THE
TABERNACLE

OF
GOD

(revised 5 Octboer 2016)

Ossie Amato

www.ezne.org.au
THIS BOOKLET IS FREE

NOT FOR SALE
The Tabernacle of God

[image: image1.jpg]

External view of the Tabernacle and the encampment

[image: image15.png]

Cut-away view of the Holy of Holies and Holy Place
THE BACKGROUND STORY
In Genesis 12, God called Abraham to go to the Promised Land. Abraham and his descendants, the Jews, would be God’s chosen and blessed people. Four generations later, the Jews left the Promised Land, and went down to Egypt, because a famine had struck the land.
Another 400 years later, the Jews were still in Egypt, oppressed and enslaved by Pharaoh. At that time, God chose to set His people free from slavery, and He appointed Moses to lead them back to the Promised Land. God delivered Israel from Pharaoh on the Passover night and at the Red Sea, and led them on the Exodus journey into the wilderness.
At this time, God gave Moses the Law, the first five books of the Bible. This includes commandments about moral law (such as the Ten Commandments), social law (such as rules for living in community with others, and penalties for crimes), and spiritual law (including instructions for the Tabernacle, the priesthood, sacrifices and holy days).

When God called Moses up onto the mountain, He commanded him to build a Tabernacle ‘so that God could dwell with His people’ (Exodus 25:8-10).
The Tabernacle, and all the ministry associated with it, is a very special revelation from God. They are ‘shadows of good things to come, that is, about Christ Himself’ (Colossians 2:16-17, Galatians 3:24, Hebrews 8:1-5, Hebrews 9:1-11, Hebrews 10:1, Luke 24:27).
It is significant that only two chapters in Genesis describe the creation of the heavens and the earth, and only two chapters in Revelation describe the new heavens and earth. Yet, there are fifty chapters which describe the Tabernacle. How much importance do you think God places on the Tabernacle?

We will see in this study how every aspect of the Tabernacle – including the materials used, the colours of the materials, the sacrifices, the priestly ministry, and even the feast days – teach us about Christ and about God’s plan for man.
WHAT WAS THE TABERNACLE?
The word ‘tabernacle’ means ‘a temporary dwelling place’.

· In the ancient world, people lived in tents, as they moved from place to place looking for food or water. These tents were called ‘tabernacles’.
· In the New Testament, our bodies are called ‘tabernacles’, because our soul – the ‘real’ person – is temporarily dwelling in the fleshly body (2 Corinthians 5:1-4). When we die and are given resurrection bodies, we will then dwell in our ‘eternal homes’.

· When God became man, in the body of Jesus, Scripture says ‘He tabernacled amongst us’ (John 1:14).

The Tabernacle of God was a tent/building which God told Moses to build while the Jews were in the wilderness during the Exodus. The main purpose of the Tabernacle was so that God could ‘dwell’ in the midst of His people.

Some History

The original Tabernacle built by Moses in the wilderness (about 1450BC) was a temporary ‘tent’ made of wood, metals, cloth and animal skins.

About 1000BC, Solomon built a more permanent stone and timber Temple to replace the Tabernacle. This was destroyed by Nebuchadnezzar in 606BC when the Jews were taken as slaves to Babylon.

After the return, Zerubbabel built a new Temple (515BC).

Herod did major renovations to this, rebuilding a new Temple in 30BC. It was destroyed by the Romans in 70AD, and the Jews were scattered throughout the world.

Since then, there has not been a temple. (This is the main reason Jews do not sacrifice animals today – animal sacrifices must be made in the Temple.)
In the future, the Antichrist will allow the Jews to build a temple in Jerusalem, and re-commence their animal sacrifices (Daniel 9:27). It is assumed that Jesus will destroy this temple at the Second Advent.

Then Jesus will build a new Temple during the Millennial Kingdom (Ezekiel chapters 40-48).
Finally, in eternity, the New Jerusalem will be the Temple of God, because God will live with His people forever (Revelation 21:3,22).
Interesting Notes
When the Jews came back from exile in Babylon, they were poor, and could not afford to build a large and magnificent Temple. The old men, who had seen the glory of Solomon’s Temple, wept when the foundation of Zerubbabel’s Temple was laid (Ezra 3:12-13). But God testified that, although this Temple was not ‘glorious’, He accepted it (Haggai 2:1-9, Zechariah 4:8-10).
Interesting Notes
Herod was not a Jew. He was an Edomite. He was hated by the Jews, because he was cruel. He knew that when he died, he would not be remembered favourably. So, he renovated Zerubbabel’s Temple, rebuilding it as a huge and glorious Temple, so that the Jews might remember him.

This was the Temple in existence when Jesus walked on earth.

Interesting Notes
The Ark of the Covenant is not mentioned in the Old Testament after Nebuchadnezzar destroyed the Temple in 606BC. Some believe it was hidden by Jeremiah or King Josiah; or perhaps it was destroyed or lost in Babylon.

