
• THE HOLY PLACE

• BIBLICAL TYPOLOGY

TENTATIVE ARRANGEMENTS

• THE HOLY PLACE

• BIBLICAL TYPOLOGY

TENTATIVE ARRANGEMENTS

APRIL 2000

Life is strange with its twists and turns,
As every one of us sometimes learns,
And many a failure turns about
When he might have won had he stuck it out;
Don’t give up though the pace seems slow—
You may succeed with another blow.

Success is failure turned inside out—
The silver tint of the clouds of doubt,
And you never can tell how close you are,
It may be near when it seems afar;
So stick to the fight when you’re hardest hit—
It’s when things seem worst that you must not quit.

Our Lord teaches us that in the life of the
believer it’s never quitting time. How grateful
I am for His own testimony: “He shall not
fail nor be discouraged” (Isa. 42:4). If He
isn’t discouraged, why should I be?
When Israel was far from home, enslaved in
Egypt, Jehovah didn’t give up on them
(though they often gave up on Him). He was
prepared to do whatever it took to win His
people’s hearts. He actually lived among them

in a tent for nearly 500 years! But in the days of Eli, the
people thought of His golden throne, the Mercy Seat,
merely as a lucky charm in battle. Later, in the days of
Saul, the ark languished in Beth-shemesh. When David
became king, he said it was not right that God should be
living in a tent. He prepared for a temple, and Solomon
built it. What a magnificent structure! How permanent
it looked! But it too was only a tentative arrangement.

Today Gods dwells on earth, amazingly, in these
tents of our earthly sojourn (1 Cor. 6:19) and “we that
are in this tabernacle do groan, being burdened”
(2 Cor. 5:4). But that, too is only temporary: “For we
know that if our earthly house of this tabernacle were
dissolved, we have a building of God, an house not
made with hands, eternal in the heavens” (2 Cor 5:1).

Meanwhile, keep keeping on in the pilgrim way!

eavenly wisdom helps us distinguish between the
temporary and the permanent. For example,
“Weeping may endure for a night, but joy comes

in the morning” (Ps. 30:5). “For our light affliction,
which is but for a moment, works for us a far more
exceeding and eternal weight of glory” (2 Cor. 4:17).
The saint’s pain is temporary; his gain is permanent.

My grandfather’s younger brother, Dick, was a suc-
cessful businessman; he sat on the police commission;
he was mayor of our city; several Prime Ministers had
dinner at his home by the lake; he received the Queen
on one of her state visits. But it wasn’t always like that.

He was raised in a large, working-class family. When
just a boy, unknown to his parents, Dick began
horse trading. He found he could buy horseflesh
in Toronto (a ferry ride away) more cheaply
than in St. Catharines. Little by little, with his
marginal profits, he purchased better and better
animals until he brought home a fine looking,
high-spirited creature—that went mad on him.
The local detective, “Flat-foot” McGee, had to
shoot his profits through the head.

During the Depression, he worked as a deliv-
ery boy in my grandfather’s grocery store. In those days
the grocery list was picked up, filled, and delivered to
the customer’s house. But Dick couldn’t stand waiting
for the woman of the house as she wondered what else
she might need. So he memorized every item in the
store and would recite it as a checklist for her. He could
repeat that list, word perfect, fifty years later.

It wasn’t long, however, until he was on his own. He
bought some real estate, had a warehouse—which
burned to the ground. What to do? Quit? No, these fail-
ures were only temporary. He became an auctioneer,
started a rental business, and who knows what else. He
didn’t think hope died until you did.

My uncle often quoted this anonymous poem:

When things go wrong, as they sometimes will,
When the road you’re trudging seems all uphill,
When the funds are low and the debts are high,
And you want to smile, but you have to sigh,
When care is pressing you down a bit,
Rest, if you must—but don’t you quit!

2 UPLOOK • APRIL 2000

E D I T O R I A LE D I T O R I A L

Would God actually go camping? Something is more amazing than that!

J. B. Nicholson, Jr.

H

TENTATIVE ARRANGEMENTS

Features
IS IT PROFITABLE? I. Ikeler McCord 4

BIBLICAL TYPOLOGY David Dunlap 8

SOME SPECIFIC TYPES OF CHRIST 9

THE HOLY PLACE William H. Gustafson 12

THE RENT VEIL I. M. Haldeman 13

THE GLORY CLOUD Harold B. Street 15

HOW NOW, GOLD COW? J. N. Darby 16

DEVOTEDNESS Walter Scott 17

BUILDING A TEMPLE Donald L. Norbie 22

STRUCTURAL INTEGRITY Samuel Ridout 25

THE GREAT ALTAR Wilfred M. Hopkins 29

Departments
EDITORIAL 2
FRONT LINES 5
LIVING ASSEMBLIES 11
HEROES: Henry Soltau 19

C O N T E N T S

UPLOOK
Number 3Volume 66 April 2000

3www.uplook.org • APRIL 2000

UPLOOK

Founded in 1927 as Look on the Fields, UPLOOK is
published eleven times a year by Uplook Ministries,
813 North Ave., N.E., Grand Rapids, MI 49503.

Phone: (616) 456-9166
Fax: (616) 456-5522
Website: http://www.uplook.org
E-mail: uplook@uplook.org

ISSN #1055-2642
Printed in USA.
© Copyright 2000 Uplook Ministries

UPLOOK magazine is intended to encourage the
people of God in fidelity to His Word, fervency in inter-
cessory prayer, labors more abundant, and love to the
Lord. Believing in the practical Headship of Christ and
the local autonomy of each assembly, this is not intend-
ed to be an official organ of any group or federation of
local churches. The editor and authors take responsibil-
ity for materials published. For any blessing which
accrues, to God be the glory.

UPLOOK is copyrighted solely for the purpose of
maintaining the integrity of the material. It is not
intended to limit the proper use of articles contained in
the magazine. Please include the words: “UPLOOK
magazine, by permission” on photocopies made for per-
sonal use. For large quantities or other purposes, con-
tact UPLOOK.

Submissions
Please enclose a self-addressed, stamped envelope

with all unsolicited material.
News items must be submitted at least two months

in advance of issue requested. Selected news items will
be carried for two issues (if time permits). The editor
reserves the right to determine those items best suited
for the magazine. Editorial decisions are final. Photos
accepted. Please enclose a self-addressed, stamped
envelope for photos you wish returned.

Postal Information
US POSTMASTER: (USPS 620-640)
Send address changes to UPLOOK,
P. O. Box 2041, Grand Rapids, MI 49501-2041
Periodical postage paid at Grand Rapids, MI.

CANADIAN POSTMASTER:
Send address changes to UPLOOK,
P.O. Box 427, St. Catharines, ON L2R 6V9
International Publication Mail Product (Canadian
Distribution) Sales Agreement No. 1064363

BRITISH POSTMASTER:
Send address changes to UPLOOK,
P. O. Box 1163, Bristol BS39 4YA

Subscription Information: The Uplook magazine mailing list is main-
tained on a subscription basis. There is no charge for a subscription,
however you must renew your subscription annually in order to continue
receiving the magazine. An initial subscription is for six issues.
Thereafter any time you renew, your subscription will be extended a
further eleven issues. There are three ways to renew:

1) by using the envelope included with the January issue each year
2) by using the form on our website at:

http://www.uplook.org/magazine_uplook/subscribe/
3) by contacting our office at any time, by phone, fax, mail or e-mail.

Please advise us of any address changes at least six weeks in advance and
include your customer number from your mailing label.

Donation Information: Uplook Ministries is a tax-exempt corporation looking to the
Lord to provide for the needs of this ministry. This magazine is sent freely to those
who request it, but evidently is not freely produced. Donations may be made by check
or money order denominated in US $, Canadian $ or £ sterling. All checks should be
made payable to UPLOOK and sent to one of the above addresses. Donations may
also be made by VISA, Mastercard/ACCESS or Discover in US
dollars, either by mail or at our website:

http://www./uplook.org/home/about_us/contributions.html
We do not advise sending credit card numbers by e-mail. Please include your card
number, expiry date and the amount in US dollars you wish to donate. Receipts are
issued for all donations received and are valid for tax purposes in the US and Canada.
Making a donation will automatically renew your Uplook subscription.

ll Scripture is given by inspira-
tion of God, and is prof-
itable…” (2 Tim. 3:16).

Today some are attempting to cut
portions from God’s Word (much of
it from the Old Testament and the
Gospels) and present to the public a
so-called shorter Bible. We who
believe in the plenary inspiration of
Scripture see Satan’s subtlety behind
such human presumption. Yet may
we not commit virtually the same sin
through neglect? For instance, the
enumeration of materials, quantities
and dimensions relating to the taber-
nacle structure may be regarded as
uninteresting and unimportant even
by the Christian reader. We say we
believe that all Scripture is inspired,
but do we always believe it is all
profitable to the people of God?

Lest we should still be inclined to
neglect this part of God’s Word, the
divine Author has further empha-
sized its significance:

1. By length of treatment: Only
two consecutive chapters in our
Bible are given to the whole account
of God’s great work in creation,
while forty-three chapters (Ex. 25-40
and all of Leviticus) are given to the
tabernacle and its ceremonies. This
is no mere chance. The mind of God
determined the relative space for
each subject’s treatment.

2. By repetition: Exodus 25-28 is
detailed instruction from God as to
how the tabernacle should be built.
As far as actual information is con-
cerned, it would have sufficed to
close with one statement that it was
made just as the Lord commanded
Moses. But instead, Exodus 35-40 is

wholly given to provide an accurate
account of how it was built. Verse
after verse of the two passages are
practically identical except that the
tense is changed. In the former we
find, “Thou shalt make it;” in the
latter, “He made it.” Then in Exodus
39 and 40, it is stated, not once but
seventeen times, that it was made
“as the Lord commanded Moses.”
And crowning this detailed and
repeated account, Scripture says,
“…the glory of the Lord filled the
tabernacle” (Ex. 40:34).

But God has emphasized this sub-
ject’s significance still further.

3. By many New Testament
references to it: The Epistle to the
Hebrews is an invaluable commen-
tary on this portion of Scripture. But
the opposite is also true: Hebrews
cannot be understood apart from a
thorough knowledge of the taberna-
cle plan and worship. Nor are the
many New Testament references
confined to Hebrews. They are in the
Gospels, in Acts, in many of the
Epistles, and in Revelation.

How important, then, to give
special study to a subject so stressed
by the Holy Spirit both in the Old
and New Testaments.

4. By the reality behind the sym-
bolism: Some may argue about finer
details and what they symbolize, if
anything. But how can you question
that a journey to the tabernacle was
a journey to heaven (in a figure)?
For the inspired Scriptures tell us
that the earthly arrangements were
“figures of the true [tabernacle]”
(Heb. 9:24). And it ought to be obvi-
ous to anyone who takes Scripture
seriously that Christ was prefigured

in, among other things, the sacri-
fices, the priesthood, and the manna.
His body is called a veil.

If, then, the study of the taberna-
cle takes us to heaven and to the
Lord Jesus, we would do well to take
such a journey—and often!

God had said to Israel that if they
would obey His voice and keep His
covenant, they would be a peculiar
treasure to Him above all people;
they would be a kingdom of priests,

a holy nation. Little knowing what
such a proposal involved, they
agreed. This was the beginning of
Israel’s theocracy. God was now
their King. Thus a dwelling place for
the King was built—the tabernacle.
This is beautifully manifested in
Exodus 25:8 where God says, “Let
them make Me a sanctuary; that I
may dwell among them.”

We also “are a chosen genera-
tion, a royal priesthood, an holy
nation, a peculiar people; that you
should show forth the praises of Him
who hath called you out of darkness
into His marvellous light” (1 Pet.
2:9). Although there are striking dif-
ferences, we may learn much about
our functioning as priests by study-
ing how the priests were to function
in former days as they offered up
spiritual sacrifices to the Lord.

4 UPLOOK • APRIL 2000

Why should we study the Old Testament tabernacle?

A

Is it profitable?

F I R S T Q U E S T I O N I. IKELER McCORD

�

HBF NIGHT
Hamilton Bible Fellowship,

Hamilton (Trenton), NJ, will hold its
annual HBF night on Saturday, Apr.
8 at 6:00 PM at the Langtree School
on Whatley Road, Hamilton. The
night will start with a potluck dinner.
The speaker is Tom Simcox and the
Three Fold Cord will be singing.
Call Tom Freeman at 609-585-7946.

LADIES’ RETREAT
Ladies, you’re invited to the sec-

ond annual Ladies’ Retreat Apr. 7-8
at Camp Living Water in Bryson
City, NC. You’ll appreciate Bible
teaching from keynote speaker Joyce
Barinowski along with other special
seminars and activities. Contact:

Camp Living Water
828-488-6012
living-h2o@juno.com

LADIES’ MISSIONARY CONF.
The ladies of Oakwood Bible

Chapel (2514 Cabana Rd. West,
Windsor, ON) extend an invitation to
their 22nd annual ladies’ missionary
conference on Saturday, Apr. 8. The
theme: “Be Still, and Know that I

Am God” (Ps. 46:10). Invited speak-
ers are Joanne Potma (Wycliffe), Jan
DeBaermaker (ON), and Jan Gillis
(ON). Registration is at 9:30 with
the first session beginning at 10:00.
Lunch will be served at noon, fol-
lowed by the second session at 1:15.

MISSIONARY CONFERENCE
The annual Michigan Ladies’

Missionary conference is scheduled
for Apr. 15 at East Lansing Bible
Chapel. Coffee will be served at
9:30 with the first meeting starting
at 10. The reports will be of interest
to women of all ages. Some of the
expected speakers: Hilda Wielenga
(retired from Japan), Corrine Warke
(short term in China) and four young
women who served as house moth-
ers at House of Hope in Bethlehem.

Ann Bjorlie at (616) 459-3081

SHILOH 2000
A weekend conference for young

adults (18 years old and up) will be
held, DV, at Verdugo Pines Bible
Camp, in Southern CA, Apr. 14-16.
The invited speaker is Brian Moore.
The cost for two nights and three

days,with food and lodging, is $35.
Contact Alex Vasile: (909) 393-3328

41st DALLAS AREA CONF.
The Dallas area 41st conference

is scheduled for Apr. 14-16. Lord
willing, Joe Reese (ON) and Boyd
Nicholson (ON) will be ministering
the Word. The meetings will be held
at Wheatland Bible Chapel, 1303 W.
Wheatland Road, Duncanville, TX
75116. For information, call Robert
Smith at (972) 298-6293.

SPRING MINI-CONFERENCE
A one-day conference is planned

for Saturday, Apr. 15 from 10 AM

until 4 PM at Wauwatosa Community
Chapel (2200 N. 67th St.,
Wauwatosa/Milwaukee, WI). Mike
Attwood (GA), Gil Vargas (NC) and
Paul Bramsen (SC) will speak on the
theme, “You Shall Be My
Witnesses.” Contact Joanne
Pelcznski Monday-Friday between 8
AM and noon before Apr. 10.

