wisdom
Patience Zeal

These and similar subjects should, us far
as possible, be treated in it practical way,
and they may be- niudc more interesting
by the introduction of personal illustra-
tions, both for and against the principle,
or truth, under consideration.

The Bible is unique in uiiuiy o! its fea-
tures, and one of these is in respect to the
numerous types—animate uiul mum mate
—with which it illustrates persons and
truths. They constitute u rich held lor
meditation and investigation, wliiuli, to
adopt A phrase huseil upun one of the
types, may be described as cud-c lie wing.
The me mi ing of ;i type is not on the sur-
face ; some amount ut Biblical research
and thought are needful to perceive its
right upnhcation. But tlic result is well
worth the effort ; for, when once a tyjje
ia clearly understood, the subject to which
it relates is more firmly grasped.

The Epistle to the Hebrews is the best
introduction to tliu types. An under
standing of those therein explained will
provide the key to a solution ul others.
And even those mentioned by the inspired
writer of that epistle arc capable ut further
elaboration. It is well, therefore, in the
hn*t instance, U> expound sume ut these ;
for, in treating of l>|»s explained by the
Spirit, we have a sale starting puint, am]
are not no liable W go ustruy. As we
become familiar with these we can go
further afield—to thy benetit »i ourselves
and our hearers.

There are also useful ICHKUIIH to be
learned from some of tliu Old Testament
men of God who were typical t»f persons
and events subsequently introduced.

The following is a selection from the
types which may be profitably ex-
pounded :—

Anointing oil Gold, silver and
Altar of Incense bruss
Altar of Sacrifice Hornsv
Uruustplato Lump*
Burnt-offerings Leprosy
IVnwrs . Laver
Cherubim Manni*
Cities of Refuge .MenySt-at
Free Will Offer- Sin Offering

ings Shew bread
Krauts nf the Jews Trespass-offering
First Fruits Priests

High Priests

In expounding a chapter it is a good
plan to write out each verse on a ueparute
slip of paper. Then put down under each
verse the items of which it consists, noting
any difficulties which need solving. After
thiit it will be tuuml usetul to examine all
the passages mentioned in the margin of
a, refereme Bible, writing down under
the verse to which they relate, those which
itre deemed suitable. After tltat, other
passages may be sought for, by the aid of
the memory, or of a concordance. At the
conclusion of this process the mind will
have before it the material out of which
to weave a written or sf>oken exposition.
If spoken, a condensation into brief notes
which the eye can easily follow will be
advisable. Notice should, of course, be
taken of the relationship between each
verso and those winch precede or follow
it ; (or, much otten hangs on this, and
through its neglect many passages of
Scripture are misinterpreted-

It is sometimes an advantage to dent
with a whole book, or part of a book—iii
outline, of course. This will necessitate tt
perusal of that portion enumerating,
while so lining, on a sheet of paper, the
various subjects introduced. When this
has been done, the circumstances under
which that portion uf the Inspired Word
was written, should be examined, because
light is sometimes thereby thrown on the
subjects treated. It the subject-matter

Luke %. i>. 67

bo argumentative, an attempt should 1«
made to extract the thread of the argu-
ment, unit also to show the relationship
between the reasoning ol one part with
another. This, of course, will be much
helped by an examination, on previous
oci-u»iont<, ol tho twvurul chapters in
detail.

A brother who iitti*mpLs uny of the
foregoing tasks should not be discouraged
it unable to reach his own ideal by u first
effort. No sjKfitker, or writer, was
proficient when he iirst began. Kven
those who art- naturally fitted in thih
direction require their gifts to be culti-
vated. But, whatever the degree ut
ability, it can be improved ; the poor can
IJC mu4.lv good, und the j;oud can lie made
better. Industry and perseverance are
two mum factor* whu.h loud to siicU'ss-
Tin1 di-hired improvement de|x.*mls upon
tht brother himself ; no one else can

iiceoniphdh it tor liim ; the way Ui develop
uny mental faculty by proxy lias not yet
been discovered.

*" By reason of use," says the Apostle,
the senses are able fc to discern both good
and evil " |Hcb. v. 14). A successful pro-
hutimi depends upon tliw power ol discern-
ment ; tor, by its use, pitfalls may be
avoided und the knowledge whii-h under-
lies it will at the parting of the ways>

NIIOW winch)s the ptitli to take—tin: right
hand or the lett. Self-interest in our own
•spiritual welfare should be siirheieiiUy
stnmg to lead us to store our minds with
the tacts and principles necessary to keep
us iroin going astray ; and interest in tin*
welfare ot our brethren should stimulate
up; ti> use our tongue, or our j»en, in con-
veying to them the result of our efforts to
Ijcnune efficient worknten in spiritual
tiling.

J. J. AMJUEW.

JLixkc I 3 .

We have bvea l i ivomvl by Bio. K.
Huimii^rjy with the L\trai:t irorn the
.Vtw UiUivtit d'uitlr, reteircil U> in »>ur
last number (p. 32), and as it presents
the a.r^un it'll t somewhat fully. <mr
rcaJers will, we think, IH; inUii-ntcd in
ifc> }X!iusul :—

Luke I. 1-4.—Here, we arc toM, we
meet a distinct rejnidiatiuii nl mir \w\st,
uf the nri^ia nl S4.*ii|j|iuc. Luke i>
nut iiMttiiioi^. it IN sa-id, ul iinv IIL^LVL-IIIV
inrlLiciuc. Jit' has spcci.U inluim.ition
n'-anljiiK onr IAIHV* work ; und, u*
niiiiiy others have vcnttn-cil to |>ut
ilowii what tliev know, he K»ll"\vs tJtcir
example, and produces /it.f account »>!
" wiiut Je.sus began to do and to tcuili,"
But, if Luke really did say this, it is nut
our theory of inspiration only tlitit
would Ije blown ti> the wiints : the testi-
mony of tin- Script urea itsclt' winil.! !«•
ilatly contnidu-tctl. In -1 IVtcr i. J l

we rca-d : u 1'njpliwy t a in t nut at uny
tune by tltt will of man ; but l«>ly men
o! liutl spukc its they Wrrt. tnuvtd (nr,
Iwnt alonij) by the Holy Uho&t." if
Luki; M rnti- his CJos|x-l beciiLi.se In-
ru&olved to conipiie a Gospel, tJicii tlmt
work came " by th« will of man," and not
Ijeiause lie was borne along by the
Holy (.host to the doiny of it, and
Lhnmtjltultt the doing i*t it.