Neither Zerubbabel’s Temple nor Herod’s Temple had an Ark of the Covenant. The Holy of Holies was empty. This also suggests that the Shekinah Glory was not present in these temples.
SUMMARY LAYOUT OF THE TABERNACLE

Old Testament measurements were usually in ‘cubits’. A cubic was measured from the elbow to the tip of finger, or two spans of the hand – about ½ metre.

The design of the Tabernacle was as follows:

[image: image8.png]~Zebulun
- char.

The Tabernacle was always positioned with the gate/entrance towards the east.
The actual Tabernacle was a building of three walls, made of wooden boards overlaid with gold. It was 30 cubits long x 10 cubits wide x 10 cubits high (15m x 5m x 5m). It was divided into two ‘rooms’ – the Holy of Holies and the Holy Place.

The Holy of Holies was 10 cubits long x 10 cubits wide x 10 cubits high (5m x 5m x 5m). It contained the Ark of the Covenant. The lid (or cover) of the Ark of the Covenant was called the Mercy Seat. This is where God ‘lived’ with His people. It was the Throne of God, the Presence of God. God was visible to His people as the Shekinah Glory, a cloud by day and a pillar of fire by night.

Between the Holy of Holies and the Holy Place was a curtain of blue, purple and red material, with cherubim embroidered into it. This curtain was supported by four pillars. This was called the ‘veil’.

The Holy Place contained the Lampstand, the Table of Showbread and the Altar of Incense.

The Lampstand had seven lamps, and was the only light in the Holy Place.

The Table of Shewbread had twelve loaves of bread, one for each tribe of Israel. These loaves of bread were eaten by the priests, and replaced every Sabbath.
The Altar of Incense was used to burn incense, as a sweet-smelling aroma before the Lord.

All of the furniture (and walls) in the Holy of Holies and the Holy Place were made of gold, or wood covered with gold.

Covering the Tabernacle were two curtains of woven linen, and two coverings of animals’ skins. The inner ‘roof’ was a curtain of blue, purple and red linen, with cherubim embroidered into it. Above it was a curtain of goats’ hair. (In the ancient world, tents were typically made of woven goats’ hair. So this curtain was a ‘tent’ covering the Tabernacle.) Above that was a covering of rams’ skins, dyed red. The outer layer was a covering of badger (or dolphin or seal/seacow) skins.

The Holy Place had a curtain of blue, purple and red linen material, supported by five pillars. This was called the ‘door’.

Outside the door of the Tabernacle was the Laver. This was a large bronze bowl full of water. The priests had to wash their hands and their feet before doing their ministry, and before entering the Tabernacle.

Then came the Bronze Altar. This is where the priests sacrificed animals as burnt offerings.

Surrounding the Tabernacle was the ‘court’, with a fence 100 cubits long x 50 cubits wide (50m x 25m) around the perimeter.
The court had one Gate of blue, purple and red linen material, always toward the east.

All of these materials, colours and items of furniture taught the Jews something about Christ.
Some Points to Note
Where did these poor Hebrew, who had been slaves in Egypt for many years, get all of these precious materials – gold, silver, bronze, costly linen materials? On the night of the Passover, when all of the firstborn of the Egyptians had died, the Egyptians came to the Jews, gave them all of their treasures, and begged them to leave their country (Exodus 3:22, Exodus 12:33-35).
We can see the sovereignty of God in ‘planning’ these events. God blessed His people, so that they could use what He gave them for His ministry.
We can also see a prophetic picture that God’s people will ‘share in the inheritance with Christ’, when the enemy (Satan, typified by Egypt) is defeated and the ‘spoils of war’ are divided amongst the saints (Isaiah 53:12).
When God told Moses to build the Tabernacle, the Jews gave willingly and generously all the materials necessary, even to the point of giving much more than was needed (Exodus 25:2-8, Exodus 36:5-7).

This is the difference between ‘law’ and ‘grace’. Law says “The commandment says I must give, therefore I have to give”. Grace says “I love God, and I want to give because I am thankful to Him”.
TYPES OR SYMBOLS IN THE MATERIALS

USED TO BUILD THE TABERNACLE

Throughout Scripture, many things have symbolic meanings. For example, fire often represents judgement (Sodom and Gomorrah, Genesis 19:24; the lake of fire, Revelation 20:14). White is used to represent purity or righteousness (forgiveness of sins, Isaiah 1:18). The number 40 is associated with testing or trial (Noah’s flood, Genesis 7:12; Exodus wanderings, Numbers 32:13; Jesus in the wilderness, Matthew 4:1-11).

In the same way, many of the materials and colours used in the Tabernacle can be seen to have symbolic meanings.

The materials used to build the Tabernacle were as follows:

Bronze = judgement

Bronze represents judgement. Bronze is a mixture of copper and tin. It is associated with fire melting, purging and destroying (Leviticus 26:18-19; Numbers 21:7-9; Revelation 1:15).

The penalty of sin must be paid. The justice of God must be satisfied before sinful man can approach God and be acceptable (righteous) before Him.

Silver = redemption

Silver represents redemption. Silver is the price that must be paid for the life of a man (Exodus 30:11-16, Matthew 27:9).