Wauwatosa Community Chapel
Phone (414) 771-1030
Fax (414) 771-9150
wauwatosachapel@juno.com

5www.uplook.org • APRIL 2000

F R O N T L I N E S

conference for young

people (18 years old and

older) is being planned, in the

will of the Lord, for Memorial

Day, May 26-29, 2000. Joe

Reese (ON), Art Auld (OH) and

J. B. Nicholson, Jr. (MI) have

been invited to speak about the

New Testament assembly and

the individual believer’s part in

it. Seminar speakers include

John Heller (AR), Debbie Auld

(OH), Warren Henderson (IL)

and Jamie Hull (CO). The con-

ference will be held at Baker

University in Baldwin, KS.

If you register before April

15, the registration fee is $125

if you stay on campus, or $75 if

youarrange for your own

housing. Between April 15 and

May 15 the price is raised $25.

After May 15 it goes up anoth-

er $25!

Jim Lindamood

(918) 663-1121

jimlindamood@juno.com

www.vesselsofhonor.org/main.htm

Another Vessels of Honor conference for young
people is planned for Baldwin, KS.

A

6 UPLOOK • APRIL 2000

VANCOUVER EASTER CONF.
Six assemblies in the Vancouver

area will host their annual Easter
conference, Lord willing, Apr. 21-23
at Granville Chapel (5901 Granville
St., Vancouver, BC). Dr. Paul Irwin
(ON) and Dr. Joe Mikhael (ON)
have been invited as speakers.
Children’s programs will be offered
on Friday and Saturday evenings.

Norman Chandler
(604) 271-1083

TORONTO EASTER CONF.
A conference sponsored by seven

Toronto area assemblies will be held,
DV, at Martingrove Collegiate
(Martingrove & Eglinton, Etobicoke,
ON) on Apr. 21-22. Meetings are
scheduled for 2:30 and 6:30 both
days, with a special young people’s
meeting at 8:00 on Friday, Apr. 21.
Supper will be served at 4:30 both
days and child care will be provided.
Don Welborn (TX), Bill Yuille (ON)
and Steve Burnett (ON) are the invit-
ed speakers. Call Ted Willis at:

(905) 845-0584

CONFERENCE IN LIMON, CO
The Limon Bible Chapel, located

at 385 J Ave. in Limon, CO, will
hold its annual Bible conference on
Apr. 29-30. Invited speakers are
Charles Fizer (IA), Dan Lindsted
(KS) and Ben Parmer (CO).

Limon Bible Chapel
(719) 775-9788 or
(719) 346-8547

MEN’S RETREAT
Camp Iroquoina Men’s Retreat in

the endless mountains of PA invites
you to come for a great study in the
book of Romans and for some great
fellowship. The planned dates are
Apr. 28-30. Contact:

John MacPherson
(570) 967-2432
Tom Freeman
TFREEMAN3@juno.com

CHICAGO AREA CONFERENCE
The Chicago area spring confer-

ence will be held, Lord willing, Apr.
28-30 at the Palos Hills Christian
Assembly (10600 S. 88th Ave., Palos
Hills, IL). The speakers expected are
Randy Amos (NY), Keith Keiser
(PA), and Dr. Joe Mikhael (ON).
Special sessions are planned for the
children. Contact:

Robert Fiebig
(708) 448-2552

56TH ANNUAL CONFERENCE
The Lake Park Chapel in Belle

Chasse, LA will hold its 56th annual
Bible conference May 6-7, 2000.
This year Kevin Engle (TX) and
John Duckhorn (WI) are to be the
speakers. The meetings will begin on
May 6 at 3:30. Contact:

Ray Cummings
(504) 394-3087
(504) 393-7083

SPRING FAMILY CAMP
Mike Attwood (GA), who along

with his family served the Lord in
Ireland until recently, will be teach-
ing God’s Word at Camp Living
Water’s Spring Family Camp. This
retreat, May 5-7, is an excellent time
to visit the beautiful mountains of
Western North Carolina. Plan on
joining other believers for a great
weekend of ministry, fellowship, and
the enjoyment of God’s creation.

Camp Living Water
828-488-6012
living-h2o@juno.com

WEEKEND IN THE WORD
Larry Price (FL) will be the

speaker at a special Weekend in the
Word conference on May 5-7, Lord
willing, at the Bird-in-Hand Inn in
scenic Lancaster County, PA. The
conference will begin on Friday at 7
PM and conclude with the Sunday
meeting followed by a dinner with
the Monterey assembly. Cost for the

weekend is $120 (includes meals,
deluxe accommodations and
Saturday evening banquet). To regis-
ter, send checks payable to
Honeyrock Ministries Inc. to:

Mark Kolchin
P.O. Box 305
Lanoka Harbor, NJ 08734
mkolchin@juno.com)

SENIOR CARE CONFERENCE
A conference designed for leaders

in the ministry of senior housing and
long-term care will be held May 16-
18, Lord willing, at Horton Haven
Christian Camp, near Nashville, TN.
The theme, “Using God’s Gifts for
Him,” will center on Christian prin-
ciples of staff and facility manage-
ment.

Phone (919) 542-3151
Fax (919) 542-5919
wddew@juno.com

PCW WORKER’S CONF.
Men and women interested in the

work of the Lord are invited to the
annual conference at Lakeside Bible
Camp on Whidbey Island, WA, May
16-19. This year’s speaker is
Jonathan Brower (VA). Cost is $57
per person. Contact:

Dean Mills
2500 S. 370th St. #89
Federal Way, WA 98003
dmills616@aol.com

CONFERENCE IN CLAREMONT
Claremont Bible Chapel (432 W.

Harrison Ave., Claremont, CA) will
host their 9th Annual Spring confer-
ence, Lord willing, May 19-21. The
invited speakers are Joe Reese (ON)
and Jamie Hull (CO). Meetings will
be Friday at 7:30 PM; Saturday at 10
AM and l:00 PM; and Sunday, Lord’s
Supper at 9:30 AM and ministry at
11 AM and 1:30 PM. CONTACT:

Henry Kamena
909-985-0437
hrkamena@juno.com

Front Lines

7www.uplook.org • APRIL 2000

TEACH & TESTIFY TEAM
A trip to Ireland is being planned

for May 15-Jun. 9. Following four
days of orientation and training, the
team will have a 17-day program of
evangelism and ministering to Irish
assemblies. The time will conclude
with a 3-day tour of Ireland, includ-
ing visits to Powerscourt Estate,
Waterford, Blarney Castle, and the
Lakes of Killarney. The all-inclusive
cost of the 24-day program is $850
US or $1200 Cdn (excludes airfare).

Ron Hampton
Phone (204) 669-6026
Fax (204) 669-1694
rhampton@mb.sympatico.ca

SERVICE OPPORTUNITIES
Hilltop Manor Home

Applications are being accepted
for the position of administrator for
Hilltop Manor Home in the
Vancouver (BC) suburb of Langley.
The Manor is beside the Langley
Gospel Hall and is designed to
accommodate up to 10 believers in a
congregate setting. This is a live-in
position involving care for the spiri-
tual, social, and physical needs of
the residents. Send inquiries to:

David Chesney
#Unit 29, 21924 - 48th Ave.
Langley, BC V3A 8H1
Fax 604-530-0252
dchesney@uniserve.com

Pittsboro Christian Village
Pittsboro Christian Village needs

a Health Care Administrator for its
forty-bed rest home. This person
must have excellent interpersonal
skills to manage a staff of 20 nurses,
and interact with residents and their
families. A NC Administrator’s
license, or the ability to obtain one,
is required. This individual must be a
leader with a servant attitude and
want to serve the Lord’s people:

Dave Dewhurst
Phone (919) 542-3151

Fax (919) 542-5919
wddew@juno.com

Kabompo, Zambia
There is a great opportunity and

need in Kabompo, Zambia for the
teaching of the Scriptures in the gov-
ernment secondary school. There are
14 senior classes (grades 10-12)
available for teaching. Each class
has three 40-minute periods per
week. This is more than one person
can manage. Contact:

Don and Elva Brooks
dbrooks@zamnet.zm

Project Barnabas
Project Barnabas is a program at

Camp Iroquoina (PA) in which vol-
unteers commit to pray for a specific
camper, family (for the weeks of
Family Camp), or staff member for a
week. You may take the time to send
the person you are praying for a let-
ter or package, but this is not
required. Those who sign up will be
contacted about a week before the
time you have volunteered to pray.
We feel that this is an excellent way
to have many people participate in
the ministry even if they are not able
to physically get to camp. Contact:

Benj Baehr
Camp Iroquoina
RR 1 Box 1601
Hallstead PA 18822-9748
Phone (570) 967-2577
Benbaehr@juno.com

EYE NEED HELP
Dr. Mike Gaynier, an ophthalmol-

ogist, practicing outside Dayton,
OH, is looking for a like-minded
Christian ophthalmologist or
optometrist associate. Contact:

(800) 900-EYES (office)
(937) 427-1559 (home)
mgaynier@aol.com

USED EQUIPMENT
A used postage machine and

mailing scale is available. It needs
general service and the rental of a
postage meter. Also, a large used
floor model folder can be picked up
for free. Contact Chris Cairns:
616-456-9166 chris@uplook.org

HOMEGOING
Margaret Jean Tuininga (1915-

2000) made her exit from this world
on Feb. 3. Best known as the author
of non-fiction children’s stories: Lost
in the Woods, The Doll that Grew,
Face to Face with Lions, On the
Alaskan Trail, The Leopard Man,

and Pieta and Her Pink Pig, she was
a captivating storyteller. Born
Margaret McPhee, June 29, 1915, in
Morristown, PA, her family came to
Minneasota in her early years. She
described her upbringing in Treasure
in the Big Woods. She had clear rec-
ollections of putting her faith in
Christ when still a pre-schooler. The
McPhees were devoted Christians
and Peggy’s mother was especially
revered for her spirituality. Her
devotional study on the Song of
Solomon is a treasure.

In the 1940s, she and her hus-
band, Ben, helped to develop a camp
in northern Minnesota into
Storybook Lodge Christian Camp.
God has shown His faithfulness in
that ministry. The work that radiates
out from there has been a benedic-
tion to a wide region. The three
Tuininga children, Ruth, Sue and
B.J., with their spouses, are active
Christians. —John Bjorlie

Front Lines

�

The
Tuiningas
as a young
family

cial portions of the Word of God.
Without the careful and balanced use of typical inter-

pretation, portions of the New and Old Testaments
would be unopened spiritual treasures. Many good Bible
students have ably and forcibly defended the validity of
the study of types. A respected authority on the subject
of Bible interpretation, Bernard Ramm, in his classic
work, Protestant Biblical Interpretation, writes,

It has been the contention of critics that typology is forced
exegesis rather than an interpretation rising naturally out of
the Scriptures. However, excesses—past and present—do
not destroy the Christian contention that the typological
method of interpretation is valid.”2

To state that the study of types is simply a
permissible and valid approach to Bible
study is to understate the issue. More than
merely a valid approach, the study of
typology is essential and foundational to
the right understanding of Holy Scripture.
The careful and trusted Bible expositor, J.
Sidlow Baxter, is very helpful at this
point as he writes,

Nothing in the Old Testament literature is
more wonderful than its latent typical content.
To deny its presence there is to repudiate the
clear sanction of the New Testament. Romans

5:14 expressly declares that Adam was a type (tupos) of
Christ…This inhering type-content makes the Old
Testament endlessly fascinating, and is proof demonstrable
of divine inspiration. All genuine prediction of future
events is exclusively divine…yet however arresting may be
prediction by word, the most astounding is prediction by
type.”3

Some have pressed typological study so far that they,
in the process, have trivialized this valued aspect of bib-
lical interpretation. The balanced and careful study of
typology will prove to be spiritually fruitful and
immensely satisfying to the serious Christian. However,
there are a number of pitfalls that must be ardently
avoided in the balanced study of types.

First, we must not prohibit a type, and fall into the
danger of not using a type at all. Second, we must not

he method by which Christians interpret the Bible
will immeasurably determine the richness with
which we understand the Scriptures. Entrance to

the vast storehouses of the Word of God will be thrown
open to us by our approach to Scripture. Our method of
interpretation will dictate our theology, and our theolo-
gy will mold our hearts and minds for God. This is no
more true than in the area of biblical typology.

Typology is the practice, by writers of Scripture, of
using persons, places, events and things found in the
Old Testament and applying it to persons, places, events
and things in the New Testament in order to teach rich
spiritual lessons. However, typical interpretation must
not be mistaken for allegorical interpretation. Typology
is based on the clear teaching of Scripture,
whereas allegorical interpretation is sub-
ject to the imaginative whim and fancy of
the interpreter to supply any meaning he
wishes.

For example, Pope Gregory the Great
(540-604 AD), in his exposition on the
book of Job entitled Moralia, set forth that
the talkative friends of Job represented
heretics; Job’s seven sons represented the
twelve Apostles; his seven thousand sheep
represented God’s faithful people; and the
three thousand humpbacked camels the
depraved Gentiles. This vividly illustrates
the inherent dangers in allegorical interpretation.

Some have taught that typology is the forcing of a
particular view of theology on the plain teaching of
Scripture. Some have suggested that biblical typology is
an excessive, fanciful, and uncritical approach to Bible
study. Representative of this view is former Professor of
Theology at the University of Manchester, Samuel
Arthur Peake (1865-1929), the textual critic and com-
mentator, who wrote, “What value for spiritual life can
we find in the minute liturgical and ceremonial details
of the Tabernacle and its service?”1

This view is also commonly held by many who teach
at evangelical theological colleges and seminaries today.
In regard to the views of those who oppose the use of
balanced typology, we must submit that we humbly dif-
fer. The study of types is essential in understanding cru-

8 UPLOOK • APRIL 2000

D A R E T O T H I N KD A R E T O T H I N K

Is it important? Is it a fair way to look at the Scriptures? Factual or fanciful?

T

BIBLICAL TYPOLOGY

9www.uplook.org • APRIL 2000

BIBLICAL TYPOLOGY

true than in the study of the offerings in the early chap-
ters of the book of Leviticus. The type of the sin offer-
ing is of great importance, for it unfolds God’s method
of judging sin. Moses tells us that a sin offering could
be brought if “a soul shall sin through ignorance
against any of the commandments of the Lord” (Lev.
4:2). The sin offering, in type, looks forward to its anti-
type, the greater Sin Offering—the Lord Jesus Christ.
Under the old covenant, if the sin that was committed
was a willful sin, a presumptuous sin, there was no
recourse according to the law, for there was no provision
in the law for such a sin. The Levitical sin offering pro-
vided forgiveness for some sin; the greater Sin Offering
provided the infinite payment price for all sin.

In Numbers we read, “…the soul that doth ought
presumptuously…that soul shall be utterly cut off; his
iniquity shall be upon him” (15:30-31). The law did not
make provision for willful sin. This point becomes cru-
cial when we come to Psalm 19:12-13 where we read
again of sins of ignorance and willful sins. The Psalmist
writes, “Who can understand his errors?” (19:12). The
Hebrew word for “errors” (shegogoh) here is the same
word used in Leviticus 4:2, meaning a sin of ignorance.
Then, he prays, “Keep back Thy servant also from pre-
sumptuous sins” (19:13). King David, in baring his soul,
speaks of the mystery and crushing burden of sins of
ignorance; but when he speaks of willful sins, his lan-
guage becomes more urgent, as he pleads, “Keep Thy
servant from presumptuous sin.” The king knew that
there was no provision in the law for willful sin, so the

overstate a type, and slip into the error overusing it.
Third, we must not imagine a type and therefore com-
mit the mistake of abusing it. For example, we must
guard against the notion that every mention of “wood”
in the Old Testament is a type of the cross and every
pool of water is a type of baptism. Godly men of the
Book have given us some sound guidelines to help us
avoid these pitfalls.