But hfiv a^'am the strcii^tii uf uit-
U-lii'f is u t te r weakness. Havr thuM.-

Luke
nixl UUIILTMIKHI him '- i x t ti> JiH»k ut
liw> MulJo a^.tin and stv- J ̂ H s the
leader mark tiic account ^ i v n in Yer>c
•1 ul llic wurk doiu- by tln'-x- vtlni hud
preceded him "' IK- s*i\ •> that tlicv
wnitv ' cw II a> tin v dcllVi'ivil them
unto u^. win* inuii tin1 Ix'yinrun^ «i-if

(V uilht'"i--.kl> I iiii!ii->U-|-A<>! t lu 'Word."
In utlicr wiu-iU, ilioir um' i in t^ VII-IV

63 The Sanetuary-Keeper. ,

p with absolute correctness.
Tltey were in strict accord with the oral
teaching ot the Apostles, who, Luke
reminds us, were nut only actual wit-
nesses ot' the things they recounted, but
spoke as "ministers ot the Word," as*
specially appointed and endowed, that
it*, an Divinely inspired, lor imparting
this instruction. It is plain then that
these were etiorU by no means to bo
•despised. I believe that that is a view
ot the vert* which ha* not * truck nil
who have quoted it.

Let us now see whether we have been
neglecting anything else. What is this
that lie says about himself '! " J," he
gays, " have had perfect understanding
of all things from the very first" (verse
3). Go buck now to verse 'A mid note
once more what he says about the
others- These wrote in m-cordanct with
tht utUranrtu of the A puxllfs. They,
with painstaking care, t xA down, and
fixed upon the written page the Heeling
wonls which came from the lips ot the
inspired teachers of the t'liun-h. That
is his description of them. What does
he now t»y (verae 3) ut himself 'i It is
that ht dots not require to do this.
What an astounding antitlie^-s ! What
an amazing claim fur a man who dues
not lean upon Uiviiiu inspiration!
Others require to hung upon the ApustliV
lips, but he haw everything in himself!
Notice, too, the absoluteness of the

-claim. He has" a perfect uiulerstumhng "
of " all things! * There is nothing
unknown to him, and there is nothing
the significance oi which he lias not fullv
understood! Was there ever anotiier
unaitled writer who introduced ins
-work with such words as these "'

The mystery H in Is an i mn ie< 1 iate
solution when we givo one little word in
verse 3 tha translation which it evi-
dently demands.. It is the WOPI ana hen,
rendered " from the very first." Anothen,
in one passage at Wst {Acts xxvi. 5),
lias the meaning here given to it. But
in the great majority ot pasuigcti in

which it occurs, it had quite another
meaning, ami one which sudden l j
invusU Luke's statement with a start-
ling .significance. Anolhtn appears in
James i- 17 (" Every perfect gift is from
above"), in James iii. 15 ("Thin wisdom
descendcth not from above?), unit in
iii. 17 (" The wisdom that is from above ").
In each of these cases it is quite impos
hiblu to render tmvihtn by ' iroin tJi*
very first." It hus, and can only have,
thu HCHW which "UL-- tran.slut-ofs have
given it—" from uUive." Jt occurs also
in John iii. 31 ("He tJiat comet 11 from
above "), in six. 11 j " Thou eouldest have
no i>o\vur at all against me except it
weii; given thee Irom above "i, ami
eUewhere in the same sense, " from
aUjvi-."

Now, let (tiwthan luivc its usual scn t̂"
here, and Luke'* itiiUjiiieiit bet units
ulcar, eon.sistentt rational, and satiis-
likctory. He will then say that becuusv
he has had b perfect uiiderstanding ot
ull tilings Fiiuii AHOVC," lit; exen-Ues the
gift uoinmitted Ui him in writing this
book, thut Theophilus and we also,
might knuu the certuiuty of those
things wherein we have been instructed.

A quite unsatisfactory reply has been
given to this by pointing to liiy use hero
of the- verb tij/ilydouihtin, which prima-
rily means " to learn by following or
companying with." It is said that the
use of that wunl indicates a prolonged
endeavour tu trace out and understand
the course of uiir I word's history. But
the employment of this word is in
thorough ill-cord with the sense here
claimed tor anotUtn. Just as the
Twelve hod t-ompanied with Jesus and
learned of Him, so Luke receives wJiat
he gives forth by clinging unto and
depending upon the Holy Spirit. And
hence these great words regarding hi?-
* /xrfret understanding * of "all things,"
and "* the ctrtuintt/ of' those things*1

which lie imjjut'tri. Ho is not glorifying
himself: he is exalting his Teacher,
the Huly Spirit of iint\.—The Xt.w
HiUieid (Juidr, vi>|. 1, pp. 414-417.

Luke t. 3. 69

We have also received an interesting
letter from Bro. J . M. Paul, of Waterloo,
Iowa, U.S.A., on the same subject.
He says that this word occurs at leuyt
eleven times in the New Testament,
and the passage above referred to is the
only occasion in which it is translated
by " from the very first." hi Acts
xxvi. 5, it in rendered * from the begin-
ning." In all the other tun casea it m
rendered " from above." J*or instance,
in John iii. 3, " Kxuept a man be burn
again,* the margin gives "from above"
instead of u again.* In verse 31 we
have " He thut comet! i front above."
Similarly in John xix. 11," Thou could e*t
have no power at all against me except
it were given thee from above.™

Jainea uses the- word three time*.
In chap. i. 17 we read, "Every good
and every perfect gift is from above"
In chap. iii. 15 and 17 we have "This
wisdom dcsccndcth not from above," A,c. ;
" But the wisdom that is from above,"
A*:.