In Exodus 30:11-16, all males over 20 years old in the Exodus generation had to pay half a shekel of silver as a ransom (that is, ‘the redemption price’) to protect them from the plague – that is, to ‘save’ their lives. In Matthew 27:9, the life of Jesus was traded for 30 shekels of silver. Generally, the price to buy a slave was 20 shekels of silver.
This shows that there is a price to pay for redemption, in order to be set free from sin and death.

Gold = deity/glory
Gold was regarded as the most precious of metals and was associated with glory and deity. Even today, the heathen often use gold to make their idols (Exodus 32:4).

The gold in the Tabernacle spoke of the glory of God.

Wood = humanity

The wood in the Tabernacle taught about the humanity of Jesus. Wood is a ‘common’ thing, and trees that grow in the desert are ugly, twisted and hard.

The wood represents the humanity of Jesus, a body and a life without glory (Isaiah 53:2-3, Philippians 2:5-7).

There is another picture here: a tree growing in the dry desert conditions shows the hope of new life in a place of death. By coming as a man, Jesus is able to give eternal life to anyone who believes in Him.

Badger (or dolphin or seal/seacow) skins = humanity

It is unclear how this Hebrew word should be translated. Some translations have ‘badger’, a small, furry animal that lives among rocks in the Middle East. Other translations have ‘porpoise’, which are animals like fish found in the Red Sea.

The skins were used as the top covering over the Tabernacle. Therefore, they were exposed to the sun and weather, and would have had a harsh, unattractive appearance.

These also speak of the humanity of Christ, a lowly, ‘unattractive’ man.

Rams’ skins (red) = blood
Both the ram and the colour red speak of redemption through the blood of Christ – the Passover Lamb, the Lamb of God, the blood sacrifice, the penalty of sin is death (Leviticus 17:11, 1 Peter 1:18-19).
Goats’ hair = sin offering
The goat is a symbol of the sin offering. On the Day of Atonement, one goat was used as a sin offering, and another goat was used to ‘carry the sins of the people away’ (Leviticus 16:15, 21)

The colours of the materials used in the Tabernacle were as follows:

White = righteousness

Throughout Scripture, white represents purity, holiness and righteousness (Revelation 19:8,14; Isaiah 1:18).

Blue = heaven (deity)
This is the colour of the sky (‘the heavens’), and comes to represent heaven itself, the dwelling place of God.
Red = redemption
Red or red, is the colour of blood. This represents the blood of Christ - the redemption price for the forgiveness of sin.

Purple = king + priest
In the ancient world, purple was a very rare colour. It was the colour of the royal robes of kings. This may be a picture of Jesus as King (John 19:2-3; Revelation 19:16).

The colour purple is a mixture of blue and red. In the incarnation of Jesus, we have God becoming man – Immanuel, God with us – so that He can be the Mediator (High Priest) between man and God, and the sacrifice for sin.
Therefore, purple represents someone who is both a king and a priest. This is Jesus ‘according to the order of Melchizedek’. We will see this in a later note.

Combinations of materials
Some articles of furniture in the Tabernacle were made of wood (humanity) overlaid with bronze (judgement). Applying what we see from above, these teach us that Jesus had to become a man so that He could be judged for sin (1 Peter 2:24, Hebrews 2:17-18).

Other articles of furniture were made of wood (humanity) overlaid with gold (deity). These teach us that Jesus was both God and man (1 Timothy 3:16). Because He is both God and man, Jesus is the only one who is able to truly mediate between God and man (1 Timothy 2:5).
This is partly why God commanded Moses to make the Tabernacle exactly according to the pattern He had shown him. God was using the Tabernacle to teach His people. Therefore, every detail in the Tabernacle is significant.

	THE FENCE, THE GATE,
AND THE COURT

(Exodus 27:9-19)

	

The Court of the Tabernacle was 100 cubits long x 50 cubits wide (50m x 25m). It had a white linen fence, 5 cubits high (2 ½ m), around the perimeter.
On the east side was the Gate (20 cubits or 10m wide) of blue, purple and red linen material.

The fence was hung from silver hooks on 60 pillars/posts (probably of wood), 56 for the fence and 4 for the Gate. Under each pillar/post was a socket of bronze. All the pegs (large nails hammered into the ground to hold the ropes for the fence) were made of bronze.
Only Jews were allowed to enter the Court, so that they could bring their animal sacrifices to the priests to be offered as burnt offerings. No Gentiles were allowed.
The white of the fence represents righteousness. No-one could see over, through or around the fence. The white fence was a barrier that stopped unbelievers having access to God. It is our lack of righteousness which stops us having fellowship with God (Romans 3:10).
Someone looking at the Tabernacle from the east would see the white of the fence, but the Gate would stand out very clearly because of its colours of blue, purple and red. All of these colours speak about the Lord Jesus Christ – His deity (blue), His kingship and priesthood (purple) and His sacrifice (red).