A type should have correspondence. That is, an Old
Testament example ought to have a New Testament
counterpart. A type should be historical. That is, an Old
Testament type and the New Testament counterpart
should both be found in the record of Scripture.
Otherwise, typology study ceases to be typology and
enters the realm of allegory.

A type must be predictive. An Old Testament type
looks forward to the New Testament for its fulfillment
or “antitype.” A type is frequently Christ-centered. That
is, it looks forward for its fulfillment to an aspect of the
person and work of the Lord Jesus Christ.

In typology, the antitype is spiritually greater than
and superior to the type. There is an increase, a height-
ening, an elevation of spiritual truth in the fulfillment.
Christ is superior to Melchizedek. Christ, in His
redemptive work as the Lamb of God, is far greater than
any animal sacrifice.

Moreover, the study of typology is crucial to our
understanding of the full counsel of God. Without the
use of typological interpretation, weighty portions of
the Word of God would be closed to us. This is no more

Some Specific Types of ChristSome Specific Types of Christ

The smitten ROCK (Num. 20:11; 1 Cor. 10:4)
The Paschal LAMB (Ex. 12:21; 1 Cor. 5:7)
MANNA (Ex. 16:15; Jn. 6:47-51)
The HIGH PRIEST (Lev. 21:10; Heb. 5:1-10)
SERPENT on the pole (Num. 21:9; Jn. 3:14)
ADAM (Gen. 2:7; Rom. 5:14; 1 Cor. 15:45)
MELCHIZEDEK (Gen. 14:18; Heb. 7:1-21)
MOSES (Deut. 18:15; Acts 7:37-38; Heb. 3)

DAY of ATONEMENT (Lev. 16; Heb. 9:12-14)
His body THE VEIL (Ex. 26:31-33; Heb. 10:20)
Creation LIGHT (Gen. 1:3; 2 Cor. 4:6)
Chief CORNER STONE (Isa. 28:16; 1 Pet. 2:6)
FIRSTFRUITS (Ex. 23:16; 1 Cor. 15:20, 23)
The MERCY SEAT (Ex. 25:17-22; Rom. 3:25)
The STAR (Num. 24:17; Rev. 22:16)
Kinsman REDEEMER (Ruth 4:1-10; Col. 1:14)

10 UPLOOK • APRIL 2000

BIBLICAL TYPOLOGY

rance. The door of forgiveness now was thrown wide
open by God Himself. Forgiveness was being graciously
extended by a God of infinite grace to those who had
committed a grievous offense.

Beloved Bible teacher H. A. Ironside states its impor-
tance:

There was no offering for willful sin under the law. It was
only for sins of ignorance. You remember Peter’s words to
guilty Israel as bringing home to them their dreadful sin in
crucifying the Lord of Glory. He says, “I know that it was
through ignorance ye did it.” What wonderful grace is dis-
played here! The very worst sin that has ever been commit-
ted in the history of the world is classed as a sin of igno-
rance! He opens the door of infinite mercy to one who has
sinned ignorantly.”5

The unity of the Old and New Testaments is beauti-
fully set forth with types and antitypes, shadows and
fulfillments. The typological nature of the Scriptures is
a great proof of divine inspiration. The New Testament
is a deep well teeming with words which speak of its
typological nature: “example” (hypoeigma); “type”
(tupos); “shadow” (skia); “placing side by side”
(parabole); “figure” (eikon); “antitype” (antitupon).
These words establish the typical nature of the Bible.
Additionally, the stress of the entire book of Hebrews is
that Christ is the “better” fulfillment of types in the Old
Testament. The great wealth of types in the Old
Testament, the invitation of our Lord Jesus Christ to
find Him in the Old Testament, and the typical language
of the New Testament provides abundant justification
for the importance of typological Bible study. May we
take seriously the admonition of the Lord Jesus Christ,
“…search the Scriptures…these are they which testify of
Me.”

ENDNOTES

1. Samuel Arthur Peake, Commentary on the Whole Bible
(London: Thomas Nelson & Sons, 1962), p. 5
2. Bernard Ramm, Protestant Biblical Interpretation (Boston,
MA: W. A. Wilde, Co., 1956), p. 196
3. J. Sidlow Baxter, The Strategic Grasp of the Bible (Grand
Rapids, MI: Kregel Books, 1991), pp. 131-132
4. F. W. Grant, Numerical Bible, Psalms (New York, NY:
Loizeaux, 1897), p. 140
5. H. A. Ironside, Levitical Offerings (New York, NY:
Loizeaux, 1979), p. 55

avoidance of willful sin was of great concern. Would
one understand Psalm 19 fully if he did not understand
the Levitical offerings? If a Christian is not familiar
with the Levitical offerings, the great conclusion of
Psalm 19 unfortunately would be a closed portion of the
Word of God.

Further in the Psalms, David takes up this wonderful
theme again. He continues the subject of ignorant and
willful sin in Psalm 32. In this “Maschil” psalm, a
psalm of instruction about sin, the psalmist-king clari-
fies a crucial truth about willful sin. He writes,
“Blessed is he whose transgression is forgiven…”
(32:1). F. W. Grant, in his commentary on the Psalms,
explains that the meaning of the word translated “trans-
gression” has the force of “willful rebellion.”4

We now come to a crossroad in interpretation: how is
it possible for the sin of willful rebellion to be forgiven?
The law made no provision for willful sin, yet David’s
willful sin was forgiven. The solution is found in the
infinite and unequaled grace of God. David did not
look at the limited provisions in the law, but rather to
the unlimited provisions found in the mercy and grace
of a Sovereign God. He traces this grace of God, “I will
confess my transgressions unto the Lord; and You for-
gave the iniquity of my sin” (32:5, NKJV). The stress and
source of forgiveness is upon “the Lord” and His for-
giveness; “and You forgave…” The law made no provi-
sion for willful sin, but with God there is full provision
for the forgiveness of sin. The true Sin Offering, in His
finished work on the cross displayed the all-sufficient
grace of God for all men. Again, without a knowledge
of the typology of the Levitical offerings, this crucial
part of Psalm 32 would be a closed book.

The Spirit of God, it seems, loves to make use of this
Levitical type over and over. We find it yet again, but
this time in the New Testament book of Acts, where it is
used to unveil another truth about willful and ignorant
sin. We read, “…you…killed the Prince of life, whom
God raised from the dead…and now brethren, I know
that through ignorance ye did it” (Acts 3:14-15, 17).
Here, the emphasis is not on willful sin, but upon a sin
of ignorance. If the Lord Jesus Christ had been killed
with forethought and purpose, there was no provision in
the law for forgiveness. However, the divine Author of
Scripture states the verdict of heaven: the Lord Jesus
Christ was crucified in ignorance. Now, the typology of
the Levitical sin offering becomes exceedingly impor-
tant. If a soul sinned in ignorance, there was provision
for him in the sin offering. The intelligent Jew clearly
understood the subtle nuance of this statement. They
had sinned in a grievous way, but it was a sin of igno-

�

David Dunlap

to reject all attempts at “gaining the world.”
Sooner or later, commitment to the local assembly

will cut into personal plans and ambitions. Decisions
will have to be made. Is it the interests of the Lord Jesus
that come first or my own interests? It will test us.
Exciting plans and business opportunities may appear
more interesting or challenging than the simple matters
around the assembly. But the Lord’s warning is clear: To
save our life is, in the end, to lose it. The gain is only
temporary, an illusion. In fact, it is no gain at all.

There is another factor to consider. To invest a life in
the local assembly would be an utterly ridiculous idea, if

it were not for the fact that there is an
eternal dimension to all of this. We are
building in light of His coming glory
and eternal reign. We are practicing
looking after His interests now to prove
what kind of disciples we really are.
Those easily distracted with petty things
are not the kind that can bear rewards in
the kingdom and greater responsibilities
for Him.
The Lord can use the kind of people
that faithfully teach a Sunday School
class, make cookies for a fellowship tea,

visit the discouraged and lonely, strengthen the weak,
study their Bible to help other believers understand
God’s Word, spend late nights at elders’ meetings, fix
broken buildings, cut grass and weed gardens, drive
children and adults to meetings, give out tracts, preach
the gospel—and on and on it goes. These kinds of peo-
ple handle the things of the world lightly. They use
them, but are not used up in them. They treat all areas
of life “as to the Lord” (Col. 3:23).

The rewards, the crowns, the glory are sure to follow
the sacrifice and sufferings associated with the cross.
God’s assembly is worth building. In fact, it is the only
thing worth building. But it will take cross bearers. Let
us take up that cross and build together.

heologians tell us that the first mention of a sub-
ject in Scripture is particularly instructive. This is
certainly true of the subject of the Church.

Matthew 16 records its first mention (v. 18) in the Bible
and this passage provides us with many keys to under-
standing the assembly.

The Lord’s declaration, “I will build My Church, and
the gates of hell shall not prevail against it,” must have
puzzled those earnest disciples. They of course were
Jews, and based on what they knew, they reasonably
concluded that Israel’s Messiah was before them and
consequently the kingdom soon would be established.
What they could not see was the increas-
ing hatred of the leaders of their nation
toward the Messiah and their hostile
rejection of Him at the cross. But the
Lord saw it. And His plan included a
wider ministry to even the lost sheep of
the house of Israel. It included the whole
world “out of every kindred, and tongue,
and people, and nation.” He would call
out a people for Himself through the
preaching of the gospel. The Jews in
their national distinction would be temp-
orarily put on hold until this new body,
the Church, would be completed and taken to heaven.

One would be hard pressed to find another move-
ment on earth at this time in history that is more impor-
tant to the Lord Jesus than His Church. She is His
bride, His body, and according to Matthew 16, His
building. But it is in this same passage that He also
begins to explain another unexpected development—
His cross, and ours. Peter recoiled at the idea of a cross
for the Lord. But the startling explanation for this revul-
sion was not spiritual but demonic (Mt. 16:23). Man-
made thinking looks for glory without a cross. And that
thinking is sown in minds by the enemy himself.

In this context, the Lord states the terms of disciple-
ship to those who would follow Him in this project of
building His Church. Assemblies are built by those who
are willing to take up crosses.

But what exactly does it mean to take up this cross?
The answer is in the next verse (Mt. 16:25-26). Taking
up the cross is a choice to actively deny the self-life and

11www.uplook.org • APRIL 2000

L I V I N G A S S E M B L I E SL I V I N G A S S E M B L I E S

The sign of the Church should be a cross, not a cushion.

Brian Gunning

T

THE CROSS & THE CROWN

ne of the ways to view the
Holy Place in the tabernacle is
to see it as a foreshadowing of

the local church. “In whom all the
building fitly framed together
groweth unto an holy temple in the
Lord; in whom ye also are builded
together for an habitation of God
through the Spirit” (Eph. 2:21-22).

M. R. DeHaan stated that we
enter through the tabernacle door for
service: Bible study (around the
table feeding on the Word); testimo-
ny (walking in the light of the can-
dlestick); prayer (learning the power
of prayer at the golden altar).

We know that the early Church
was characterized by four principle
things: the apostles’ doctrine, fellow-
ship, breaking of bread, and prayers
(Acts 2:42). These are illustrated in
the furnishings of the holy place. We
might rightly conclude from
Hebrews 9 that our principle com-
mitment in life should revolve
around the regularly scheduled meet-
ings of the assembly: “the priests
went always into the first tabernacle
[holy place], accomplishing the ser-
vice of God” (v. 6).

One of the most remarkable illus-
trations in Scripture of these activi-
ties is found in the home of Mary,
Martha, and Lazarus in Bethany, as
demonstrated in Luke 10 and John
10 and 11. When we view the table
of showbread, we are reminded of
Lazarus sitting at the table with the
Lord Jesus. Surely Revelation 3:20
comes to mind, “I will come in to
him, and will sup [feast, fellowship,
share life] with him, and he with
Me.” In a day of emphasis on the
seeker-friendly, experience-oriented

church service
(more geared to
its entertainment
value than any-
thing else); there
is a desperate
need for a return
to the simple teaching of the truths
of Scripture. We’re to know the
Word (both the Person and work of
Christ Himself and the Scriptures
which speak so eloquently of Him).

When we look at the candlestick,
we are reminded of Martha who is
portrayed as being busy with “much
serving.” Sometimes this dear sister
is criticized by us, though not by the
Lord, for her emphasis on the needs
around her. It would appear from the
context in Luke 10 that she was the
one who initiated the hospitality
extended to the Lord Jesus. She (not
unlike many in the Church today)
simply had a bit of an imbalance in
her thinking and activity. One of the
serious needs in the Church today is
that of bringing proper balance to
our lives and schedules. So many are
anxious and “troubled about many
things” to the detriment of their per-
sonal relationship with the Saviour.

As we view the golden altar of
incense, our minds are drawn to
Mary who is seen at the feet of the
Lord Jesus on three occasions. In
Luke 10:39, she “heard His word.”
Then in John 11:32, after the death
of her brother Lazarus, she is seen at
the feet of the Saviour, saying, “If
Thou hadst been here, my brother
had not died.” Because she had been
at His feet as a student, she knew
where to turn when her world came
crashing down around her. Then

because of her previous experiences
at the feet of the Lord Jesus, we
finally see her in John 12 at His feet
as a worshipper—at the golden altar!

Is that your experience as well?
We’ve sat under the teaching of His
Word, we’ve found Him able to meet
every need, and it draws our hearts
to become worshippers.

The urgent need in the Church
today is to bring a proper balance to
these three: fellowship, service, and
worship. Sadly, for many, worship is
displaced by service and/or fellow-
ship. Biblical truth is better “caught
than taught” by our children. They’ll
learn to value what we value; wor-
ship what we worship. As in the
local assemblies, so in the home, we
must teach them by example the
happy privilege of enjoying fellow-
ship around the Word. They must
learn the privilege of having a ser-
vant’s heart as we let our lights shine
in this dark world, and they must
learn to be counted among those
who worship in spirit and in truth.

According to Hebrews 10, we are
to draw near, hold fast, consider one
another, and assemble ourselves
together. Just as Moses made every-
thing according to the pattern, so we
still have a valid pattern for our
homes and local assemblies. Let’s
determine with His help to apply
ourselves more diligently to these
three ministries in the holy place.

12 UPLOOK • APRIL 2000

Fellowship, serve, and worship here.

O

The holy place

A P E E K I N S I D E WILLIAM H. GUSTAFSON

�

hen our Lord Jesus Christ died,
the veil of the temple was rent
in two. The record of this

event is given in three of the
Gospels (Mt. 27:50-51; Mk. 15:37-
38; Lk. 23:45). The veil was rent
while hanging between heaven and
earth. Like that veil, the Son of God
was hung up between heaven and
earth on a Roman cross. It was to
the cross He referred when He said:
“And I, if I be lifted up from the
earth, will draw all men unto Me.
This He said, signifying what death
He should die” (Jn. 12:32-33).

The veil was rent from top to bot-
tom. It was so woven together that
two pairs of oxen attached to either
edge and driven in opposite direc-
tions could not tear it asunder. It was
not stretched, drawn tight and
fixed—it hung in a loose fold.
Therefore it could not be cut nor
torn by a direct stroke; it was too
soft and yielding for that.