There is another use of the word
avitifev which is worth noting- It
is rendered " top" in John six. 23, in
reference to the tjc&mlcttt garment
which wan " woven from tht tv{> through
nut whole ', * and in Matt, xxvii, 5J, and
Mark xv. 38, the statement iy made
that the * Vail of the Temple was rent
in twain from above to below," on as we
aay, from top to bottom.

There are, in addition, one or two

other Greek words in whiih ui'<o
owurs, and they are translated "high"
(Phil. iii. UJ ; "High culling of Owl,"
"above" (John viii. 23) ; "1 am from
above* (see also Auts ii. 19, Gal. iv. "26,
Col. iii. 1,2); "upper" (Mark aciv. l.j,
Luke xrh. J2) ; " Upper room" ami
"highiir* {Luke xiv. 10); u Friuml, go'
up higher."

We tan, thel\'fnre, eumlude Uiftt in
Luke i. 3 we have clear evidence of the
Apmtle'* JJiviiiti luspiration U> recoi-d
accurately those thing.s re|wrU-'J to liim
by eyewitnosseji, btx-ausu he hail n
]M'rl'fet understamling in all tlicsc tJunga
' from above." Consequc!ntlyt what he
wrote is true, and part of that ** lmpreg*
liable Rock " on whieli our Faith rests,

[Instead of dealing with the evidence
given in the Mew Biblical Guide, the
July number of the Frattrnal Visitor
simply quotes from some fourteen trans-
lations of Luke i. 3, in whieli the words
•first" or "beginning" are used. This
uniformity of translators looks very
imposing, but it is no proof that the
words are not capable of a rendering more
iutKTordwith the facts af the case. Trans-
lators have a habit ot following eaeh
other unless their attention is specially
drawn to an alternative meaning more
suitable to the jmssagc. The facts pre-
sumed ahovo will enable our readers to
decide which rendering better Jits the
circumstances i>t the case.—EDITUK].

70 The Sanctuary-Keeper:

Bn HlW»3mportant (Slueetion.

What arc you doing for Christ, brother ?
What nrr yon doing for Christ1?

Dill you not vow to serve Him—
To serve Him with sill yinir might?

Then, what are you doing to fulfil your vow,
Eli; Cometh I he. sleep of night?

What are you doing for Christ, brother 1
What are you doing for Christ?

Did He uol die to save you—
To save you from all your sin ?

Then, what are you doing to show love to Him,
And a crown of life to win ?

What arc you doing for Christ, brother?
What are you doing for Christ!

Did you not share in His death.
And rise to a Christ like life I

Th n, wliat arc yon doing to imitate Him
Who failed not in Godly strife?

What are you doing for Christ, brother?
What are you doing for Christ ?

Will He not conic to judge you—
To test your claim as His friend ?

Then, wliat are you doing to ensure His smile
And escape a bitter end ?

J. .1. A.

©ur l e t t er SBoy.

No RRSUHRKOTION OUT or CHRIST.

We have received from u studious
brother the following extract from a
work by Robert Henry Charles, DM.,
published many years ago, ami entitled,
* A Critical History of the Duclrinc of u
Future Life * :—

" The'resurrection ot man is connected
organically with that of ClirUt. As Go.I
liu raised up Christ, w> al«> He will raise
ua up (I. Cor vi. 14)., Uod both rianed

the Lord, and will raise us up through
His power (II. Cor. iv. 14). The
doctrine of man's resurrection had been
denied by certain members of the Church
of Corinth, who ditl not question the
resurrection of Christ. To these the
A|K>st)t; rejoined that both were indis-
solubly united, and stood or fell together.
The ground of man's resurrection hope
wan ba»ed on his living fellowship with

Within the Holy Place. 71

Christ. * As in Adam all (He, so also in
Christ shall all be made alive ' (xv. 22).
The relation manifestly in each case is
the same. Now, as tins relation ran not
be a natural and genealogical one, it
must of necessity be an ethical and
spiritual one. Kurt her more, from thu
ixtaitiuu uf tho won la tv Ttu *
iravris 'arroOvyprKOVViv tho
Ailam ' must be connected with ' all.'
Hence it is equivalent ' all who are in
Adam' Similarly, ' all in Christ'—
all who am in Christ.' Thus the verse
menU3 :—' As all who are ethically, or
spiritually, in fellowship with Adam die,
so alt who are spiritualty in fellowship
with Christ shall lie made alive.' This
l>eing made alive—being spiritually
quickened, involve* the ' l>eing raised '
(Horn. viii. !£>. There can be no resur-
rection but in Christ."

We publish the above as testimony
from an independent witness—who
probably did not know the full meaning

of what he wrote—but who, at any rate,
wrote quite free iroin any responsibility
controversy.

GOD'S COMMAND TO REI-KNT.
We have received in a letter the fol-

lowing literal translations by a brother
conversant with thu French language, of
themuch-d^scusscd verse (Acts xvii. 30|,
which is supposed to embody responsi-
bility to Christ's Judgment Seat through
hearing the Gospel :—

Art* xvii, 30.—" God then, having
let pass these times of ignorance, an-
mnmctah now to all men, in all places,
that they may convert themselves."- —
From Aster veld's French Version—
litnally translatud—on a pi.tr with
Knglish Authorised Version.

" God then passing over the times of
ignorance, order* now to all men, in
every place, that they may convert
themselves."—From the Lausanne Ver-
sion—tHip|Mu*ed to be a literal translation
from the original Greek.

ttllitbfn the t>oly place.

HOVK (BRIGHTON).
We are " pressing towards the mark For

the prize ot our high calling of GIMI in
Christ Jesus," and, though we do not set:
much result ot our labours, we arc ion-
tent to " plant am) water," and leavu the
increase with Got).

Bro. Guest, of Camber well, paid us a
visit on 20th July, untl assisted us by
lecturing in the evening ; we also had the
pleasure of tlie presence ot Bro. and Sister
Aikhson, likewise of Camberwoll, at one
of our Wednesday evening meetings.