There was only one entrance into the Tabernacle. The Gate showed the only way to God – through Jesus Christ (John 10:9, John 14:6).
The Gate was wide (20 cubits or 10m). Anybody could easily enter (Revelation 22:17).
	THE BRONZE ALTAR

(Exodus 27:1-8)

	

Just inside the Gate was the Bronze Altar. It was made of wood overlaid with bronze. It was 5 cubits long, 5 cubits wide and 3 cubits high (2 ½ m x 2 ½ m x 1 ½ m). This is where the priests would offer the burnt offerings to God. Both bronze and fire speak of judgement.

Every morning and evening, animals sacrifices were burned on the bronze altar. In addition, any Jew who sinned was required to bring an animal to the priests, as a sin offering to the Lord.

The fire was kindled by God (Leviticus 9:24) – a heavenly fire showing both judgement and acceptance of the sacrifice. This fire was never allowed to go out – the sacrifices were required to be burned continually (Leviticus 6:12-13). This shows that the blood of animals could never actually forgive sin.
The bronze altar and the animal sacrifices are a picture of the Lord Jesus Christ, as the Lamb of God being offered for the sins of the world.

God told Adam that the penalty of sin is death (Genesis 2:16-17, Romans 6:23). From the time of Adam (Genesis 3:21) until the time of Christ, animals were offered as blood sacrifices to die a substitutionary death for sins. The death of animals ‘covered’ the sins of men, but the death of Christ is the only thing able to forgive sins once-for-all (Hebrews 10:1-14).

	THE LAVER

(Exodus 30:17-21)
	

The Laver was between the Bronze Altar and the Tabernacle itself. This was a large bronze bowl filled with water. This was for the priests to wash their hands and feet prior to service and prior to entering the Tabernacle (Exodus 30:20).
This represents cleansing, and confession of sin (1 John 1:9).
The symbolism is that of a believer (who has come to Christ through the Gate and has believed in Christ as the Lamb of God who died for his sins at the Bronze Altar) now requiring confession of daily sin to restore fellowship for service (John 13:10).
To try to serve in an ‘unclean’, unworthy or sinful manner was punishable by death (Exodus 30:20). It shows the importance of careful self-examination (‘self-judgement’ = bronze) of our lives (1 Corinthians 11:28-30).

For us as Christians, the water of the Word of God cleanses us, taking away the things in our lives which are not honouring to God (Psalm 119:9; Ephesians 5:26-27).
In the wilderness, the water for the laver was first taken from the ‘rock’ which gushed forth water (Exodus 17:6). This Rock was Christ (1 Corinthians 10:4).

Interesting Notes
It is interesting to note that no measurements are given for the Laver. Perhaps this is a symbol that God will cleanse/forgive our ‘daily’ sins and restore us to fellowship an unlimited number of times, every time we come to Him and confess (Matthew 18:21-22).

	THE WALLS

OF THE TABERNACLE

(Exodus 26:15-30)

	[image: image9.jpg]

The walls of the Tabernacle itself were made of boards of wood overlaid with gold. The boards were each 1 ½ cubits wide x 10 cubits high. There were 20 boards each on the north and south walls, and 8 boards on the rear west wall. Therefore, the actual Tabernacle was 30 cubits long x 10 cubits high, and, we believe, 10 cubits wide (15m x 5m x 5m).
The boards were held together with bars of wood overlaid with gold, through rings of gold. There were five bars, one going through the whole length of the boards at the centre, and (it is assumed), four others about half the length.
The walls – made of wood (humanity) overlaid with gold (deity) – remind us that Jesus is both God and man. The gold also speaks of the glory of God. Inside the Holy of Holies, the gold reflected the Shekinah Glory.
Each board of the Tabernacle had two tenons which fitted into two silver sockets. These acted as a foundation, and held up the walls. Silver represents the price of redemption (that is, the death of Jesus), and forms the foundation of the Tabernacle – the basis upon which God is ‘able’ to dwell with man.
The forty-eight boards were fitted together to form one building. This obviously speaks of ‘unity’. This may picture the body of Christ (the church/bride/New Jerusalem), which is also the Temple of God (Ephesians 2:22, Revelation 21:2-3,9-10).
Interesting Notes
It is not clear how the corner boards of the rear wall were formed. Exodus 26:24 seems to indicate that they were ‘doubled and coupled together by a ring’. It is likely that the corner boards were cut in two, and doubled over, to give extra thickness in the corners. (The Hebrew word translated ‘doubled’ is used of ‘twins joined’, and the word translated ‘together’ literally means ‘my unity is God’.)
This may picture Christ as the ‘chief cornerstone’, giving support, stability and strength to the ‘House’ of God.

It may also speak of unity in the Trinity of God.

	THE COVERINGS OF THE TABERNACLE

(Exodus 26:1-14)
	

The roof of the Tabernacle had a tent covering with four layers:

· badger (or dolphin or seal/seacow) skins

· rams’ skins, dyed red

· a curtain of goats’ hair

· a curtain of fine blue, purple and red linen, embroidered with cherubim
Badger (or dolphin or seal/seacow) skins
The outer covering is described as ‘badger’ (or dolphin or seal) skins. (In Hebrew/Arabic, the words for ‘badger’, ‘dolphin/porpoise’ and ‘seal’ come from the same root word.) Either way, this outer covering was very plain, exposed to the sun and weather – not beautiful or glorious. When people looked at the outer covering of the Tabernacle, it was not attractive.