It was rent not from the bottom to
the top, but from the top downward
to the bottom. Such rending could
not come from a man since Josephus
tells us the veil was sixty feet in
height. This was an act of God.

In this you have the immense
truth concerning the death of the
cross. It did not come from below,
from the hand of man. Our Lord
openly affirmed no man could take
His life from Him (Jn. 10:18). The
death of Christ was as much an act
of God as His Incarnation.

It was God and not man who
smote Him. Speaking anticipatively
in the Spirit through the mouth of
David, He Himself says: “Thou (the
Almighty) hast brought Me into the

dust of death” (Ps. 22:15). Again,
“Thine arrows stick fast in Me, and
Thy hand presseth Me sore” (Ps.
38:2). Or again, “All Thy waves and
Thy billows are gone over Me” (Ps.
42:7; see also Ps. 88:7, 16).

This is His own delineation. Just

as the billows of the sea lifted up by
wind and storm ascend up and up
like mountains, then fall with their
crashing, crushing weight on the
quivering, trembling ship, over-
whelm it, burying it in the blacken-
ing depths, so the wrath of God fell
on Him—the hand of the Almighty
cut Him off. “It pleased the Lord to
bruise Him; He hath put Him to
grief: thou shalt make His soul an
offering for sin” (Isa. 53:10)

Our Lord applied Zechariah 13:7
to Himself: “All ye shall be offended
because of Me this night: for it is
written, I will smite the shepherd,
and the sheep of the flock shall be
scattered abroad” (Mt. 26:31).

The veil was rent in two at the

hour of the evening sacrifice, three
o’clock in the afternoon (Mt. 27:46).
At that hour the evening lamb was
on the altar in the temple. At the
same hour the lamb of the passover
was being sacrificed in the court of
the temple. It was precisely then that
our Lord became the antitypical and
true passover: “Christ our passover
is sacrificed for us” (1 Cor. 5:7).

The veil was rent at the moment
when He cried, “It is finished” (Mt.
27:50). The word, “yielded” is, liter-
ally, “commanded.” He commanded
His spirit to go. As He hung on the
cross, He could see the smoke from
the altar, and He knew He was
Himself the true Passover of God;
He knew all things foretold of Him
on the cross were now fulfilled, and
lifting up His voice with the accent
of triumph, knowing He had met
every condition agreed upon in the
everlasting covenant, He cried as a
conqueror cries, His voice ringing
up to the very throne of God: “It is
finished.”

So triumphant was that cry, so
full of authority, so full of com-
mand, it appealed to the centurion in
command of the soldiers. Instantly
his soldier sense of authority
responded: “When the centurion
which stood over against Him, saw
that He so cried out…he said: Truly,
this Man was the Son of God”
(Mk. 15:39).

When the veil was rent in two, it
was changed at once from a barrier
to an opening into the Holy of
Holies. When on earth, His perfect
life was itself a barrier between God
and man. His holiness was a witness
of the sinfulness of the natural man,

13www.uplook.org • APRIL 2000

It was THE moment in all of history.

W

The rent veil

M E M O R A B L E M O M E N T I. M. HALDEMAN

That’s just what the
New Covenant is!

Can something be
both new and

improved?

14 UPLOOK • APRIL 2000

The RENT VEIL

the high priest, will come with the blood of the divine
atonement.

In the old time the priest who entered within the veil
on the Day of Atonement could not sit down; he must
stand and remain but a moment within the veil. All this
was witness that the sacrifice must be repeated, it was
not complete. It could never “make the comers there-
unto perfect.”

But when our Lord Jesus Christ, as the true high
priest, entered heaven by virtue of the value of His own
sacrificial blood, He sat down at the right hand of God.
It was a witness that His sacrifice had been accepted,
was once for all and all-sufficient. “We are sanctified
through the offering of the body of Jesus Christ once for
all…This man [our Lord] after He had offered one sac-
rifice for sins forever, sat down at the right hand of
God…By one offering He hath perfected for ever them
that are sanctified” (Heb. 10:10, 12, 14)

His presence in Heaven at the right hand of God pro-
claims a finished sacrifice. Any system that attempts to
offer Him afresh denies the perfection and efficacy of
His death on the cross and throws it back to the level of
the oft-repeated and insufficient sacrifices in Israel.

When He entered heaven into the Holiest of all He
did so not for Himself, but as the representative of
every believer. That is the standing and character of
every believer today. In God’s sight we too have risen
and ascended into heaven and are seated there before
Him at His right hand in Christ.

“But God, who is rich in mercy, for His great love
wherewith He hath loved us, even when we were dead in
sins, hath quickened us together with Christ, (by grace
are ye saved) and hath raised us up together, and made
us sit together in heavenly places in Christ Jesus”
(Eph. 2:4-6).

What a marvellous “together” relationship it is. What
a co-partnership: co-crucified with Him; co-quickened;
co-raised from the dead; co-ascended with Him;
co-seated with Him. And all because, like the veil of the
temple, He was rent for us.

Read again that splendid scripture: “Having there-
fore, brethren, boldness to enter into the holiest by the
blood of Jesus, by a new and living way, which He hath
consecrated for us, through the veil, that is to say, His
flesh; and having an high priest over the house of God;
let us draw near with a true heart in full assurance of
faith” (Heb. 10:19-22).

Then “Let us therefore come boldly unto the throne
of grace, that we may obtain mercy, and find grace to
help in time of need” (Heb. 4:16).

Such is the grace and glory of the rent veil.

a demonstration of his unholiness and unfitness for
God.

Previous to His arrest, Jesus said to those about
Him: “The hour is come, that the Son of man should be
glorified. Verily, verily, I say unto you, Except a corn of
wheat fall into the ground and die, it abideth alone; but
if it die, it bringeth forth much fruit” (Jn. 12:23-24).

It must die in the earth if it is to germinate, come
forth, multiply, reduplicate itself, bring forth many
grains in its own likeness. This teaches that life comes
out of death: “That which thou sowest is not quickened,
[made alive] except it die” (1 Cor. 15:36).

As our Lord walked the earth, there was none like
Him. There has never been one since. If He had not
died, if He had gone back to heaven, He would have
been the one and only man of His kind. He would, like
the grain of corn, abide—but alone. There never could
be another like Him, primarily because the nature of
man never could produce a humanity like His and, ulti-
mately, because the sentence of death is against him
here and hereafter. Not until that penalty was paid
could there be any hope of a new life for sin-begotten
men.

The natural man never could get beyond that penalty.
Our Lord Jesus Christ came into the world to meet this
desperate issue between a holy God and sinful man. He
came to put aside the penalty, to abolish death. This He
did by His sacrificial and substitutionary death: “Once
in the end of the age hath He appeared to put away sin
[that is, the penalty of sin] by the sacrifice of Himself”
(Heb. 9:26).

He “hath abolished death” (2 Tim. 1:10). That is,
for those who offer Him by faith as sacrifice and sub-
stitute, the death of such is no longer penal, punitive, it
is providential).

When He arose from the dead and ascended to heav-
en He took His place as the Second Man, the Last
Adam, as the Eternal Life Giver; and on the basis of the
complete satisfaction rendered by His death, obtained
the right to impart His life and nature to all who should
acknowledge that sacrifice. By virtue of His death and
out of His death, He gives life, multiplying this life and
character of it in men, and brings many sons to God.

Thus it is true that life—eternal life—is out of death,
out of His death, and is being wrought in those who
accept His sacrificial death.

Because He died and rose again, we have this age of
grace in which it is possible for all who believe to say:
“Christ liveth in me” and of whom it may be said:
“Christ in you, the hope of glory.”

Today the way into heaven is open for all who, like �

od’s purpose in giving instruc-
tions for building the
tabernacle in the wilderness is

stated plainly in Exodus 25:8, “Let
them make Me a sanctuary; that I
may dwell among them.” From the
earliest time, God has sought to have
communion with man, as evidenced
in His walk in the garden of Eden
(Gen. 3:8), in His walk with Enoch
(Gen. 5:21-24), in His talk with
Abraham (Gen. 12:1-4), in His con-
versation with Moses (Ex. 33:11;
34:29-35). He chose the twelve that
they should be with Him (Mk. 3:14).

God made man in His image that
He might have fellowship with man.
His great heart of love is not satis-
fied apart from intimate fellowship.
The tabernacle in the wilderness was
God’s appointed means of commu-
nion with man.

But the tabernacle disappeared
long ago. Today we might well ask,
“Has God’s fellowship with man
been cut off? Does God have a meet-
ing place with man today? If so,
where? Or must we wait until we
stand in the gloryland before we can
enjoy perfect fellowship?”

The New Testament has our
answer: “What agreement hath the
temple of God with idols? for ye are
the temple of the living God; as God
hath said, I will dwell in them, and
walk in them; and I will be their
God, and they shall be My people”
(2 Cor. 6:16).

Again Paul writes, “What? know
ye not that your body is the temple
of the Holy Ghost which is in you,
which ye have of God, and ye are
not your own? For ye are bought
with a price: therefore glorify God

in your body, and in
your spirit, which
are God’s” (1 Cor.
6:19-20). Obviously,
the body of the
believer is God’s
dwelling place on
the earth today.

You doubtless
will agree with me
that the glory cloud
is seldom seen
today. “In journey-
ings oft,” the author
has seen the glory
cloud only occa-
sionally as he has
ministered across
the country.

One such occa-
sion was when in
Chicago. Following
my message, a dear
elderly woman
came and gripped
my hand fervently, and looking into
my eyes with a radiant glow, she
said, “Oh, I’m so glad to see you,
Mr. Street.” I looked at her with my
face screwed into a question mark,
and she immediately said, “Oh, we
have not met in the flesh before, but
we have often met at the Throne.
When the newspapers and radio
newscast carried the story of your
being taken captive during the
Italian conquest of Ethiopia some
years ago, God laid on my heart a
burden to pray, and I have hardly
missed a day, I believe, in praying
for you since that time. So I feel as
though I have known you. I am glad
to meet you, and thank God that you
are here.”

“Thank you, sister,” I replied.
“Your faithful prayers, together with
the prayers of others of God’s chil-
dren, is the only explanation of our
deliverance from those trying experi-
ences in Ethiopia.”

“I wish we could have a visit, Mr.
Street,” she said. “You have a place
of high regard in my thinking after
praying for you these years. I want
to hear about your experiences.”

We started out and finally found
ourselves in a dingy little basement
room with only one tiny window. As
the lights were turned on I immedi-
ately noticed the meager furnishings.
Over in one corner stood an old bed
(one of the swayback models). At
the foot of the bed was a commode

15www.uplook.org • APRIL 2000

How often do you see it these days?

G

The glory cloud

R E A L P E O P L E HAROLD B. STREET

16 UPLOOK • APRIL 2000

The GLORY CLOUD

doctor in this country, only to learn that they could not
help me. Bitterness developed in my soul, and I found it
increasingly difficult to pray. Yet I realized I was wrong,
and I did try to pray.

“On one occasion when I was on my knees, the heav-
ens seemed to open and say, ‘Ella, if you can’t be a mis-
sionary to China, why don’t you be a missionary to the
entire world?’ I pondered the suggestion for a moment.
Then the impact of it laid hold on me. I stood and said,
‘By Thy grace, Lord Jesus, I will be a missionary to the
world.’ That was more than forty years ago, and through
the years, God has given me a great host of friends who
have gone on to the mission fields. You see their pic-
tures on the walls. My ministry through the years has
been to pray for them.”

As this story was told, my eyes filled with tears. I
realized that I was in the very vestibule of heaven. The
glory cloud rested on His child. The dingy room, the
meager furnishing, the old-fashioned garments were lost
to sight as the effulgence of God’s glory filled the place.
All sense of earthiness was lost and I became keenly
aware of the presence of God.

I wonder, dear Christian, has your life been so
ordered through the years that those who come in con-
tact with you know unmistakably that your body is the
dwelling place of a holy God?

and behind the door was an old rocking chair. Spread in
front of the bed was a well-worn rug. The many pictures
on the walls especially attracted my attention. Some of
them were put up with tacks or pins, some stuck into
the frame of the mirror and window—literally scores of
them. As this friend took her seat on the edge of the bed
and I in the chair, I said, “You must have a host of
friends, judging by all these pictures.” To this she
replied, “Oh, yes, God has been very gracious to me.
He is indeed faithful!”

“Tell me about it,” I said.
“Oh, Mr. Street, it’s a long story. When I was a little

girl, I came to have a real love for China. I read every-
thing concerning China on which I could get my hands.
When an occasional missionary from China came to
our town, I dogged her footsteps and made her miser-
able with many questions. When I finally set foot on
China’s soil, as a young woman, God thrilled my soul. I
doubt if there has ever been a person who has walked
this earth who was as supremely happy as was I on that
occasion. However, I had been there only six months
when I was stricken with one of those dread Oriental
maladies. I went from doctor to doctor, only to be told
that there was no help.

“Finally, after being on the field for less than a
year, I had to come home. Again, I went from doctor to �

srael made a golden calf while Moses was
getting the plans for all the holy vessels
for them. It is afflicting, but withal exceed-

ingly beautiful, the intercourse of God with
Moses, consequent upon the people making
the golden calf—how, in the midst of all the
ruin, faith, under grace, can have closer fellow-
ship than when there was no ruin. Moses
never had such close fellowship with God as
when the people made the calf; and it was
while the calf was in the camp.

The way in which God meets Moses is
beautiful, “My presence shall go with thee, and I
will give thee rest” (Ex. 33:14). And then Moses
grows bolder still and says, “If Thy presence go

not with me, carry us not up hence” (Ex. 33:15).
There is another thought: the ground that

God gives for destroying the people is precisely
what Moses takes for God’s going with them,
when once grace has come in. In chapter 32:9-
10, the Lord says, “It is a stiffnecked people: now
therefore let Me alone, that My wrath may wax hot
against them, and that I may consume them.” And
then, in chapter 34:9, Moses says, “Let my Lord,
I pray Thee, go amongst us; for it is a stiffnecked
people.” So God’s reason for consuming me
would be my sin; and my reason for asking
God to be with me, now that grace has come
in, is that sin is in me. What infinite mercy!

—JOHN NELSON DARBY

I
How Now, Gold Cow?

I

he directions concerning the
construction of the tabernacle,
and the institution of priest-

hood—without which there could be
no presentation to God of sacrifice
at the brazen altar, or worship at the
golden altar—are the subjects of
seven chapters in Exodus 25–31.
How cheerfully and abundantly the
“willing hearted”—both of men and
woman—contributed to their sub-
stance, and how truly the “wise
hearted”—both men and woman—
wrought in the work till all was com-
pleted. Then Jehovah sanctified the
tabernacle, filling it with His glory.

The materials required for the
construction of the tabernacle were
collected by the voluntary, freewill
offerings of the people. There was
no compulsion. All was a labor of
love. The legal element, giving or
doing for reward, was conspicuous
by its absence. The motive spring
was the enjoyed grace of Jehovah.
Exodus 25:1-9; 35; 36:1-7, form a
piece of delightful reading—posi-
tively refreshing in these days of

meanness and mercenary motive.