On Saturday, 21st July, we hud our
annual outing, driving to Brmnber,
where we enjoyed a very pleasunt time in
each other's [•ompauy.

C. R. MOKLRY, litruniintj Jim,

JKKSKY ICHANNKL ISLANDS^
Bro. Piiiel, U.S.A. (carrying a note ol

inlriMluction from Bro. Titos. William.*,
of Chicago), who has been on n visit to
Jersey, has met with us in fellowship, ami
assisted us by lecturing. He also went
over to Guernsey, and placed before aomr
of the Brethren and Sisters there (In-
truth respecting tlte removal u) inlierited

l u t i o n in bujHism. We uiv

plea>eil to say that as a reisult the barrier
in the way of ftllowship hitherto existing
lictwcvu us has nuw Ix'en remnved, ami
we have since liud the pleasure of the
presence in telluwship of Sister Baxter, of
Guernsey.

N. J . 1*^00, Ittcordimj ttro.

KKNUAL.
J-tn>. B. \AWW and Sisters Basset and

lktak intimate that they are in art-ord
with the Scriptural principles advocated
hy the S.%N-CTUAKY-KRRPRH and desire to
\K consiiltnvd in fellowship.

LONDON (NORTH).
BAU.NSUIIUY HALL.

Thiiv are n.i additions, unrurtiinatelv,
l̂ i ri'iiurt this ijuarter, but our erl'urts to
t^ihgliti'ii those aijuut us have Ix'cii irt in>
way relaxed. One rtsult i»I our i>|A*n-air
work on Sunday attemiMius in \'itt<>rui
r»rk has Invii U> cause I lint- nr lour
inU'restt-d I'lnj uirer>. to attend our
••vi-iuitg Ititnt't^ ; mmllirr wu.s u diM'iis-
MOII hi'tuiTii .uir Br«>. Overtoil aml'a Mr.
Mlk-s, win' writw b\ nin.s and Italh't-* lor
(In- Kvltpiut* Tract Snicl>. Tlu^ ^rved

72 The Sanctuary-Keeper,.

tu give some impetus to the effort, which
we hope will yet bear t'ruit to the glury of
our heavenly Father.

On Saturday, 7th June, we held our
annual outing, ami spent a very pleasant
afternoon at Kcw (Jardens. Not with-
standing the inclemency ul the weather,
over forty Brethren uiul Sisters sat down
to tea, and afterwards. • luring a .st"nn,
employed the tune prolitably in reading
from the Seriplures and listening to rfhurl
addresses.

JOHN OWLEH, lifCuniiiuj ttru,

LONDON (SOUTH).
SURREY MASONIC HALL..

Sundays, 11 u.in. un*l 7 p.m.
We still maintain a h^htstand here, hut

there is much apathy shown in reganl to
Divine Light, unit eonseipjently wt* huve
no additions to report. Jt would seem
strange were it m>t ii»r Apustohr testi-
mony, that men shuidil * love darkness
rather than light " ; but, so it is, and we.
must see to it tli.it our light clinics &j as
to be seen of them if they will.

Giso. A. r\ntTE, Hecvi'dimj Bra.

MVKKPOOK.
Wo are pleased t«i ̂ ;̂ •̂ that we liave been

eneouraged)•> tl'*1 ini-litum In our limn
berot Mbw hJi*.iU-tli M. A. I)IMM, whom
we have inducted into Hie Saving Name,
during the 'purler. We trust that *he,
with onrstlvi-s, will run witli |>;ttu-nee tlie
raec that leadelh ti> Lile Kteinal, and
ultimutely Avrivi- the vjetnr's ipi» 11.

W« reyrt-t to hav'u to re.]"»rt that our
Bm. Kixstmvit/ski has kit this t-mintry,
and is now on his May to New Zealand.
Wo wish hi in u pleasnut vn\ a^c, -ii M I
|ir»s|Jt>rity in the new land.

Wv havi* 1R.TH chei-rrd by visits from
liru. Tliormloc, ot N>»rthaiii|»ton, and
Bro. and Sister tlnwailh, of 1'ieston.

C. A. lii'iiTUN, iUrurdimj J-jro.

NKW ROMNEY.
\W are btill continuing our work here

lor the Master, but tmtfer a great deal
in.MI the l1uetuiLtion.s <it' a small place by
removals, both ot brethren, and of those
of the ulien who have been frequent in
their attendance at owr lectures. We
trust, however, that the seed sown nuiy
yet brintf forth fruit, and bescen,iUthou^h
it inuy Ix; niter many days-

We liave been rejoiced by a visit from
Bn». and Sister NettU'fold, of the Camber-
well Kt:L'leHiLi(who were witli us on Sunday,
3rd August ; u!so from Bro. and Sister
Ainiw, ul" Uarnsbury Hull, during the
same month.

W.

NORTH AMPTON.
LODGE HOOM.

Sumlays, U a.m. ami G.30 p.m.
We continue our meetings for the

Breaking of Bread and the proclamation
ul the Truth. The attendance at our
lectures is not us good us we should like.,
hut in tins we sec an illustration cl the
words of the prophet Amys ; for, truly
then' is "a famine in the. land, not a
famine (if bi-L*:ul, nor a thirst for water, but
of hearing the words of (lod."

We are. very ^ralel'iil *O1' t l* assistance
rendered by the London brethren, having
received visits during the quarter from
Jiiethre.il KK'oiub, For* I, Guest, W.
(lwkTiinilOvertiiii.

We trust that in the day of account, we
shall all Ite found t*> have lalxiured in the
l>nd, and in.nt approval at the hands of
Christ, our Klder Brother.

T. K. 1JOI>MM;TON, Hrcurding Bro.

Un\ C. H. Kviins writes us that, in his
"Keply to Bio Campbell" in the lust
numlMM', the thin I paragraph on page 3<>
emittiins a mistake. The date *' 1U52"
should be 1U4?.