This speaks of the humanity of Jesus. In His humanity, His appearance was not physically attractive or majestic (Isaiah 53:2-3, Philippians 2:5-8). He was just like us. He experienced the same problems we do – thirst, tiredness, pain, sorrow. Because He has experienced all of these things as a man, He knows what we suffer, and is able to help us through them (Hebrews 2:18; Hebrews 4:15).

Rams’ skins

Underneath the badger/dolphin/seal skins was a covering of rams’ skins. These were dyed red. Both the ram and the colour red speak of Jesus as the Lamb of God who takes away the sin of the world (John 1:29).

Goats’ hair

Under the rams’ skins was a curtain of goats’ hair. Goats represent the sin offering and the removal of sin – again, pictures of the Lord Jesus Christ.

Once a year on the Day of Atonement, the high priest took two goats. One was killed as a sin offering, and its blood sprinkled on and in front of the Mercy Seat to make atonement for sins (Leviticus 16:15). The other goat (‘the scapegoat’) symbolically carried the sins of the people away to a far away place (Leviticus 16:21-22).

Interesting Notes
In English, when we blame someone else for our wrongdoing, we call them a ‘scapegoat’.

Scripture says that Jesus took our sins in His own body (Isaiah 53:6), became sin for us (2 Corinthians 5:21), and has taken our sins away (Psalm 103:12).

Fine linen, with blue, purple and red, embroidered with cherubim

The innermost curtain, which formed the ceiling of the Tabernacle, was a magnificent curtain of blue, purple and red material, embroidered with cherubim. All of these colours speak of the Lord – blue (the Son of God, who comes from heaven), purple (the King Priest), red (the Sacrifice, who shed His blood for our sins).

The cherubim which were embroidered onto the curtains are angels. They are creatures with bodies and faces like lions, feet like oxen, hands like men and wings like eagles. Cherubim ‘guard’ the holiness of the Throne of God (Exodus 25:20; Ezekiel 1 & 10; Revelation 4:6-8).

	THE HOLY PLACE

(Exodus 26:35-37)
	

The Holy Place was 20 cubits long x 10 cubits wide x 10 cubits high (10m x 5m x 5m). It contained the Lampstand, the Table of Showbread and the Golden Altar of Incense.

The entrance to the Holy Place had a curtain of blue, purple and red material.

Every day, the priests would enter into the Holy Place to do their ministry and service. This involved trimming the lamps in the Lampstand, burning incense on the Altar of Incense, and replacing the showbread every Sabbath.

	THE LAMPSTAND

(Exodus 25:31-40)

	

The Lampstand was in the Holy Place, on the south wall. It was made of pure gold. We are not told how big the Lampstand was, except that it weighed one talent (about 35kg). It had one main stem, with six branches, and seven lamps of oil.

The Lampstand was the only light inside the Holy Place. The light of the Lampstand would have been magnificent, reflecting on the gold walls inside the Holy Place.

This represents Christ as the Light of the world (John 9:5). Light reveals the truth and glory of God through the Word of God (John 1:1-14).

The oil in the lamps represents the Holy Spirit, reflecting and revealing the glory of God in Jesus Christ.

The Lampstand weighed about 35kg and was beaten out of one piece of gold. It was very intricately detailed, with pomegranates, almond buds and flowers – a symbol that the light of God reveals the beauty of His glory.

The ‘true’ Lampstand (with seven ‘stems’) is seen in heaven as the seven spirits of God (Revelation 1:4; 4:5). These are identified in Isaiah 11:2 as the spirit of the Lord, the spirit of wisdom and understanding, the spirit of counsel and might, the spirit of knowledge and of the fear of the Lord.
	THE TABLE OF SHOWBREAD

(Exodus 25:23-30)

	

The Table of Showbread was 2 cubits long, 1 cubit wide, and 1½ cubits high (1m x ½m x ¾m).

The Table of Showbread was in the Holy Place, on the north wall. It was constructed of wood overlaid with gold. On the table was the showbread, 12 loaves, one for each of the tribes of Israel. It was called the bread of the Presence (literally, ‘bread of/before the face’ of the Lord). The loaves were made of fine flour, without leaven, baked with frankincense.
The bread was replaced every Sabbath, and eaten by the priests. The bread represents provision. It possibly refers to the provision of manna, when Israel experienced the ‘glory’ of God (Exodus 16:7). Certainly, it speaks of Jesus as the Bread of Life (John 6:35, 48, 51).

Fine flour represents suffering (crushing and grinding the grain), without leaven represents no sin, and frankincense represents acceptance or satisfaction (a sweet, pleasant smell).
	THE ALTAR OF INCENSE

(Exodus 30:1 -10)

	

The Altar of Incense was 1 cubit long, 1 cubit wide and 2 cubits high (½m x ½m x 1m).
The Altar of Incense was located just in front of the veil between the Holy Place and the Holy of Holies. It was made of wood, overlaid with gold.