WILLING OFFERERS

All of Israel, from the youngest to
the eldest, from the poorest to the
richest—but of Israel only—are con-
templated in this bright scene of
devotedness and service to Jehovah.
No stranger or alien from the com-
monwealth of Israel was permitted
to offer, or work in preparing a
dwelling for Jehovah (Ex. 35:4-5).

No one was asked to give. There
was no solicitation and no printed
list of donors. Jehovah’s intervention
on Israel’s behalf was the one and
only worthy motive which led to the
devotedness of that day. Acts 2 is its
counterpart in Christian times. If
Jehovah is to inhabit the praises of
Israel and dwell in the midst of His
redeemed people, all others are nec-
essarily excluded. A saved people
alone can form God’s habitation.

THE REDEEMED ALONE ARE IN VIEW

Where have we drifted to when
the aid of the world is invoked; its

gold and silver eagerly sought, and
the patronage of the rich and great
courted, but who, nevertheless, are
the rejecters of our adorable Lord?
“Know ye not that the friendship of
the world is enmity with God” (Jas.
4:4). In the present condition of
things the sharp and scriptural line
of demarcation between the Church
and the world (2 Cor. 6:14-18) is
nearly obliterated. The boundary
wall of separation between the
friends and enemies of Jesus is in
ruins. The Church as a whole has
deliberately abandoned the safe and
holy ground of absolute dependence
on the living God. She has ceased to
lean on an Almighty arm. The world
has poured its gold into the lap of a
luxurious Church. The doors of the
sanctuary are widely opened for the
free admission of strangers to God,
who are invited, moreover, to partici-
pate with Christians in acts of “pub-
lic worship.”

How contrary to this is the
unworldly Christianity of early
Apostolic times. The company of the

17www.uplook.org • APRIL 2000

Pool of Bethesda in foreground; Temple Mount in background

The tabernacle was an expression of God’s love—and of His people’s.

T

Devotedness

G I V I N G & L I V I N G WALTER SCOTT

D
av

id
 R

ob
er

ts
 (

17
96

-1
86

4)

18 UPLOOK • APRIL 2000

DEVOTEDNESS

for the need had been satisfied. Is the Lord’s treasury
now so filled to overflowing? Has the grace of God so
reached our hearts that it has emptied our pockets? Is
our wealth poured out at the Lord’s feet? Is our love of
such a self-sacrificing character, that we give not
according to the giving of the rich, who cast into the
treasury “of their abundance,” but of the poor widow,
who “of her [penny] hath cast in all the living that she
had?” (Lk. 21) Do you think that the poor widow,
whose only support was Jehovah, would not be cared for
by Him? Yes, certainly! If the worthiness of Jehovah
wrought such wonders of grace among Israel of old,
surely the worthiness of the Lamb ought to yield even a
deeper form of devotedness in us! “Worthy is the Lamb
to receive…riches.”

GIVE AND DO

If any were too poor to give, they could at least
work. There was something for all—for millions of peo-
ple—something to give and to do. It might not be much,
but its acceptance by Jehovah was not according to the
wealth of the giver, or the wisdom of the workman, but
according to the state of the heart. It is so now. “God
loveth a cheerful giver.” The willing-hearted gave; the
wise-hearted worked. Intelligence, skill, and knowledge
of Jehovah’s requirements characterized these latter.
They wrought according to the pattern shown to Moses
on the mount, and no deviation could be allowed, or an
amended plan tolerated. “God is jealous and the Lord
revengeth” any affront on His glory or on His Word.

Jehovah Himself was the architect of His own house,
hence nothing was left to man’s judgment, or to what he
might consider best. The whole was arranged and
planned according to infinite wisdom. The size, number,
and other specifications of such small items, and mere
matters of details as pins, cords, hooks, and taches were
divinely regulated. What a lesson to us! Obedience to
God must be rendered to Him not as we see fit, nor in
weighty matters only. But obedience to Him is due at all
times; we must do His will at all cost. Our life as God’s
children in all its detail, ought to be a life of simple and
prompt obedience. We are not our own. We are the
blood-bought property of another. We cannot make our
choice concerning a path of obedience. We live only to
do His will in all things—great and small. We are sanc-
tified to the obedience of Christ; to obey as He obeyed;
to walk as He walked. A higher standard there could not
be, and a lower one there must not be. “For ye know the
grace of our Lord Jesus Christ, that, though He was
rich, yet for your sakes He became poor, that ye through
His poverty might be rich” (2 Cor. 8:9).

redeemed then, was both an inclusive and exclusive
one. It embraced the whole number of believers: it was
rigidly exclusive of men and things not sanctified by
the precious blood of Christ. What is needed is not a
reformed Church, but a distinct and positive return to
primitive Christianity.

POURED OUT RICHES

In the construction of the tabernacle there was work
for every member of the mighty host. Jehovah, whom
“the heaven of heavens cannot contain” desired to
dwell among men. He could have created for Himself a
palace outrivalling that of the Pharaohs’ or Caesars’ and
one worthy of His presence, but such were His riches
and condescending grace that He would have the will-
ing hearts and ready hands of redeeming people to pre-
pare Him a home. “Let them make Me a sanctuary that
I may dwell among them.”

The hearts of the people were deeply touched by the
many signal displays of Jehovah’s intervention on their
behalf. Love was conspicuously displayed throughout
the camp of Israel. It overflowed the banks and barriers
of human selfishness. It had its spring in Jehovah
Himself. Its strength and reality were proved by gener-
ous deeds. The grace of God was answered by the grace
of the people, for right worthy was Jehovah to receive
their love and wealth! Their hearts were freely opened,
and their riches poured out morning after morning into
the treasury. So fully and abundantly did the people
respond to the claim of love that their generosity had to
be restrained. “For the stuff they had was sufficient for
all the work to make it, and too much” (36:7).

TOO MUCH

“Too much”! In a somewhat lengthened period of
over 60 years of happy service for our beloved Lord, we
have only known of one instance in which on a certain
occasion we had the joy of crying, “too much”! We had
to restrain the generous giving of many and assure the
givers that the great need of those in whom we were
interested was abundantly met. Checks were returned,

�

The combined value of the offerings—gold, silver, bronze,
colors for dying, fabrics of fine linen, goats’ hair and
rams’ skin, acacia wood, oils and spices, and precious
stones—has been estimated in the multiplied millions in
our money. How could a nation of slaves afford it? Israel,
at the command of God, had “spoiled” the Egyptians. The
night of their exodus they “borrowed,” lit., demanded
back wages and were amply paid for their labors.

Lincoln’s Inn, and was afterwards called to the
Chancery Bar. He read widely. Beside interest in the
natural sciences, he studied Hebrew in order to under-
stand the Old Testament. But his concerns for his soul’s
future seemed to be swallowed whole by the attractions
of London society. He was a lawyer, “a Cambridge
man,” with wealth and influence in high places. We
don’t know that he was ever a gross or base sinner. He
was fascinated by “innocent amusements.” He loved the
opera. He was attractive, and witty. His sparkle and
charm made him a walking social event, and he could
think too. But all that being said, Henry Soltau was
empty without Christ.

By January, 1837, he had grown weary of his round
of pleasure. A letter from home said his mother was not
well, and when a second letter came, Soltau packed his

large traveling bag. The letter
was not alarmist, but somehow
he felt that his mother was really
dying and he would not see her
alive. As the coach journey
ended and he dismounted at
Plymouth, his uncle was there to
meet him with the news that it
was over. Faced with a stinging
loss, he went to his home like a
man being taken to his execu-
tion. Falling to his knees in front
of his dear mother’s coffin that
night, he prayed as if he had
never truly prayed before, “Lord,
if Thou dost not save me, I am
lost for ever!”

There had been a courtroom
incident God used to awaken
Soltau, but I do not know any of
the particulars. Shortly after his
mother’s passing he heard
Captain Percy Hall speak on the
four leprous men who sat out-
side the gate of Samaria in 2
Kings 7. Hall was a startling
man. He had risen to the rank of
Navy commander but resigned

e are often told that right doctrine should have a
practical effect. Henry William Soltau (1805-
1875) lived to show us how that is done. He was

the second son of George Soltau, a prosperous mer-
chant of England’s port city Plymouth. His father was a
godly Anglican, and an energetic civic leader. He
worked to establish the Plymouth Free School, where
the Bible was taught as an elective, and while a member
of the Town Council, George Soltau opposed the build-
ing of the theater. He died at age forty-four. From his
death-bed he had a vision of all his six children reach-
ing heaven. Henry’s mother was a resolute, pious, car-
ing woman and Henry was devoted to her.

When preparing to go to Cambridge, Henry studied
under a private tutor, Samuel Wilberforce. This was the
future Anglican Bishop Wilberforce, third son of the
man who successfully cam-
paigned to abolish the slave
trade in the British empire—
William Wilberforce. Entering
Trinity College, in 1825, Henry
took his degree in 1827.

In those years he often heard
Charles Simeon and other popu-
lar evangelical preachers. But it
seemed to him that “faith in the
merits of Christ and doing one’s
duty” were so mingled that he
never remembered hearing a
clear presentation of the gospel
preached. It was a period similar
to our own when the evangeli-
cals were so enmeshed in “cul-
tural relevance” and “political
reform” that Christ’s agenda of
rescuing individual souls from
perishing in their sins was taking
a sideline to social betterment.
Henry did what he was told. He
endeavored to “do what was
right,” observed formal religion,
gave to charities, and read the
Bible. But he had no peace.

He proceeded to study at

19www.uplook.org • APRIL 2000

H E R O E SH E R O E S

An ordered life, an orderly family, and a well run race.

W

HENRY SOLTAU

20 UPLOOK • APRIL 2000

HENRY SOLTAU

The superstition and ignorance that pre-
vailed in those places is described in
George Brealey’s biography, Always
Abounding. Soltau went where sin abound-
ed, and saw how grace did much more
abound. Soltau’s son said, “Multitudes
were saved, and gathered around the Word
of God. Schools were opened, and the
Word of God had free course and was glo-
rified.” In 1838, Soltau and Mr. J. Clulow
opened a printing and publishing company
called the Bible and Tract Depot in
Plymouth. They published The Christian
Witness and quantities of literature were
scattered abroad. It appears that in all the
busyness of these days, Soltau was mar-
ried.

Henry Soltau became a prominent
Bible teacher and an elder in the growing
Plymouth assembly. W. H. Cole described
listening to him, “Mr. Soltau was the first,
I think, who taught the meaning of the
types and sacrifices of the Old Testament*,
and as he unfolded the teaching of those
symbols concerning the manifold perfec-
tion of the person and work of the Son of
God, a peculiar awe brooded over the
assembly, impelling to the silent worship of
Him of whom he discoursed. The strain
was solemn, calm and clear; his voice a
deep tone, yet melodious, as it seemed
almost to sing of salvation and the glories
of the Saviour. He was withal a great
preacher of righteousness.”

Between 1845 and 1848, a severe peri-
od of testing came to the assembly in
Plymouth. Perhaps the most upsetting to
Soltau was to discover that for several
years he had been working closely with
and supporting (sometimes defending) B.
W. Newton and then to discover that
Newton was a heretic. Paul told us there

for conscientious reasons. He was a year
older than Soltau. “Of a very indepen-
dent temperament, the Captain did noth-
ing by halves. He sold all his valuable
possessions, and had everything in com-
mon with the poorer brethren (Acts
4:32). He had been a ‘dandy’ in his
unregenerate days” so to show that fash-
ion no longer ruled, he would purposely
mess his hair and crumple his linen
cuffs. At that time he was trekking
through the region, preaching the gospel
to the poor.

Hall led Soltau into the light of God’s
grace to bankrupt sinners. The change
was so great that a relative said: “You
are like the man in the third of Acts,
walking and leaping and praising God.”

When he returned to London with his
“peculiar opinions” his old companions
politely shunned him. He soon gave up
his legal practice and moved to
Plymouth with his sisters. There he dis-
covered other Christians like Percy Hall.
Later, in his booklet, They Found it
Written, he enthused about this move-
ment that “has no parallel in the whole
history of the Church of God, because in
no other instance has the Word of God
(freed from all tradition) been taken as
the guide of those who have sought a
revival in the Church of God.”

In leaving the Church of England,
and casting in his lot in 1837 with the
believers at Ebrington Street, like many
others in the congregation, Soltau was
cut off from most of his family. It was a
big step, and a high price. Unshaken, he
applied his study habits to the Scriptures
and was soon occupied in gospel cam-
paigns to out-of-the-way hamlets of
western England.

*About Cole’s statement that “Soltau was the first” we take that to mean the Soltau was first in his generation, and perhaps first
in thorough treatment of the tabernacle’s typical teaching. Certainly others like the Puritans had, and Bunyan often spoke about the
tabernacle. But even Benjamin Keach (1640-1704), a Baptist who wrote a massive work on the types and metaphors of the Bible,
was only tickling the surface on the tabernacle compared to what Soltau did.

Harold Rowdon called Soltau “a great exponent of the allegorical interpretation of the Old Testament” but that statement might be
misleading, as if he were backsliding into the mystical, anything-can-mean-anything way of reading Scripture that prevailed in the
pre-Reformation days. Soltau was not trying to undo what the Reformers clearly taught as the historical, grammatical approach to
Scripture. The fact is that only in recent times has it become popular to ridicule the typological aspects of Scripture.

"As I
listened,

each word
seemed to
fall like a
hammer,
leaving a
lasting

impression…
I frequently
came across
persons who

had been
converted

while
listening
to him

preaching in
the open-air

or at
riverside

baptisms."

21www.uplook.org • APRIL 2000

HENRY SOLTAU

happy service for God. Shortly after that day he was
paralyzed by a stroke. He never spoke again publicly.

In 1870, he moved to Barnstaple to end his days near
R. C. Chapman. When the end came, on the first of
July, 1875, he had been unconscious for weeks, but at
the last he lifted his head, his eyes opened, and the smile
of heaven shone from his face. Without a sigh or gasp
he made his exit.

In all, the Soltau’s raised three sons and six daugh-
ters. All were converted at an early age, and later gave
themselves to the Lord’s service. He maintained an
active interest in the Lord’s work in the regions beyond,
especially where his children worked. One was a leader
in the M’Call Mission in France, Henrietta spent her life
helping at the China Inland Mission headquarters in
England. Son Henry went to Burma and China as a
medical missionary and served with Hudson Taylor.
Henry was also an honorary Secretary of CIM. All of
them were a credit to their parents. Henry Soltau was a
wise and tender father. What he taught in public he
practiced at home, saying “First yourself; then the
home; then the Church; then the world.”

MATERIALS FOR THIS ARTICLE TAKEN FROM:

Pickering, H., Chief Men Among the Brethren, Loizeaux, 1918
Beattie, David J., Brethren: The Story of a Great Recovery,
John Ritchie, 1939
Peterson, R., Robert Chapman: A Biography, Loizeaux, 1995

BOOKS BY HENRY SOLTAU:

The Tabernacle, the Priesthood and Offerings
The Soul and Its Difficulties: a Word to the Anxious
The Stroke of a Stick, (which we have never seen)
The Brethren, Who are They, What are their Doctrines? also
known as They Found it Written

must be factions, that those “which are approved” may
be recognized (1 Cor. 11:19). It appears that the shake-
down in Plymouth caused Soltau to believe that his
influence had been nullified by his mistake.