The
A QUARTERLY MAGAZINE FOR THE EXPOSITION AND

DEFENCE OF THE HOLY SCRIPTURES.
" Ye (Aaron and liis tons) sliall keep the elutrge of the tandiiary, and the charge of

the altar."— (Num. xviii. 5.)
" Ye (brethren of Chriut) are . . . an holy priesthood to offer up spiritual sacri/ius."

(I. Pat. ii. 6.)
" TJurn hast kept My Word and hast not denial My Name."—(Rev. iii. 8.)

No. 32. DECEMBER, 1902. Vol. VIII.

Baptismal Belief.

Attention lias already been drawn to the defiling effect which false
belief will have in excluding fruin the Kingdom (No. 31, p. 51). To this
must be added, by way of contrast, certain testimonies wliicli briefly define
the requirements of a faithful probation.

WALKING IN tut; Liunr.

The Apostle. John says, " If we walk in the light, as He (God) is in the
light, we have fellowship one with another, and the b lood of Jesus Christ
His son cleansvlli us from all sin" (1 Jno. i. T). This, being a conditional
statement, necessarily has a negative as well as a positive meaning. If a
brother does not walk in the light, as God is in the light, he cannot have fellow-
ship with those who do, and he cannot be cleansed from sin through Christ's
blood.

The sin here referred to is, of course, that committed after baptism,
and to be cleansed from this sin is indispensable to entrance into the Kingdom.
The penalty for not walking in the light is thus condemnation at the judgment
seat.

To " walk in the light" is a very comprehensive expression. It embraces
belief and practice. On the present occasion we have to do with belief only.
" Light" represents Divine knowledge, or truth, and to walk therein is to
hold it fast. A man cannot hold fast that which never comes within his
grasp. Neither can lie walk in a path of light unless he enters therein.

74 The Sanctuary-Keeper.

Revealed ' light" has its first and its advanced principles, but between
the two there is no aiiU^onisin, for the one is the outcome of the other. If
therefore the first principles are embraced in their purity aud completeness
there should be; no difficulty in acquiring the advanced ones. Hut if the
first principles are embraced ill a defective Condition, it will be by no mean?
easy to acquire the advanced ones ; and certain it is, tliat defective first prin-
ciples will be an obstacle to a faithful probation.

Thus, if a man passes through tin; water believing tliat a superhuman
devil is the source of temptation, instead of hi* own evil desires, lie will not be
properly equipped for overcoming " the lint uf 11 it: llesh, thelusl of the eyes,
and the pride of life " (1 Jno. ii. l(i). And if another man commences what
he deems to bu a probationary cireer believing that Christ hail no " sin in the
tlcsh " to " put away, "and that he died solely fur others, he will fail to under-
stand how Curst was " tempted in all points like as we are " (Heb. iv., ID).
He wiljalsobe ignorant of llie truth that Christ's death was necessary to meet
the claims of Divine justice ; that this truth is the lasis for the believer's justi-
fication ; and lliatUlnist was " templed in all ihiinls like as we are " hi order
to constitute Him " a faithful and merciful High Priest. "Not to know these
points is nut to " know the only true Ood anil Jesus Christ,' which, says Christ,
is necessary for " eternal life " (Jno. xvii. A).

LAYING A FOUNDATION.

The commencement of a probation for eternal life may be compared to
laying the foundation of a house (1 Cor. iii. Hi). If tin- foundation of any
building be defective in regard either to its material, its shape, or its super-
ficial area the house will partake more or less of these defects. A sound
foundation does not ensure a perfect building. And hence the Apostle's
warding, " Let every man take heed how he. buildeth thereupon. . . . If
any man build upon this foundation, gold, silver, precious stones, wood,
hay, stubble; every man's work shall be made manifest" (1 Cor. iii. 10-13).
But, on the other hand, a perfect building cannot be erected on an imper-
fect foundation. And hence Christ's exhortation to His disciples to " Be
perfect" (Matt. v. 4S), involves a perfect foundation on which to erect" a
spiritual house " (1 Pet. ii. 5).

BOHN AGAIN.

The commencement of probation is coin|iarcd to a birth—" Born
again . . . of incorruptible seed" (1 Pet. i. :i3). In the spiritual world,
as in the natural, babes must have their members complete, or the deficiency
will continue throughout life. " llabeji in Christ" (1 Cor. iii. 1) must have
all the essentials of the " Truth " as it " ia in Jesus" (Kph. iv. 21) to enable
them, by means of " milk " (1 Cor. iii. •>) and " strong meat" (Heb. v. 14), to
grow up " strong young men " and " fathers " in Christ Jesus (1 Jno. ii. 14).
A figurative birth without the whole Truth produces "bastards, not sons"
(Heb. xii. 8).

EXAMINATIONS.

An objection is sometimes raised against the examination of a candidate
on the ground that we lime no example of such in Apostolic times. True
there is no detailed account of such. But there issufticicnt to show that dis-
cruuinatipu of some kind was exercised in admitting Jews and Gentiles into
the "Church" of Christ. When the Apostles preached the Kingdom and
the Cro3n,those who believed them would in sonic way express their mind.
In moat cases tliis would be deemed satisfactory, but if in any case it waa not,
it cannot be doubted that the Apostles would, after the manner of Aquila and
Pnscilla, (in the case of Apolloa), " expound the way of God more perfectly "
(Aeta xviii. 26). The references in their epistles to what the brethren had

Baptismal Belief. 75

heard and believed before immersion, furnish evidence of their knowing, by
some means or other, of the state of mind of believers at baptism. At tliat
time, it mu9t be remembered, the elements of the Truth liad not been cor-
rupted as they have been since, and, as a coiwcquen.ee, there would not be the
necessity, as there is in the present day, of exorcising the mind of the many
false ideas with which everyone is more or less indoctrinated. This would
simplify matters very much ; for the greatest impediment to the spread of
the things of the Kingdom and name of Christ is the extent to winch they
have been perverted. In an affirmative form, the Truth can be stated in
comparatively few words. It can, for instance, be extracted by one familiar
with the Old Testament from Peter's Address on the day of Pentecost, which
embraces the following truths:—That Jesus of Nazareth, a man approved
of God, was put to death by wicked men (seed of the serpent) in accordance
with God's will, but that He was raised from the dead before seeing corrup-
tion, and exalted to God's right hand, freed from the power of death, to await
the time foretold by God for His enemies to become His footstool, when He
will ascend the throne of David, and rule in righteousness over all nations,
thus fulfilling the promise in Eden, the covenants with Abraham and David,
and the numerous unfulfilled predictions of the Old Testament prophets.
That all who believe these truths, and are immersed into Christ's uamc, will
receive remission of sins, and be saved from the power of death.