Every day, the priest would go to the Bronze Altar, pick up hot coals, go into the Holy Place and put the coals onto the Altar of Incense. Incense was then sprinkled onto the coals and the smoke would fill the Tabernacle. This rose as a ‘sweet smell’ into the ‘nostrils’ of God, who was pleased or satisfied with the smell.
The burning of incense represents prayer. It portrays Jesus as our High Priest, offering prayers for us (John 17; Romans 8:34; Hebrews 7:25; 1 John 2:1). It also represents our prayers to God (Revelation 8:3-4).
	THE HOLY OF HOLIES

(Exodus 26:31-34)

	

The Holy of Holies was 10 cubits long, 10 cubits wide and 10 cubits high (5m x 5m x 5m). It contained the Ark of the Covenant and the Mercy Seat. This is where God ‘dwelt’ – the Presence of God.

Between the Holy Place and the Holy of Holies was another curtain of blue, purple and red linen material, but with cherubim embroidered into it. (This was also the material used as the ‘ceiling’ in the Tabernacle – representing angels all around the Throne of God.)
The veil blocked entrance into the Presence of God. It had cherubim embroidered on it, to ‘guard’ the way to God.

Only the high priest was allowed to enter into the Holy of Holies, on one day of the year, the Day of Atonement. He had to bring blood from the sin offering, and sprinkle it on and in front of the Mercy Seat.
Interesting Notes
Jewish tradition says that, about the time of Malachi, the priests began tying a rope around the ankle or waist of the high priest before he entered the Holy of Holies, so that, if he was struck dead, the other priests could drag him out – otherwise they, too, would be struck dead if they entered the Holy of Holies to retrieve his body.

The veil represents Jesus Christ (Hebrews 10:19-20). There are many symbols which indicate this. He is the way to God (John 14:6). He is our High Priest. The colours of the curtain also speak about His righteousness, deity, royalty and sacrifice.

Interesting Notes
At the moment Jesus died, the veil separating the Holy Place from the Holy of Holies tore from top to bottom (Matthew 27:50-51).
This was miraculous for a number of reasons. Jewish tradition says that the veil was 15cm thick, and would have been impossible to tear. Also, curtains normally tear from bottom to top – but the veil tore from top to bottom.

This signifies that the way to God is now open to all men. The barrier separating man from God is removed (Hebrews 10:20).

	THE ARK OF THE COVENANT
(AND THE MERCY SEAT)

(Exodus 25:10-16)

	

The Ark of the Covenant was 2 ½ cubits long, 1 ½ cubits wide and 1 ½ cubits high (1¼m x ¾m x ¾m).
The Ark of the Covenant was located in the Holy of Holies. It was a small box, made of acacia wood overlaid with gold. (The word ‘ark’ simply means a box or container – a similar idea to Noah’s ‘ark’.)
The lid or cover of the Ark was called the Mercy Seat. This represents the throne or presence of God (Exodus 25:22, Numbers 7:89, 1 Samuel 4:4).
Inside the Ark were three things: a pot of manna, Aaron’s rod and the stone tablets on which were written the Ten Commandments. These three things all spoke of the rebellion and sinfulness of man, and the gracious provision of God.

The Pot of Manna

When the Jews were wandering in the desert, they constantly grumbled and complained against God. They longed for the foods and the things they had left behind in Egypt. (They seemed to forget that they had been slaves and harshly treated!) Despite this complaining, God provided everything the Jews needed. Every morning, He would miraculously cause manna to appear on the ground as ‘bread’ for the Jews (Exodus 16). Each day, they were required to collect enough manna to last for that day, and the sixth day, they were to collect enough for two days. If they collected more than they needed, it would breed worms and rot.
So the manna was a symbol of the sinfulness of the Jews (complaining against God), and a reminder of the provision and sustenance provided by God. It is a picture of Jesus as the Bread of Life (John 6:32-35).

The fact that the pot of manna in the Ark did not breed worms or rot was also a reminder to the people of the miraculous power of God.

Aaron’s Rod
Many nomadic people carry sticks or rods to help them walk. Shepherds often carry rods to help them guide the sheep (Psalm 23:4).
Aaron’s rod was the rod used to show Pharaoh the miraculous power of God when he refused to obey God and let the people go (Exodus 7:9).
It was also the rod with which Moses struck the rock to bring forth water when the people complained against God (Numbers 20).

It was also the rod which God used to select Aaron as the priestly family when Korah, Dathan and Abiram rebelled against Moses as God’s chosen leader. God commanded all the leaders to put their rods in the Tabernacle, and He caused Aaron’s rod to grow flowers and almonds during the night (Numbers 16 and 17).
We see that Aaron’s rod is a symbol of man’s sinfulness and a demonstration of the miraculous power of God. Particularly important is the picture of God’s selection of Moses as the ruler and Aaron as the high priest – a picture of the appointment of Jesus as the King-Priest, according to the order of Melchizedek (Hebrews 5:5-6).