After publishing a lengthy confession of his errors,
Mr. and Mrs. Soltau moved to Exmouth, where they
recuperated for three years from that morbid and
unnerving time. In 1851, William Hake (R. C.
Chapman’s co-worker) offered Soltau a teaching posi-
tion at the school in Bideford, where Hake was head-
master. The Soltaus then moved to nearby Northam, and
continued there for ten wholesome years. One young
man he tutored, William J. Lowe, would become an able
Bible teacher and an assistant to John Darby in his
translation work. Interestingly, Mrs. Soltau had not been
scripturally baptized (believer’s baptism had not been
unanimously taught at the Plymouth assembly) so when
three of the girls were converted, it was Robert
Chapman who baptized Mrs. Soltau and the girls in the
river that ran through Bideford.

In 1861, they moved to Exeter where Henry Soltau
produced his books that did so much to open up the
biblical teaching of the tabernacle in the wilderness, the
priesthood and the Levitical offerings. His books are
“must reading,” and most books on the subject pub-
lished in the last century are heavily indebted to Soltau.
But the little book, The Soul and Its Difficulties: a Word
to the Anxious, was the one that he liked to hear about.
It had a large circulation, and when reports came of
how it was used by God, Soltau rejoiced. When he
could not travel for health reasons, he would hear that
his little book was constantly on the move.

In 1860, he began losing his eyesight, and even
feared total blindness, but he recovered somewhat, and
was able to continue travelling alone and reading a
Bible with large type.

Soltau visited London, speaking at the Freemasons’
Hall; Glasgow, Birmingham, Hereford, Teignmouth, and
Dublin. In Exeter in 1866, he met the evangelist,
Samuel Blow, who said of Soltau’s preaching, “As I lis-
tened, each word seemed to fall like a hammer, leaving
a lasting impression…I frequently came across persons
who had been converted while listening to him preach-
ing in the open-air or at riverside baptisms.”

By 1867, his health was caving in. That autumn he
preached in London, and on the last Sunday spoke six
times. One of those meetings was in the open air, in
Soho Square, within sight of the places that a fashion-
able young lawyer spent his time thirty years ago.
Soltau pointed to where that man had lived, then how he
was converted, and how life has since been filled with �

John Bjorlie

here are many magnificent
church buildings in the world.
Architects have exerted all of

their skill to design them and mil-
lions of dollars have been spent in
construction. Men labored for years
to erect these structures. Today the
cities of Europe all have their cathe-
drals through which tourists wander,
marveling at their beauty.

But when we speak of a temple
for God, we are not thinking of a
physical building. The tragic truth is
that in most, if not all, of the cathe-
drals today the gospel is not
preached. For the first three cen-
turies, when the Church was illegal,
special church buildings were not
even erected. But all through the
Roman Empire spiritual temples for
God were springing up. Paul points
out that a local congregation of
believers is a temple for God: “Do
you not know that you are a temple
of God and that the Spirit of God
dwells in you?” (1 Cor. 3:16, NKJV).

When Paul first arrived in
Corinth (Acts 18) he saw heathen
temples throughout the city. There
was a magnificent temple to Apollo,
the sun god, whose pillars still stand.
On the crest of a hill overlooking the
city was the temple to Aphrodite,
goddess of love, with its scores of
temple prostitutes. There were many
temples but none for the worship of
the true and living God. Paul deter-
mined that with God’s help he would
see a temple for Him in Corinth.

Paul rightly speaks of the local
church as the temple of God. He
also extends this figure to the uni-
versal Church, made up of all believ-
ers (Eph. 2:19-22).

But we wish to discuss in particu-
lar the local assembly. Let no one
belittle the importance of the local
church; it is “the house of God,
which is the church of the living
God, the pillar and ground of the
truth” (1 Tim. 3:15).

THE BUILDING PLANS

No builder will undertake con-
struction without adequate plans.
The architect and the draftsmen will
have drawn up detailed plans to
which the contractor refers constant-
ly. Some Christians today feel that it
is up to each church to make up its
own plans for its structure, growth,
and expansion. But God did not
leave Moses to his own devices,
although he was well-educated in the
schools of Egypt. Through the taber-
nacle structure and its worship, God
was concerned to teach His people
what He is like and how it was nec-
essary to approach Him.

Surely God is just as concerned
for His people today. We believe that
the apostles, by example and teach-
ing, left instruction concerning the
gospel, holy living, church leader-
ship, baptism, the Lord’s supper, and
the form of the meetings. This sim-
ple way of functioning is designed to
survive under persecution and to
produce healthy, vital Christians.
Today many thousands of such
churches flourish worldwide.

Moses was praised for his obedi-
ence to the instructions of God for
the construction of the tabernacle. In
Exodus 40, the refrain is heard
repeatedly that he did “as the Lord
had commanded Moses.” This is
restated by the writer of Hebrews:

“And Moses indeed was faithful in
all his house as a servant” (Heb.
3:5a). If God was concerned for the
worship of His people under the old
covenant, is it not logical that He
would also have concern for the
gathering and the worship of His
people under the New Covenant?
Paul writes that God has given such
instructions that “you may know how
you ought to conduct yourself in the
house of God” (1 Tim. 3:15). The
Church does have apostolic plans for
building a temple for God!

THE BUILDING STEPS

How important it is that the one
desiring to build a temple for God
should become familiar with His
plan for the Church. After all, it is
God’s Church, not ours. One should
saturate himself in the teaching of
the New Testament about the
Church. How did the apostles go
about beginning a congregation?
What can we learn from the book of
Acts and the epistles? Important
mistakes can be avoided that would
create weakness in the work. Here,

22 UPLOOK • APRIL 2000

Exceeding magnifical, the King James calls it. A dwelling fit for God.

T

Building a temple

P R E S E N T D A Y P L A N S DONALD L. NORBIE

23www.uplook.org • APRIL 2000

BUILDING a TEMPLE

hammer or chisel or any iron tool was heard in the tem-
ple while it was being built” (1 Ki. 6:7). The sinner who
receives Christ is like a rough stone just blasted out of
the quarry. There is much smoothing required before he
will fit as he should into the temple of God. This we
call discipling and it is part of the Great Commission
(Mt. 28:18-20). An older Christian can mentor a young
believer, spending time teaching him the Word of God.

Bible courses and good books may help in this
process. The regular meetings of the assembly with their
teaching, fellowship, prayer and worship will contribute
to making disciples. But there is no substitute for the
personal touch of a godly Christian, encouraging a
young believer and pointing out areas that need to
change. The goal of evangelism is followers of the Lord
Jesus. Both men and women who have known the Lord
for some time can be engaged in this vital work.

This smoothing, finishing process will have certain
goals. Old habits and addictions must be broken. With
the Lord’s help and the fellowship of God’s people this
can take place. Daily habits of reading the Word and
prayer must be developed.

Give priority to be at the meetings of the Lord’s peo-
ple. There is tremendous strength and healing in the fel-
lowship of the saints. Encourage baptism by immersion.
This public proclamation of one’s faith is commanded
by the Lord and will strengthen one in his faith. Stress
the importance of the Lord’s Supper and encourage ver-
bal participation by the men. You can disciple others and
see them grow in the Lord.

ESTABLISHING THE PRIESTHOOD

A sanctuary for God requires a priesthood. Moses
consecrated Aaron and his sons as priests when the
tabernacle was completed (Lev. 8). Under the old
covenant this office was restricted to the tribe of Levi.
Most of Israel never saw the interior of the tabernacle or
the temple. They stood at a distance from God.

But today all believers are priests. Peter could write:
“You also as living stones, are being built up a spiritual
house, a holy priesthood, to offer up spiritual sacrifices
acceptable to God through Jesus Christ” (1 Pet. 2:5). At
conversion the believer is consecrated to the holy priest-
hood, set apart from the sin of his past. “And such were
some of you. But you were washed, but you were sancti-
fied, but you were justified in the name of the Lord
Jesus and by the Spirit of our God” (1 Cor. 6:11).

When Aaron and his sons were consecrated, sacrifice
was made and blood applied. They were washed with
pure water, symbolizing a personal cleansing from sin.
They were anointed with oil, a picture of the power of

too, those who are younger can profit from the experi-
ence and wisdom of older men who have spent years
building for God.

GATHERING THE STONES

Today much church growth is the salvaging of mate-
rial from other churches. Dissatisfied members “church
hop.” The church with the best programs and the most
exciting music may attract people from other places.

This is hardly the way the apostles built. They always
began with evangelism. Paul wrote to the Corinthians:
“And I, brethren, when I came to you, did not come with
excellence of speech or of wisdom declaring to you the
testimony of God. For I determined not to know any-
thing among you except Jesus Christ and Him cruci-
fied” (see 1 Cor. 2:1-2).

Paul rejected the oratory that the Greeks loved.
There was no attempt to make the gospel more palat-
able to the heathen. The cross was preached in all of its
awesome majesty. Christ died for our sins; sin was
stressed as separating man from God. There must be
repentance—strong medicine with no sugar coating.

It was preaching done with a sense of weakness.
Paul realized he could not manipulate people or con-
vince them by his own logic. The Spirit of God must
open the eyes of the sinner to his great need and to the
sufficiency of the Saviour.

But Paul had great confidence in the power of the
gospel (Rom. 1:16). It is the dunamis of God which is
able to blast the sinner loose from the culture that grips
him. Stones must be quarried for the building of God’s
temple. Such are described as “living stones” (1 Pet.
2:5). Peter, no doubt, remembered how Christ spoke of
him as a stone, a foundation stone, along with the other
apostles, for the Church (Mt. 16:18; Eph. 2:20). Now
other believers are added to that rising structure.

Gathering stones for the building is a work in which
all believers can be involved. If you have been saved,
you know how to be saved and you can share that
knowledge with others. Each of us touches lives in vari-
ous areas, souls that desperately need to hear the
gospel. How can we witness? Tell how you came to the
Lord and show to others a loving, changed life. Tracts
can be given out. People can be invited to an evangelis-
tic outreach. Door to door work can be done. You can
be involved in this work of building for God.

SHAPING THE STONES

Once the stone is cut loose from the bedrock it must
be shaped. “And the temple, when it was being built,
was built with stone finished at the quarry, so that no

24 UPLOOK • APRIL 2000

BUILDING a TEMPLE

lifestyle and to forget that people are lost without
Christ. If only we believed in the burning reality of hell
we would be much more earnest in warning the sinner.

Evangelism needs to mark the assembly of God. The
building of the temple must continue. Paul could say,
“As a wise master builder I have laid the foundation,
and another builds on it. But let each one take heed how
he builds on it” (1 Cor. 3:10). What can you do to fur-
ther the work of God? First of all, ask the elders of your
fellowship for their suggestions as to how they can be
helpful. Have a submissive, helpful spirit.

Determine what you can do to strengthen God’s
work. They may suggest that you help with the janitorial
duties or yard work. Undertake certain responsibilities
and fulfill them faithfully. By so doing you will fit
yourself for greater work (1 Tim. 3:10). Be punctual at
the meetings and look for ways that you can help.
Perhaps the elders will suggest that you could start a
door to door project or help with an existing work. Try
having an unsaved friend over for a meal and tell him
what God has done for you. Pray fervently. Seek out a
person who has recently received Christ and become a
friend to him. Encourage him as he begins his life with
the Lord to read the Word daily, to pray and to meet
with the believers. Offer to have a weekly Bible study
with him. Nurture that new life.

Be faithful and wholehearted yourself in the meet-
ings of the Christians. Listen well; sing heartily; be
enthusiastic. Beware of a critical spirit. Seek to encour-
age the elders with your praise and cooperative spirit.
Be a builder, not a destroyer. You will be helping with
the greatest work on earth, building a temple for God.
Keep your eyes on the Lord and don’t expect praise
from men (Heb. 12:1-2). The day of reward is coming.

THE FINAL INSPECTION

Paul warns all who would help with the building of a
temple for God that judgment is coming. Today building
projects have to pass inspection at various stages of con-
struction. For the Christian, the day of evaluation is at
the judgment seat of Christ, when He returns (see 1 Cor.
3:12-15). Motives will be evaluated; results will be
assessed. All of life since conversion will be reviewed
under the gaze of the Lord of glory, whose eyes are like
a flame of fire. All that was done by the flesh, the old
nature, and for self-glory will be burned up. Only that
will remain that will glorify our Christ. Blessed fire; the
garbage of our lives will be burned up. May we not be
ashamed as we stand before Him (1 Jn. 2:28). May we
have lived wholeheartedly for the One who lived and
died for us. There is no time to waste.

the Holy Spirit coming upon them. The believer today
knows the perfect atonement of Christ (Heb. 10:14). He
has also experienced the cleansing of regeneration and
the renewing of the Holy Spirit (Titus 3:5). Because of
this all believers can have “boldness to enter the
Holiest by the blood of Jesus” (Heb. 10:19).

The priest had the privilege of leading God’s people
in worship. “Therefore by Him let us continually offer
the sacrifice of praise to God, that is, the fruit of our
lips, giving thanks to His name” (Heb. 13:15). When
we praise the Lord we function as priests, whether at
the Lord’s supper or on other occasions.

Another function of the priest was to preserve and
teach the Word of God. He was the custodian of the
Law. “For the lips of the priest should keep knowledge,
and people should seek the law from his mouth” (Mal.
2:7). Today the believer has the privilege of teaching the
Bible and upholding the truth of God in a dark world.

The priest was also to intercede for God’s people.
Aaron carried the names of the twelve tribes in the
breastplate over his heart. Today our great high priest,
the Lord Jesus Christ, “is also able to save to the utter-
most those who come to God through Him, since He
always lives to make intercession for them” (Heb. 7:25).
It is the responsibility of God’s people today, as priests,
to pray and intercede for others. Encourage the young
convert to have a prayer list and to pray for others: rela-
tives, Christians, missionaries, and the lost.

A vital work of the priest was to make reconciliation.
The sinner brought his sacrifice and the priest stood by
him as the animal was slaughtered to make atonement.
He officiated in reconciliation; the priest was the visible
symbol that there is forgiveness for the sinner. The
believer today as he gives the gospel is proclaiming rec-
onciliation. “Now all things are of God, who has recon-
ciled us to Himself through Jesus Christ, and has given
us the ministry of reconciliation…” (2 Cor. 5:18).

It is a priceless privilege to stand as a priest, pro-
claiming the gospel and offering forgiveness and recon-
ciliation to the lost. Every Christian should be active in
the gospel. Young Christians need to be instructed in
their responsibilities and privileges as priests.

CONTINUING THE BUILDING

The building of these temples for God continues
until our Lord returns to claim His people. As the local
assembly grows and becomes larger it is easy to drift
into complacence and to lose the compelling drive of
evangelism. Older Christians can settle into a comfort-
able lifestyle, enjoying the “good life.” It is very easy
for younger people to fall into the same materialistic �

he framework of the tabernacle
was built of boards of acacia
(shittim) wood overlaid with

gold, standing on a foundation of sil-
ver. These boards were ten cubits in
length and one-and-a-half cubits in
breadth. They had two tenons, which
fitted into the silver sockets, twenty
boards to each side of the tabernacle,
whose length was thirty cubits.

The boards1 were placed side by
side; each having golden rings
through which five bars of acacia
wood overlaid with gold were
passed, holding the boards firmly
together; the middle bar extending
from end to end of the boards.
Though but a tent, we can see the
structure had much firmness.