These truths, if accepted according to the teacliing in other parts of the
Scriptures, involve all the items enumerated in our last number (p. 49-50).
Uut inconsequence of the extent to which they have all been corrupted, the
above affirmative statement could be endorsed by one who held sufficient
error to render it nugatory as an expression of the Truth. Hence the need
of ascertaining not only what a man believes, but also what he does not bclieTe.

In the Apostolic age the preaching of the Gospel was attested by mira-
culous works, which left no doubt as to the Apostle* having a Divine mission.
Whatever they said would, therefore, be implicitly accepted by those who
recognized them to be sent of God. Whereas in the present day conviction
cannot be produced without lalioriou* reasoning to show that the Bible is
opposed to the prevalent religious teaching on every point.

liefore the Apostles hail finished their labours, we lind admonitions to
"try" those who sought fellowship, "because many false prophets are gone
out into the world " (1 Jno. iv. 1). ilf this was necessary in the first century,
how much more necessary is it now, when false teaching prevails on every
hand'! To " t ry"o r test those who desire fellowship necessarily includes
all who seek immersion.

DUTIES OP GOD'S " CHURCH."

On these grounds it is obvious that the " Church of God " has no greater
obligation than that of scrutinizing very carefully the know-
ledge and belief of those desirous of being placed on the " one foundation "
that they may become "babes in Christ." Consideration for the candidate
ia no less important than duty to the Ecclesia. Sometimes candidates think
they arc being tested too severely, but we never met one who. after an ade-
quate experience, continued so to think. More frequently after a lapse of
tune do they begin to query as to whether they knew sufficient at the time
of immersion. Hence the cases, by no means infrequent, of a request to be
again subjected to a watery burial. Kor this there is a precedent in Apostolic
days.

RK-IMMKRSIOX.

When Paul visited Ephesus he found certain disciples who had partaken
of John's baptism, and had not " heard whether there be any Holy Spirit."

76 The Sanctuary-Keeper.

This led Paul to say " John verily baptised with the ba'ptism of repentance,
saying unto the people that they should believe on Him wliich should come
after him—that is, on Christ. When they heard this, they were baptised
in the name of the lord Jesus" (Acts xix. l-r>).

From this incident it is evident that. John's Imptism had no efficacy after
the death and resurrection of Jesus Christ. It was intended to give repentant
Jews, under the Mosaic law, remission of their sins. Hut it was superseded
by the proclamation of the AjHMtle Peter on the day of Pentecost, when he
announced that henceforth remission of sins could only be obtained by repen-
tance, and baptism into the name of Jesus Christ. This announcement was
the public result of the bestowal of the Holy Spirit after the resurrection of
Jesus Christ. And although there is no testimony, it is reasonable to con-
clude tliat the Jews who rrs|ionded to Peter's exhortation included some
who had participated in John's baptism, but who recognized that its validity
had expired. The Apostles had to undergo feet-washing (Jno. xiii. 6-8) in
addition to John's liaptisin, and therefore an analogous ceremony was doubt-
less required for other Jews in a similar position.

If the disciples at Kphesus whom Paul mil were Jews, it can scarcely
be supposed that they were entirely ignorant of the existence of the Holy
Spirit, for their knowledge of the Old Testament Scriptures would teach
them that it had been employed for Speaking through prophets, and for work-
ing miracles. On this supposition their answer to Paul would be limited to
the giving of the Holy Spirit in that age. This view appears to be in liarmony
with the import of the iinpstion which they were asked—" Have ye received
the Holy Spirit since ye believed 'I " On the other hand, if these disciples were
Gentiles, there is no difficulty in understanding their statement, in its widest
sense, that they had ' not heard whether there be any Holy Spirit " ; for
John gave no outward evidence that he had the Holy Spirit. " John did
no miracle."

But whether these disciples were Jews or Gentiles is of little moment.
The question to which the incident gives rise is—Why should their ignorance
as to the giving of the Holy Spirit satisfy Paul that they were not in the way
of Salvation'(liven use IVler's proclamation was the result of the giving
of the Holy Spirit, and it «as accompanied by mine of the miraculous mani-
festations of the Holy Spirit. If they had complied with Peter's proclamation '
they would have heard of this, and also participated in some of the gifts of
the Spirit. This is indicated by the statement that after ln-ing baptised, "When
Paul had laid his hands U]Hin them, the Holy Spirit came upon them, and
they spake with tongues and prophesied" (Acts xix. 6).

The baptism instituted on the day of Pentecost introduced repentant
Jews into~ the name of Jesus Christ," and this cannot be said of any similar
ceremony. It may be that the disciples at Kphesus had partaken of Johns
baptism after the Crucifixion. If so, the ceremony had no more efficacy
than the immersions practised by Baptists. Mormons, and others in the present
day. There is only " one baptism," says Paul; and if a man does not partake
of this baptism—however often he may liave passed through a watery burial -
he is not in " the name of the Lord Jesus."

STANDARD DP KXOWI.KDIIK.
In the absence of inspired, or spirit appointed, men to take the oversight

of the " Church of God," we have no living authority as to the standard of
knowledge and Ixlicf necessary for the "one baptism." Each Ecclesia regu-
lates this matter according to its own judgment, and there can be no question
that the standard adopted is a very variable one. Kcvealed trutlis which in
one Ecclesia are deemed to be necessary are in another overlooked, or con-
sidered superfluous. For these reasons it behoves everyone not to place

Baptismal Belief. 77

implicit confidence in the standard to which they have been subjected. Of
course, at the time of their introduction into the Ecclesia they cannot do
otherwise. But they should subsequently make themselves familiar with
the evidence as to what are the essentials of Apostolic baptism, and compare
it diligently with the standard to which they were required to conform. If
this were done, we belic\e that many would realize that their knowledge at
the time of immersion was insufficient. Especially does this apply to the
things pertaining to the name of Jesus Christ, on which there is such wide-
spread misunderstanding, and even ignorance.