The Tablets of Law
When the Ten Commandments (summarizing the Law of Moses) were given, Moses went up onto Mt Sinai by himself. He was on the mountain for 40 days. Meanwhile, Aaron was pressured by the people to make a golden calf, an idol of the Egyptians, so they could worship it. When Moses came down from the mountain, he saw the idolatrous worship, and smashed the tablets of Law on the ground.
The lesson here is clear. The Law represents the perfect standard of righteousness and holiness which God demands. But no person is able to keep this standard –we all fail, we are all sinners. The broken tablets of Law are a reminder of this.

The tablets of Law in the Ark showed the Jews that they were sinners and needed a Saviour.

So we see that inside the Ark of the Covenant were three symbols of the sinfulness of man, and the grace of God to provide a Saviour and High Priest, Jesus Christ.
	THE MERCY SEAT
(Exodus 25:17-22)

	

The Mercy Seat was the ‘lid’ on top of the Ark of the Covenant. It was made of pure gold. At each end were two cherubim which covered the Mercy Seat with their wings. Under the Mercy Seat, in the Ark of the Covenant, were the three items representing the sins of the people.

The Mercy Seat was the place where God would meet with Moses (Exodus 25:21-22; Numbers 7:89). It represents the Throne of God. It was the Presence of God, where the Shekinah Glory dwelt.
The cherubim represent the four living creatures which guard the true Throne of God in heaven (Ezekiel 1 & 10; Revelation 4:6-8).

Once a year on the Day of the Atonement, the high priest brought blood into the Holy of Holies and sprinkled it on the Mercy Seat and on the ground in front of the Ark of the Covenant (Leviticus 16:14-16). The blood would be sprinkled on the Mercy Seat so it would ‘cover’ the sins of the people (represented by the items in the Ark). God would see the blood, ‘be satisfied’ or ‘show mercy’, and ‘cover’ the sins of the people for a year. (This is why it was called the Day of ‘Atonement’, literally the Day of ‘Covering’.)
This is a picture of the true Lamb of God who would offer Himself as a sacrifice to forgive sins once-for-all (Hebrews 9:6-7,11-12).

Interesting Notes
The word ‘propitiation’ is the same as the word ‘mercy seat’ – it means ‘to be satisfied’ or ‘to find mercy’ (see Hebrews 9:5 cf Hebrews 4:15-16).

Interesting Notes
Cherubim seem to guard against ‘unauthorised’ access to God. It was cherubim that guarded the way back to the Garden of Eden, so that Adam and Eve couldn’t eat of the Tree of Life in a sinful state (Genesis 3:24). In the Tabernacle, cherubim were embroidered onto the veil which was the door into the Holy of Holies. They were also embroidered onto the curtain which was the ceiling above, and hung down over all of the walls, totally ‘surrounding’ the Holy of Holies. Therefore, in the Holy of Holies, cherubim were ‘all around the Throne of God’, as well as overshadowing the Mercy Seat.

It seems that Lucifer (Satan) was originally one of the cherubim at the Throne of God (Ezekiel 28:11-19, Isaiah 14:12-14).

THE PURPOSE OF THE TABERNACLE
It was a model of the true Tabernacle in heaven

The Tabernacle was a model and representation of the very Holy of Holies in heaven, the Throne of God (Hebrews 8:4-5; 9:24). This is where God dwells. We will look more closely at this later.

God wanted to live with man

From the beginning, God’s purpose was to dwell with man, and have to fellowship with him.

The Tabernacle was the ‘house’ of God. It was the dwelling place of God as He ‘lived’ with His people, Israel (Exodus 25:8).
The people saw the Presence of God every day – the Shekinah Glory, as a cloud by day and as a pillar of fire by night hovering over the Tabernacle (Exodus 40:38). This was the Presence and Glory of God. The people could ‘see’ that God was with them.

Interesting Notes
‘Death’ has the idea of separation. Physical death means the soul separates from the body. Eternal death (in the lake of fire) means separation from God forever (2 Thessalonians 1:9).

It makes sense, therefore to define ‘eternal life’ as ‘to have a relationship with God, to abide in His presence forever’. This can be seen in John 17:3 ‘This is eternal life: that they may know God’.

Therefore, the idea of God ‘dwelling with man’ is very closely related to God’s purpose to share eternal life with man. This is highlighted when we consider that God desired to ‘live and have fellowship’ with Adam in the Garden of Eden, with Israel in the Tabernacle/Temple, indwelling Christians in the Church Age, and, finally, living with men in the centre of the New Jerusalem forever.
The Tabernacle foreshadowed the great promise of Isaiah 7:14 ‘Immanuel, God with us!’ which was fulfilled at the birth of Jesus (Matthew 1:21-23).

The name ‘Immanuel’ means ‘God with us’. God came to earth to live with His people, just as He did in the Tabernacle (John 1:14).

God met with man
The Tabernacle was where God would meet with man. Moses was often called to come to the Tabernacle, so God could talk with him (Exodus 25:21-22; Numbers 7:89). In later times, kings, priests and prophets would go to the Temple to ask guidance from God in decisions they had to make, especially to plead for ‘help’ from God when an enemy was about to attack Israel.