Apart from the tabernacle, there
is only one passage which refers
directly to acacia or shittim wood,
but it gives us a suggestion as to the
spiritual meaning. “I will plant in
the wilderness the cedar, the shittim
tree, and the myrtle, and the oil
tree…that they may see, and know,
and consider, and understand togeth-
er, that the hand of the Lord hath
done this” (Isa. 41:19-20). In the
future day of Israel’s blessing, God
will make the wilderness to rejoice.
The nation was a moral waste in
which nothing grew for God, and
this continues until the full time of
blessing comes, when God’s grace
will make glad even the desert. Then
the fragrant cedar, the beautiful aca-
cia, the ever-green myrtle, and the
fruitful olive will flourish, and the
desert shall blossom as a rose.

Shittim wood is appropriate for
the tabernacle boards, rather than the
cedar or olive. These latter two were

used in constructing Solomon’s tem-
ple (1 Ki. 6:15, 31-33), which pre-
figured millennial glory and the
habitation of God among the
restored nation, the very time
referred to in the passage quoted.
Perhaps the myrtle, used in connec-
tion with the Feast of Tabernacles
(Neh. 8:15), was significant for its
fragrance and foliage. The acacia,
however, was the only tree which
grew in the desert—the only one
available for the purpose intended, a
habitation in the wilderness.

But there is special beauty in this
when we look at the spiritual signifi-
cance, remembering that Christ is
the key to all. When our Lord came,
it was true that idolatry had outward-
ly ceased, and there were diligent
rounds of fasting, tithing, and holy
days; but in all this there was noth-
ing for God. So our Lord was to the
nation “as a root out of a dry
ground.” They saw nothing in Him
to desire. But how different to God!
Here was a “tender plant” growing
in the midst of desolation. God saw

nothing but perfection in Him.
Certain characteristics about the

acacia tree made it particularly suit-
able as a type of our Lord on earth.
There are many varieties, suggesting
the varied characteristics of our
Lord. One yields a gum which has a
healing effect; from another is
obtained a tonic medicine; the leaves
of another are sensitive to outward
influences; and the wood, by its
durability, points to the incorrupt-
ibility of His humanity. On this last
we dwell, for it is the prominent
material, not only in the tabernacle
framework, but in all its furniture,
except the laver and the candlestick.

Hebrews 10:5 declares:
“Sacrifice and offering Thou
wouldest not, but a body hast Thou
prepared Me.” The quotation is from
Psalm 40, where, instead of “A body
hast Thou prepared Me,” we have,
“Mine ears hast Thou opened.” This
illustrates the freedom with which
the Spirit enlarges on the thought
originally given under His inspira-
tion. In the psalm we have the open-
ing or forming of the ears, suggest-
ing the obedience of our Lord, as the
ear is to receive the instruction. But
in the NT passage, where His person
has been fully revealed, the Spirit
teaches us that His body was spe-
cially prepared for this obedience.

The person of the Son of God is a
mystery which only God can fully
comprehend, but we remember that
He came to reveal, not to conceal,
God. Yet there are dangers on every
hand: we may deny His true humani-
ty, or unduly emphasize that and lose
the thought of His perfect and
absolute deity. We are distinctly told

25www.uplook.org • APRIL 2000

Acacia wood grows but gold is discovered as it is. Think about it.

T

Structural integrity

T H E B I G P R O J E C T SAMUEL RIDOUT

26 UPLOOK • APRIL 2000

STRUCTURAL INTEGRITY

would, if allowed, cast God from His throne and put
Satan there. May God deepen our abhorrence of sin.

We pass now to the gold which completely covered
these boards. The boards, the ark and all the furniture in
the tabernacle were hidden from outside view. It was
only visible to the priests and to God. To man the divine
glory of our Lord’s humanity was hidden, except as
faith saw beneath the cover of humiliation. But to God
this is reversed. The acacia wood is covered over with
gold. He beholds His co-equal Son in the depths of His
humiliation; even on the cross it is His “Fellow” who
was smitten (Zech. 13:7). But let us see the scriptural
basis for believing gold to be typical of divine glory.2

Gold stands for all that is valuable to man. In this
way Scripture speaks of it in contrast with the precious
things of God. Of God’s righteous ways, the psalmist
says: “More to be desired are they than gold, yea, than
much fine gold” (Ps. 19:10). Knowledge (of God) is to
be received “rather than choice gold” (Prov. 8:10).
Gold is that for which men labor, for which they will
barter strength and health. For it they will give up ease
and the happiness of home, endangering life itself.
Therefore Scripture speaks of covetousness (the lust of
gold) as idolatry—this object of man’s desire put in
place of the Creator. We find that images for worship
were often made of gold, representing what was most
precious in human estimation. In the very book from
which we learn how God was making use of gold to set
forth His glory, we read of the golden calf, made and
worshiped as Jehovah’s representative (see Ex. 32:3-4).

The same idolatry in another form was repeated by
Gideon (Jud. 8:24-27), Jeroboam (1 Ki. 12:26-33), and
Nebuchadnezzar (Dan. 3:1). “Their idols are silver and
gold, the work of men’s hands,” says the psalmist (Ps.
115:4). That which man considers most precious, which
his heart craves and which ministers to his glory, he dei-
fies; that is the root of idolatry. God is displaced and
man exalted in exalting his idol (see Rom. 1:25).

But “the gold of that land is good” (Gen. 2:12). It is
only when prostituted to evil uses that any of God’s
creatures become a source of evil; and gold, as the most
precious thing man has, is fittingly an emblem of the
divine prerogatives, which he falsely gives to his idol.
Gold, then, is a figure of the glory of God, of His attrib-
utes—everything that is suggested by the purity, bright-
ness and value of the metal. That this is not guesswork
is seen not merely in the negative way we have been
looking at it, but from the fact that, under God’s direc-
tion, gold was used where these great facts were to be
brought out. Solomon’s temple, as God’s earthly abode,
was overlaid with gold, even its floor (1 Ki. 6:21-22,

that He was, and is, Man (1 Tim. 2:5). He is the ideal,
the only perfect Man that ever walked the earth—infi-
nitely more so than the first man. The Creator has come
down into His creation and taken His place as its Head
(Col. 1:15). The Son of God became also the Son of
Man. It was on earth that the body was prepared Him.
He was “made of a woman” (Gal. 4:4), in fulfillment
of the first word of gospel spoken by God, in the bruis-
ing of the serpent’s head by the woman’s Seed.

Scripture does not say “that innocent thing” but
“that holy thing.” The first man before the fall was
innocent, but the condition was a negative and unstable
one. He was of the earth, earthy—made of dust; a crea-
ture, and nothing more. The Second Man is out of heav-
en (1 Cor. 15:47). He was holy, and had a positive,
inherent, abiding character, utterly incapable of sin. We
veil our faces as we speak of this divine mystery, and
adore the One who thus humbled Himself.

Error has made the incarnation to include the possi-
bility that our Lord was capable of yielding to tempta-
tion. Let us stamp that at once as absolute untruth. How
could One who was positively and only righteous, with
a moral nature absolutely divine, to whom obedience to
God was His life, be capable of sin? “The prince of this
world cometh, and hath nothing in Me” (Jn. 14:30).

But it is said that while He did not yield to sin, He
could have done so; and if not, of what use was the
temptation? Perhaps an illustration may be helpful.
There are tests to detect metals which look like gold,
and are not. These tests are applied to true metal as well
as the counterfeits, not to show the gold is capable of
yielding to the test and becoming brass, but just the
reverse—to show it to be absolutely incapable. It is just
as impossible for our Lord to yield to temptation.

Have we lost anything in seeing that our Saviour
could not sin as well as did not? Is anything of
“touched with the feeling of our infirmities” missed in
learning that He was “sin apart” (Heb. 4:15)? Whose
help would it be but of Satan, leading us to think lightly
of sin and of the Holy One of God. Satan always seeks
to make us think sin is a little thing: the fear of God and
the cross of Christ show it in all its awful reality.

It may be said that the sympathy of those who have
fallen into sin is more helpful to those tempted than of
one who has never failed in that respect. It is not the
sympathy of such persons that is helpful, but their coun-
sel and testimony to the power of Christ to deliver. After
all, it is not sympathy with sin that is needed. We might
as well nurse a viper as to crave sympathy for our sin.
Sin is not a misfortune or an infirmity; it is an abomi-
nation which God hates, which murdered Christ. It

27www.uplook.org • APRIL 2000

STRUCTURAL INTEGRITY

shall call His name Immanuel,” “which being interpret-
ed is, God with us” (Isa. 7:14; Mt. 1:23). Here again it
is Jesus the acacia wood, covered with gold.

“For unto us a child is born, unto us a Son is given:
and the government shall be upon His shoulder: and
His name shall be called Wonderful, Counselor, the
mighty God…” (Isa. 9:6). The whole chapter is a pre-
sentation of Him who is God, and yet who as the obedi-
ent One yielded Himself up to God.

Again notice the link here between this One who is
both human and divine: “Behold the days come, saith
the Lord, that I will raise unto David a righteous
Branch…and this is His name whereby He shall be
called, Jehovah our Righteousness” (Jer. 23:6). Or these
words from Ezekiel: “And above the firmament that was
over their [the cherubim’s] heads was the likeness of a
throne, as the appearance of a sapphire stone: and upon
the likeness of the throne was the likeness as the
appearance of a Man above it” (Ezek. 1:26). God alone
can sit upon the throne of God; so in Daniel 7:9, He
(Christ) is called the Ancient of Days.

Micah ties the two aspects this way: “But thou,
Bethlehem Ephratah, though thou be little among the
thousands of Judah, yet out of thee shall He come forth
unto Me that is to be Ruler in Israel; whose goings forth
have been from of old, from everlasting” (Mic. 5:2).

Thus there can be no question from the Old
Testament that the Messiah, the Lord Jesus, is in the
fullest sense divine. How foolish then the attempt to
separate the divine and human natures in the One holy
Person! He is Man, but He is absolutely and always
God. The mystery is there, but faith will bow to that,
and rest happily in dependence on a love, a wisdom, a
power and a mercy which passes knowledge.

We quote a few passages further from the New
Testament: “Who is the image of the invisible God, the
firstborn of every creature” (see Col. 1:15-17). In a way
in which the first man was not, even in his innocence,
Christ was the reflection of the moral character of God.
He is also the Head of all creation—firstborn, not in
time, but in position. And then the reason for this is
given: He is Creator of it all. If the Creator takes His
place as Man, in infinite grace, in His own creation, He
must be its Head from the very fact that He is its
Creator. He may not display His full divine glories, but
He cannot deny Himself, He cannot cease to be God. In
this is seen the blasphemy of the idea that our Lord laid
aside His deity, or that it was, at His birth, practically
reduced to nothing. In infinite grace to ruined rebels,
He, God the Son, came down into the place of man, a
real Man, to put away sin by the sacrifice of Himself.

30). And in the book of Revelation the heavenly city is
described as “having the glory of God…and the city
was pure gold…and the street of the city was pure
gold” (Rev. 21:11, 18, 21). Where God is manifest in
all His glory the figure used to express that majesty is
gold. We are thus justified in the thought that gold is a
figure of the divine glory of the Son of God.

In the beginning was the Word, and the Word was
with God, and the Word was God…” (see Jn. 1:1-3).
Here is the gold shining forth. It is the Creator, for “all
things were made by Him.” More than that, “the Word
was with God.” The Son is seen as distinct from the
Father, but in blessed association with Him. “Who
being in the form of God, thought it not robbery [a
thing to be grasped] to be equal with God” in the out-
ward display of His deity (Phil. 2:6). Divine honor is
rendered to God; but the same is to be rendered to the
Son: “…all men should honor the Son, even as they
honor the Father” (Jn. 5:23).

The Old Testament was the time of infancy, so far as
the revelation and knowledge of God were concerned;
but now that we have the full light of revelation in the
New Testament, we can see the golden gleam of the
divine Son. It was Christ, who by the Spirit, went and
preached through Noah to the men before the flood,
whose spirits are now in prison (1 Pet. 3:18-19). Who
can fail to see the love of God in the gift of His only
Son in those words to Abraham, “Take now thy son,
thine only son Isaac, whom thou lovest” (Gen. 22:2)?
Doubtless it was on this occasion that Abraham saw our
Lord’s day and was glad. And when the Jews expressed
their unbelief that the Man before them could have seen
Abraham, our Lord declared: “Before Abraham was, I
am”—the eternal, self-existing Jehovah (Jn. 8:56-58).

It was the reproach of Christ which Moses esteemed
as “greater riches than the treasures in Egypt” (Heb.
11:26). It was Christ who followed, as the Rock, His
redeemed people in the wilderness, and whom they
tempted by their unbelief (1 Cor. 10:4, 9). In the psalms
we have His deity clearly taught. “The King of glory”
in Psalm 24:7-10 is declared to be “Jehovah of hosts.”
In Psalm 45 He is addressed by the divine title: “Thy
throne, O God, is forever and ever” (v. 6).

It will be noticed that it is the Messiah who is seen
here—a Man as well as God. It is wonderful to see how,
we might say, the gold takes the form of the acacia
wood which it overlays. Truly the “form of a servant”
was never in the Father’s eyes a veil to the divine glory.

The same divine truth—the deity in connection with
the humanity of our Lord—is seen in the Prophets:
“Behold, a virgin shall conceive, and bear a Son and

28 UPLOOK • APRIL 2000

STRUCTURAL INTEGRITY

time will come when the veil will be forever removed.
Then the glory of the Son will shine in heaven, and on
earth too, even to the uttermost bounds. Hallelujah!

Thus we have sought to indicate the meaning of the
acacia wood and the overlaying gold—the incorruptible
humanity and absolute deity of the Son of God. May it
be a theme of worship here, as it will be throughout
eternity, where the glories of Christ are displayed in all
that is perfectly human and all that is absolutely divine,
in one Person. There we shall see and joy in the Man
who lived, who loved, who suffered, who died; and oh,
holy mystery! we gaze with veiled faces, owning Him
as the One who is and was and ever shall be God!

ENDNOTES:

1 The word for board, keresh, is from a root meaning to
“cut” or “cut in pieces” suggesting their having been cut out
from the shittim tree. The word is only used in describing
the tabernacle boards (with one exception, Ezek. 27:6,
where it is translated “benches”) made of cut wood. The
other principal word for “board” is “table,” from its smooth-
ness, used in describing the brazen altar. The word used here
would suggest a manufactured board, either cut out of the
tree entire, or pieced together. The boards primarily refer to
the redeemed people of God, who are fitted and formed by
His grace to be His abode. So the cutting and preparing of
the boards would be a similar idea to the hewing and
smoothing of the stones for the temple (see 1 Pet. 2:5).

2 The word used for gold, zahab, in connection with the
tabernacle, is the ordinary one, occurring some 350 times in
the OT. From a root meaning “to be bright,” or “yellow,” its
use in Scripture was not so much for money—silver was the
money mostly in circulation—but for purposes of ornament
and idolatry. It was kept also as hoarded wealth (Josh. 7:21).

But its chief use seems to have been (apart from the
all-prevailing idolatry) for making adornments. See the
cases of Rebekah (Gen. 24:22); Joseph (Gen. 41:42); also
Num. 31:50-54; Jud. 8:22-26; 1 Sam. 6:4, 8; 2 Sam. 1:24.