TESTING CANDIDATES—HOW 1

The question lias sometimes been raised as to how candidates should be
tested as to their knowledge of the Scriptures—by a written or a verbal state-
ment. We do not tliink tliat a written confession is wholly satisfactory,
because it might be, to a considerable extent, copied from printed expositions
of first principles. When it is a question of adopting either of the above
plans, experience shows that a verbal statement is preferable. It is very
seldom that a candidate can verbally go through the first principles unaided.
Whatever he or she is able to state requires to be supplemented by questions
on certain points, and in many cases the confession is nothing but answers
to questions.

If wssible we think that a combination of written and verbal confession
preferable to either alone. To put knowledge into writing is good mental
discipline, and causes the writer to consider what to say and what to omit.
If such a written confession were in the hands of the examining brethren
before their interview1 with the candidate, they would see on what points he
or she was defective, and thus be able to direct special attention to these.
So few, however, have any experience in putting their thoughts into writing
that the prevalent method of asking questions is not likely to be imicli changed.

In carrying out this mode there should be some kind of method ; if done
in a haphazard way, some items are apt to be overlooked. It is a good plan
ior one or both of the examining brethren (there should never Ite less than
two) to have a list of the various points on which questions are to be asked.
Then as each is dealt with, it can be ticked off.

The formulating of tlie questions is also a matter which should have
careful consideration. What are called iu courts of law "leading questions "
should be eschewed. That is to say, the questions should not be put in such
a form a9 to suggest the right answer. They should be so formulated that
the candidate has to think what answer to give. On the other hand, they
should not be put in such a way as to puzzle the candidate. The object to
be borne in mind by the examining brethren is that they have to ascertain in
the best possible way the candidate's knowledge and belief of first principles,

SUBJECTS FOU QUESTIONS.

We will now proceed to describe, in accordance with what has been pre-
viously written, tlie way in which we think these first principles should be
dealt with at such an examination. We do not propose to do this by a
set form of questions, because the questions asked must vary according to
the previous answers. No two examinations, therefore, can be exactly alike.
For this reason it will be sufficient to indicate the subjects, and the order in
which to lake them.

The nature of man very fittingly receives first attention. The candidate
should be asked what was man's nature and his relationship to God when
first created, and how this was affected by his sin in Eilen ; a " very good "
condition (Gen. i. 31) being changed to a sinful one, and communion with
God giving place to alienation. To pass from Adam to his descendants, and

78 The Sanctu<*ry~Keeper.

the effect of his sin upon tliein, is the next step—and this suggests questions
as to who will be raised from the dead ; the object of the raising, and its result;
the nature in which they appear before the judgment-seat; the punishment
awarded to the unfaithful, and the reward to the faithful.

This necessarily introduces the Kingdom, on which Questions should
be asked as to its connection with the Kingdom of Israel in the past; its sub-
jects, its chief ruler ami assistant rulers, their titles and functions ; also the
transformation which their rule will effect in all the nil airs of the earth, to-
gether with its duration.

The Kingdom being founded on the covenants of promise, attention
should be directed lu this fact, and questions asked as to the nature of the
covenant (Jo.l made with Abraham, the conditions on which it is to be realized,
the seed through whom it is to be fulfilled, and proof that it lias not been
fulfilled in the past history of Israel.

The covenant with David will then require similar treatment, with the
addition of the restoration of the Jewish nation to Canaan.

Attention should now be directed to the individual seed named in those
covenants. The first point will relate to His parentage—who was His mother
and who was His father, by begettal. Following this, iiuestioiis should be
asked as to His nature ; whether it was clean or unclean ; whether very " good,"
like Adam's at creation; or dclilcd hysiu-in-th«-Hesh, inherited from the first
two sinners. From nature the questioner should pass to character, and ask
what were some of the moral characteristics Jesus Christ displayed—whether
He was temoted in all points as we are, mid with what result. The candi-
date should he able to state that Christ's existence as a personal being began
with His birth of the Virgin Mary, but if there arc any passages not under-
stood in regard to this [joint, they should be explained.

The reason for Christ's death as a sacrifice, and the results aeliieved
by it, will now demand attention—as to why such a death was necessary,
and how it was a just death : also what was the " sin " which He put away
" by the sacrifice of Himself," and on what ground God could justly raise
Him from the dead.

The subjects of Satan and the devil may fittingly be introduced here.
The candidate should be asked the meaning of these two words, and to wliat
they are respectively applied. Great care should be taken to ascertain whether
there is an intelligent understanding of the devil which was destroyed by
Clirist's death

To pass from this to the seed of the serpent is to deal with the same sub-
ject, under another name. If the candidate has a clear idea as to what la
meant by the seed of the woman and the seed of the serpent, he will have
no difficulty in answering questions relating to the two bruisings—how,
and when, and by whom, the seed of the woman was bruised in the heel,
and when the bruise \vas_healed. The bruising of the seed of the serpent
should then be reviewed in its several stages—at the resurrection of Jesus
Christ; the resurrection of His brethren and immortalization of the faithful;
the binding of Satan at the beginning of Christ's Kingdom ; and its complete
destruction at the end of the millennial age : followed by an inquiry as to the
nature and character of the inhabitants of the earth in the ages beyond.

Returning to the mission of Jesus Christ in the past, the questioner will
do well to ask what was the Gospel He preached, between His baptism and
crucifixion, as necessary at that time for salvation—whether it comprised
His death, and. if not, when an understanding and belief of His death was
added to the Kingdom. This subject should be followed by a few questions
as to what the Aiwstles preached after tin.' crucifixion as necessary for salva-
tion, and what ceremony believers complied with.

