

Revelation of the Mystery

A Sign to the Jews - First

The Structure and Dimensions of the Tabernacle

Table of Shewbread

Golden Altar of Incense

**Golden
Candlestick**

Laver

Brazen Altar

The Veil

The Ark and the Mercy-Seat

Lessons from the Tabernacle

- Door
- Altar
- Laver
- Sanctuary
- Table w/ shewbread
- 7 candlesticks w/ fire
- Altar w/ incense
- Veil
- Holiest w/ Ark
- Entrance, Drawing Near to God by Faith, Willingness
- Blood is shed, Sins of men forgiven, removed, Innocent for the guilty, Passover the punishment – mercy, Death to one brings Life to another, “Witness” is established for the future
- Removal of sin, Cleansing, Freedom Sanctifies, Defeats the adversary, “Entrance” into something
- “Into” something, Priestly service
- Source of Life, Sacrifice, Divine Gift, Truth, Thanksgiving & Remembrance
- God speaks from the fire, God lights the “Inside”, God Divides by Fire, Sight & Warmth
- Near Presence of God, Direction, Testimony who is His, Priests attend
- Presence of God, Sinfulness of men, Separation from God, Guarding by Angels, Need of Redemption, Pointed to a “Savior”
- Presence of God

Meanings

- Door
- Altar
- Laver
- Sanctuary
- Table w/ shewbread
- 7 candlesticks w/ fire
- Altar w/ incense
- Veil
- Holiest w/ Ark
- Drawing near by Faith
- Receive life from Death
- Cleansing from sins
- “Into” the Church
- Word of God
- Christians/Churches
- Prayers of saints w/out ceasing
- Passing from this life
- Being with God in Heaven

Entering the True Holiest?

- Boldness
- Draw near
- True Heart
- Full Assurance of Faith
- Heart sprinkled
- Bodies washed with pure water
- Hold fast the confession

Door

Altar

Laver

Entrance

Light

Veil

Bread

Incense

Ark

Hebrews 10:19-25

“Holiest” is Heaven with God

Sanctuary is
the
Church

Baptism is how you get “Into the Church”

Belief in Jesus’ sacrifice “Draws” us to the Father

“Faith” is what causes one to come “Towards” God

Few will be saved

The Lord
Knows
His Own

Many are wet, but in the courtyard

Belief in Jesus' sacrifice is Secular "Christianity"

Unbelief is "Outside"

Gospel:

God's provision to restore fellowship with Man

Gospel response:

Heaven

Faith-
fulness

Baptized

Believe

Hear &
Repent

JESUS is:

SAVIOR

I am the Light of the world

No one comes to the Father
except through Me

Emanuel

Priesthood

I am the Bread of Life

Living
Water

Lamb
of God

I am
the
Door