Its brightness and beauty, resistance to rust and tarnish,
the ease with which it could be worked, and rarity, made it a
standard of value. It is significant that these very properties
are given to the divine realities in contrast to it. “Your gold
and silver is cankered” (Jas. 5:3). Silver and gold are “cor-
ruptible things,” compared with “the precious blood of
Christ” (1 Pet. 1:18-19). Gold perishes (1 Pet. 1:7). So the
“adornment” of women was not to be with gold, but with
the incorruptible ornament of “a meek and quiet spirit”
(1 Pet. 3:3-4). In its typical meaning, it is “gold tried in the
fire” which the Lord values, obtained from Him alone—
with all dross purged.

Turn again to Hebrews 1: “Who being the brightness
of His glory”—there is the gold; and “the very impress
of His substance”—there is the stamp of that which
makes the coin. These attributes could be ascribed to
none but God. Unless He were God it would be blas-
phemy to speak of such a one as “the brightness of His
glory, the express image of His substance.”

The next clause brings us face to face with the mys-
tery of His death: “When He had by Himself purged
our sins.” This was by the shedding of His blood. But
whose blood? Is there a change of persons? Who and
what is He but the eternal Son of God, who thus
became Man that He might make purification for sins?
His deity identified with a sinless and perfect humanity
gave infinite value to that sacrifice. It was “by
Himself.” Of what value would any other sacrifice be?

All these passages show how this truth of the gold,
the deity of the Son, permeates all Scripture. We have
merely touched on a few prominent passages which
speak of “God was manifest in the flesh” (1 Tim. 3:16).
Even in speaking of His atoning death the apostle John
says, “The blood of Jesus Christ His Son cleanseth us
from all sin” (1 Jn. 1:7)—the Eternal Son of God. And
the same apostle closes his first epistle after speaking of
the Son by saying: “This [One] is the true God, and
Eternal Life” (1 Jn. 5:20). No idolatry, then, in address-
ing Him as God. In fact it is the only way “little chil-
dren” can keep themselves from idols (1 Jn. 5:21). He
is “over all, God blessed forever” (Rom. 9:5).

It is not however on proof texts alone, no matter how
numerous or clear, that we rely for our knowledge of
the deity of the Son; that truth is in the warp and woof
of Scripture. The incidental references to it are beyond
computation; it forms the basic tone of all the har-
monies of that Word. We can better conceive of day
without the sun than the Word without the divine Son.

But we must leave this holy subject to be pursued by
the believer, and notice one other thought suggested by
the gold. We have seen that it is prominent in the sym-
bolism of heaven, where He manifests Himself. Earth,
where sin is, could not be the place for the display of
divine glory, except in judgment. Therefore the Son of
God veiled His glory when He came on His errand of
love. After His resurrection He appeared to none but
His own. The world will never see Him till the day of
His appearing in power and glory as judge of the living
and the dead. But faith even now sees “Jesus…crowned
with glory and honor” (Heb. 2:9). Thus the place for
the display of the gold is in the glory. So it fittingly
adorns only the interior of the sanctuary. But faith
enters with boldness and sees Him on the throne. The

�

he most prominent feature
inside the outer court of the
tabernacle was the great altar,

sometimes called the brazen altar or
altar of burnt offering. Set four
square, it was made of shittim or
acacia wood, was overlaid with
bronze and had at each corner a
horn. On this great brazen altar the
daily burnt offering was burnt; upon
it at the Day of Atonement the one
great typical sacrifice for sin was
consumed; upon it portions of the
peace offerings and trespass offer-
ings were burnt; upon it was sprin-
kled the blood of the victim; with
fire taken from it incense was
offered on that golden altar. Without
the great brazen altar it was impossi-
ble for the Jew to approach even to
the separated presence of his God;
without it he had in no hope of
peace with the Majesty of Heaven.

Surely the teaching of this great
altar is that death is the consequence
of sin, and that “without shedding of
blood there is no remission.” It is
written in the Book of God, “The
soul that sinneth it shall die.” Death
is the consequence of sin. It is writ-
ten in characters that all may read,
“Death passed upon all men for that
all have sinned.” The scientist would
admit the fact of universal death
though he might reject the reason.
All death is the consequence of bro-
ken law, as we know: “sin is the
transgression of the law.”

Death is the consequence of sin.
Men will admit the damage that sin
does in some directions; but what is
true in some directions is true of sin
in all directions. If you sin, your
physical force is weakened; your

moral nature becomes depraved,
your mental powers are enfeebled,
and you die, not perhaps in the ordi-
nary sense, but you die to something
that is holy and happy and good; you
are separated from something that is
of value. Death, after all, is but
another name for separation.

There in the tabernacle and tem-
ple court was the great type of this
momentous truth. What was the con-
sequence of sin? That when the Jew
approached the presence of his God,
he must approach it with death. He
could not come and seek the forgive-
ness of his sin unless before the for-
giveness there had been death. Sin
was the cause of his coming to the
altar; death was the thing for which
the altar had been provided.

But while nature and science and
ethics and morality all consent to
this as a fact—whether or not they
consent to it as a theological truth—
that death is the consequence of sin,
they know nothing of the remission.
of sin. Go out and ask Nature about
remission and she answers that she

knows nothing of it. Sin, and you
must suffer the consequence; sin,
and she will send in her account. You
must pay it to the uttermost farthing.

Science knows nothing of it, for
science is but the handmaid of
Nature. Ethics and morality know
nothing of remission. In fact, they
tell us that it is an impossibility; that
he who sets out on a course of sin
and forms a sinful habit, is bound by
the very nature of moral law to go
on in ever-increasing force along the
path of destruction. Nature and sci-
ence and ethics and philosophy stand
in dumb despair before the fact of
sin. They have no hope, no remedy
for the sinner. It is only when you
receive the revelation of the Most
High that you are told that there is a
possibility of forgiveness.

Shall we not then in all humility
accept as truth what Revelation
teaches; shall we not listen to the
terms upon which this remission is
to be granted? We must accept the
imperative, unalterable dictum of our
God, “without shedding of blood

29www.uplook.org • APRIL 2000

It stood in the way between the sinner and God. It was the way to God.

T

The great altar

M O D E L I N G C A L V A R Y WILFRED M. HOPKINS

30 UPLOOK • APRIL 2000

The GREAT ALTAR

service. The writer of the Epistle has in mind that great
world-Altar set up on Calvary, where the prototype
found its antitype; where Christ, who was typified by
the victims on the brazen altar, offered that precious
blood that “cleanseth us from all sin.”

“We have an altar.” The brazen altar is no more; the
ritual of the Mosaic dispensation is over; the sacrifices
are abolished, because they have found their consumma-
tion in the sacrifice of Christ. For note two important
differences between those sacrifices of old and the sac-
rifice at Calvary. They needed perpetual repetition—day
after day, week after week, month after month, year
after year, those sacrifices had to be repeated because
they never made those who brought them, perfect. But
Christ who “through the eternal Spirit offered Himself
without spot to God,” offered for us that full, perfect,
and sufficient sacrifice, satisfaction for the sins of the
whole world, which needs no repetition. To pretend to
repeat it is either wilful presumption or blasphemy
through ignorance. We we dare not pretend to repeat
that one sufficient sacrifice, once offered by Christ on
the great Altar.

Christ made that perfect sacrifice once for all, and by
that sacrifice the believer is once for all perfectly
redeemed. Once for all Christ paid the debt of humani-
ty; once for all He “bare our sins in His own body on
the tree” and because He bare them, we who believe are
free from the curse of the broken law.

We are taught in the Epistle to the Hebrews that
those sacrifices failed to make those who offered them
perfect. Let us learn this further lesson, that no sacri-
fice, no ceremony on the part of the sinner ever makes
him perfect in the sight of God. “The blood of bulls and
of goats” failed to make those perfect who sought their
aid. Let men lay the truth to heart and abandon forever
all hope of perfection and forgiveness through the ritual
and ordinances which he may perform. Let them not
imagine that any sacrificial attendance, any proffered
gift, any personal effort, will ever make them acceptable
in the sight of God. Let them put their whole trust in the
sacrifice of Christ, and in that sacrifice alone.

We who believe on Him shall never hear again of the
sins that have been removed by the precious blood of
Christ. They have been blotted out, cast behind the back
of God. The broken law knows nothing of our sin
because the penalty has been paid. God, the Judge of the
universe, knows nothing of our sin because those forgiv-
en sins have been cast forever into the depths of the sea.

“We have an altar,” and on it long centuries ago was
offered the Lamb of God who takes away the sin of the
world. Have you become a partaker of that Altar?

there is no remission.” It was typified at that great altar
in those far-off Jewish days; not only was the sacrifice
slain but the blood must be sprinkled, for “without
shedding of blood there is no remission.”

Of course we do not understand. We do not under-
stand ourselves; our whole being, and all its laws, are
full of profoundest mysteries which we have not been
able to fathom. We do not understand the nature and the
consequence of sin; far less do we understand the
nature and the requirements of God. How then shall we
hope to understand, how dare we question, what God
has revealed as the only way of forgiveness: “without
shedding of blood there is no remission”?

It may be objected: “But that was under the Old
Dispensation. We live in brighter and happier days; the
Mosaic law with all its ordinances and ritual has passed
away.” True! but God has not passed away. “God is not
a man, that He should lie; neither the Son of Man, that
He should repent.” In Him there is “no variableness,
neither shadow caused by turning.” Truth has not
passed away; the eternal law of the consequence of sin
has not passed away. It is as true today, as ever, that
“the mourners go about the streets,” since “death
passed upon all men, for that all have sinned.” It is as
true today as ever that we cannot break the law of God
without the penalty of our sin falling in some shape
upon us, without some part of our moral and spiritual
nature perishing as the result of our misdoing; and why
then should it not be as true today as ever, that “without
shedding of blood there is no remission”?

We must not forget that the tabernacle in the wilder-
ness was God’s great picture book, in which all men
might learn the lessons of sin and salvation. Do not let
us forget for a moment that all those ordinances, rituals,
and symbols in themselves were nothing. They served
no real spiritual purpose save this, that they were “a
schoolmaster to bring us unto Christ.” But can one
imagine for a single moment that God provided a pic-
ture book to teach men lessons that were false to truth
or that would pass away without fulfillment? Can we,
for a single moment, imagine that God provided the rit-
ual which typified salvation through blood, if—as men
tell us today in their bold denial of the Word of God—
there is no remission through blood? No, let us be sure
of this, that these two facts are eternal truths: death is
the consequence of sin, and, “without shedding of blood
there is no remission.”

Hence “we have an altar.” Remember that the writer
to the Hebrews is not talking of sacrament, but of sacri-
fice. He is not thinking of an altar set up in a church
building nor of any sacrament celebrated in a church �

T A B E R N A C L E T Y P E S

The Tabernacle:
Camping
with God
by Stephen Olford
X-6752
Every part of the sanctu-
ary of old was intended to
set forth in some way the

glory of our Lord Jesus Christ in His redemp-
tive work. Study them in the light of the New
Testament truths and His countenance can
only be revealed more clearly.
Retail $16.99 US $24.99 Cdn
Sale $14.88 US $21.88 Cdn

The Tabernacle
by David Levy

X-0177
This is a superb work on
the tabernacle in the
wilderness. The author
moves beyond a cursory
examination of the build-
ing and its furniture and explores the service
of the priests and the significance of the
offerings. The insights are enriched by the
author’s Jewish heritage.
Retail $9.99 US $14.99 Cdn
Sale $8.88 US $12.88 Cdn

Tabernacle in
the Wilderness
by John Ritchie
X-6188
Few Old Testament types
are as detailed and
instructive as the taberna-
cle, the offerings, and the

priesthood. This book provides a concise,
practical study of these topics in which every
major facet is discussed in a highly devotion-
al and typological manner.
Retail $6.99 US $9.99 Cdn
Sale $5.88 US $7.88 Cdn

The Holy Vessels
& Furniture of the
Tabernacle
by Henry W. Soltau
X-7512
Here is one of the most
thorough studies on the
tabernacle that can be

found. Full-color illustrations provide addi-
tional fine instruction. Any who have found
this section of the Bible somewhat of an
enigma might well procure this book.
Retail $14.99 US $21.99 Cdn
Sale $12.88 U.S. $18.88 Cdn

Shadows of
Redemption
by C.H. Waller

B-SOR
We are tempted to presume
that Old Testament wor-
shippers had the substance
and we have the shadows.
After all, they could touch their altar, lamb
and priest. We only see the plan of salvation
by faith. Yet Sinai’s worship was only a shad-
owy outline of the reality we have in Christ.
Retail $8.99 US $12.99 Cdn
Sale $7.88 US $10.88 Cdn

Tabernacle Types
and Shadows
by Leonard Sheldrake
B-TTS
Every detail of the taberna-
cle reveals something of
the glory of the Lord. In
this book, Leonard

Sheldrake draws out the beauty of these types
and gives the believer a new appreciation for
the various attributes and ministries of our
Lord Jesus Christ.
Retail $3.88 US $5.88 Cdn

The Tabernacle,
the Priesthood
and the Offerings
by Henry W. Soltau
X-7504
An extensive treatment of
the Levitical system and a
wide array of truths
carefully drawn from it.

Written in a deeply spiritual tone with many
practical lessons for living today.
Accompanying black and white illustrations.
Retail $16.99 US $24.99 Cdn
Sale $14.88 US $21.88 Cdn

The Silver
Sockets

by C.H. Waller
B-SIL

Go for a walk through
heaven and fill your soul
with the most wonderful
Person in the universe.
In this book you will find descriptions of our
Lord that would make the angels of heaven
gasp! A companion volume to Shadows of
Redemption.
Retail $8.99 US $12.99 Cdn
Sale $7.88 US $10.88 Cdn

How to Teach
the Tabernacle
by David Gooding
X-HTT
Specifically designed to
teach this fascinating
subject to children, this
outstanding teacher of

many years provides some superb illustra-
tions that will make an indelible impres-
sion on the hearers. Includes full-color
photos of the tabernacle furniture.
Retail $2.88 US $3.88 Cdn

The TABERNACLE WALL CHART
A beautiful
rendition of the
tabernacle by
artist Stan Stein
depicting the
dwelling of the
majestic

Shekinah glory. Suitable for framing. 18”x30”.
Z-510L Chart laminated$12.99 US $18.99 Cdn
Z-510X Chart non-lam. $7.99 US $11.99 Cdn

The HABITATION of GOD on EARTH CHART
Outlining the
various dwelling
places of God on
earth from the
tabernacle in the
wilderness through
the millennial tem-

ple (including the Tribulation temple). 11”x17”.
L-TCH Chart $1.99 US $2.99 Cdn

The LEVITICAL OFFERINGS CHART
Detailed infor-
mation on both
the voluntary
and compulsory
offerings of the
Old Testament.
A great deal of

helpful comparisons and contrasts.11”x17”.
L-OCH Chart $1.99 US $2.99 Cdn

GOSPEL FOLIO PRESS, P.O. Box 2041, Grand Rapids MI 49501-2041 ORDERS: 1-800-952-2382
U.S. customers: Appropriate shipping & handling will be added; Michigan residents: add 6% sales tax.

Canadian customers: 7% GST and appropriate shipping & handling will be added.

UPLOOK