Baptismal Belief. 79

The meaning and effects of baptism should be the foundation of a .cries
of important questions,—as to its parallel to Christ's death ; its symbolic
representation of the taking away of «n ; its effect in giving to the believer
forgiveness of his personal sins, and justifyiug'him from his siu-nature, thereby
transferring him from Adam to Christ, and giving liiin a power over death
with a title to immortality.

At tliis point it should be made quite clear that eternal life is not some-
thing to be earned by good works, but that it is a gift, through Christ, to
which the believer becomes entitled as soon as baptised unto Christ, as shown
by the fact tliat his name is then entered in " the book of life" (Rev. iii. 5.,
xiii. a); its bestowal in the form of immortality being dependent on main-
taining the justification with which he commences his probation.

The questioner should direct the candidate's attention to the fact that
baptism is a death to sin and the world, and that it is immediately followed
by a birth, or new creation, whereby the baptised is born of God, or the Spirit,
and is created in Christ Jesus, to follow in Christ's footsteps. This will lead
to a few questions as to the meaning of the formula prescribed for the cere-
mony—baptised " into the name of the Father, Sou, and Holy Spirit," whereby
the believer becomes a Sou of God, a. brother of Ji'sus Christ, and passes from
a condition described as u in the flesh " (lloin. viii. is) to one denominated
"in the Spirit" (Gal. v. '25).

A few words of admonition may fittingly be introduced here on the neces-
sity of giving up worldly associations, and devoting time, strength, and means
to the service of Christ. And if the candidate be unmarried, it should be
clearly pointed out that a son or daughter of God can marry " only in the
Lord." It would be well on this, or some other occasion, to liand to him or
her a pamphlet on the marriage question.

The formula used at baptism suggests a few questions on the oneness of
God—as opposed to the doctrine of the Holy Trinity—and the nature of the
Holy Spirit, as the power by which God lias revealed His will and worked
miracle!). The word " Holy," if not understood, should be explained as des-
criptive of anytliing set apart for some special purpose. And the baptismal
formula, just quoted, should be shown to be synonymous with the expres-
sion used by Peter, " into the name of Jesus Christ,' on the ground that the
Name of salvation designed by God ha3 been given to Jesus Christ, by virtue
of His having become an embodiment of the Spirit.

It is fitting that a candidate for entrance into this Name should know
now the death with which he is about to be identified is to be periodically
commemorated, and hence there should be a few questions on the meaning
and object of the breaking of bread and drinking the wine, together with the
connection between that death and the Abrahauiic Covenant.

Although the Mosaic Law is abolished, it is advisable to show that it was •
intended only for the Jews ; that its rewards and punishments were confined
to tliis life ; that it could not give eternal life ; and that its sacrifices and other
ceremonies were only types or shadows of Christ and His brethren.

There should be a few words in conclusion on the important and res-
ponsible step contemplated by the candidate, in harmony with Christ's re-
ference to " counting the cost '—the heart as well as the head being under the
influence of the Word of God. Tlicco uplete Inspiration of tliat Word should
be the subject of one or two questions ; and the wisdom of reading the bible
every day should be inculcated (a Bible Compuition being then, or suus.M|Uiully
handed to the candidate), together with regular attendance ut the meetings
of the Ecclesia (if there be one in the locality) for edification, comfort, and
practical fellow ship. Nothing should be said to lead the candidate to think .
that he is entering ou a path of roses, but rather the reverse. Without saying

80 The Sanctuary-Keeper,

too much on the difficulties likely to beset his future course, they need not
be ignored, but they should be accompanied by words of encouragement
based on the probations of some who have gone before us.

The privileges of prayer to God, through the great High Priest Jesus
Christ, should be mentioned as one of the blessings pertaining to those who
enter the Name of siuyation, witli the obvious necessity of making use of this
privilege every day, in consequence of sins and shortcomings.

CONCLUSION.

We have now concluded our articles (commenced in No. 28) on Bap-
tismal belief. They are longer than we expected, or intended, but we could
not abbreviate them without omitting something of importance, and this we
did not think advisable, in view of the fact that the subject has not hitherto
received the attention il deserves.

To enter the Name of Christ is the most momentous step which can be
taken in this lite, for it cannot be recalled. Hence tlie necessity of everyone
concerned in this event using the utmost care iu conforming to Scriptural
requirements. EDITOR.

E&itorial

This number completes tlie eighth
volume of the SASUTUAKY-KKKPICK, and
it is accompanied by an Index. Tlie
extra Lime required for preparing and
printing thitt Indux* combined with in-
different health, account for the late-
ness in publication. It i* usual to insert
in the lust number of u volume Hit
order-blunk for renewal of subscription.
But this has not been dune on the
present occasion. For tliia tlie re is a
reason.

Two breakdowns in health within
three yeunt plainly show that Editoriul
work, in addition to business obliga-
tion^ tB too greut a ttLsk for a conuti*
tution never robust, which has had a
full bluire of temporal und spiritual
labour*, and luui now completed sixty
years of mortal life. To continue the
burden would mean the cutting short
of Una and every other kind of useful
work involved in faithful service to
Christ. When circumstances called
for action, time and strength were
giveu unstintedly, on the principle of

"Whatsoever thy hand findeth to do,
du it with nil thy wight;" and we hnve
continued as long HH it was possible
Hut exj>erieiice now indicates theneces.
sity of release from this task in an
Editorial form.

The SANCTUARY-KBKrut was com
me need —not to advocate the non-
iVBurrcction of what are called "en-*
lightened rejectors "—but to expose
t Ue surprising and regrettable denial of
Scriptural truths relating to our rela-
tionship to Adam by birth and to
Christ by baptism. At that time (July,
1894) the controversy — excepting for
tlie circulation of printed matter—was
almost confined to London. But now
iU influence is more or less felt
throughout Great Britain, Canada, the
United Stutew, und some of the Anti-
podean Colonies. Our action was, in
the fint instance, misunderstood: we
were looked upon as unnecessary dis-
turbeni of the peace. But subsequent
eveuts have satisfied many that faith-
fulness to Scriptural truth admitted of