It was the place of worship

The Tabernacle had clearly defined ministry, which was accepted by God as worship.
Only Jews were allowed to enter the court of the Tabernacle. No Gentiles (‘unbelievers’) were allowed.

Only priests were allowed to enter the Holy Place, to perform service and worship to God.

Only the high priest was allowed to enter the Holy of Holies, into the very presence of God.

These things point to the fact that only believers can approach God. And we must approach God according to His terms. Anyone who refuses to obey God is separated from the blessings and fellowship of God.

The Tabernacle was the place of cleansing and confession of sin. The Jews were commanded to bring their sacrifices to the Tabernacle as an offering for sin. By killing the animal, they understood that the penalty of their sin requires death (Romans 6:23).

The Levites were appointed to help the priests, and to sing praises to God in the court of the Tabernacle (1 Chronicles 23:27-30).

The Tabernacle was also a house of prayer. It was customary for Jews to offer praise and petitions to God at the Tabernacle (1 Samuel 1:7-11, Luke 1:10, Matthew 21:13).
The Tabernacle pointed people to the need for salvation

The Tabernacle was part of the Law of Moses (the Old Covenant). The Law of Moses cannot save (Romans 3:20). The purpose of the Law was

· to show the standard of holiness demanded by God – righteousness! (Romans 7:12)

· to prove that every person fell short of this holy standard because of sin (Romans 3:23). The Law therefore condemned people (Romans 7:7-11, 2 Corinthians 3:7, 9).

· to point the way to the only Person who could save: the Messiah, Jesus (Romans 3:21-22).

Galatians 3:24 says that the Law of Moses was ‘a tutor’, teaching us about Jesus and the way of salvation.

The name ‘Jesus’ (in Hebrew, ‘Joshua’, a composite of ‘Jehovah’ and ‘shua’) literally means ‘Jehovah saves’. This teaches that Jesus would die as the one true Sacrifice which would pay for all sins. This was symbolized in the Tabernacle by the millions of animals which were killed to teach people about the penalty of sin.

SOME INTERESTING THINGS TO NOTE
[image: image10.png]

The articles of furniture in the Tabernacle were in the shape of a cross

The camp of the tribes of Israel around the Tabernacle
God commanded the Jews to erect the Tabernacle in the centre of the camp, with all of the tribes of Israel camped around the perimeter of the Tabernacle according to His instruction.
This has many applications.

· God must be ‘central’ in our lives. He must be the main focus of our lives. Anything which becomes more important that God is an idol.

· In Middle Eastern culture, if you are invited into the tent of a Bedouin, then he will show you utmost hospitality, and he must protect you (as his guest) at all costs. God provided for, and protected, Israel during the Exodus. As God’s people, we are ‘in the tent of God’. He provides everything we need, and He guarantees our security and eternal salvation.

God gave command about how each tribe was to be encamped around the Tabernacle. The tribe of Levi, according to their families, were encamped close to and around the Tabernacle. Further out, the 12 tribes were arranged into four ‘camps’ each with three tribes, and encamped under the standard (flag) of each lead tribe.

[image: image11.png]

On the east were Moses and Aaron and the priests (Levites, number unknown). Then Judah (74,600 men), Issachar (54,600 men) and Zebulun (57,400 men), a total of 186,400 men.
On the north were the Merarites (Levites, 6,200 men). Then Dan (62,700 men), Asher (41,500 men) and Naphtali (53,400 men), a total of 157,600 men.
On the west were the Gershonites (Levites, 7,500 men). Then Ephraim (40,500 men), Manasseh (32,200 men) and Benjamin (34,400 men), a total of 108,100 men.

On the south were the Kohahites (Levites, 8,600). Then Reuben (46,500 men), Simeon (59,300 men) and Gad (45,650 men), a total of 151,450 men.

It is interesting to note that this encampment probably looked like the shape of a cross!
Further, rabbinical tradition says that the standard (flag) of Judah was a lion (cf Genesis 49:9); that of Dan was an eagle (‘Dan’ means ‘judge’, and the eagle is often a symbol of judgement in the Scriptures); that of Ephraim was an ox (Deuteronomy 33:13-17; Jeremiah 31:18; Hosea 10:11); and that of Reuben was a man (Reuben being the actual firstborn ‘man’ of Jacob).

These standards (flags) also represent the four cherubim before the Throne of God. The cherubim have faces of a lion, an eagle, an ox and a man (Ezekiel 1:10, Revelation 4:7).

Therefore, the camp of Israel is a type of heaven. In the centre of the camp is the Tabernacle (the Throne of God), around it are the priests and Levites (24 elders), around them are the four camps with their standards/flags (4 living creatures/cherubim), and further out are the people (the multitude before the Throne of God).
Interesting Notes
Theologians have observed that the four gospels emphasize a different aspect about Jesus Christ.
The lion is called ‘king of the beasts’. The Gospel of Matthew, written primarily to the Jews, emphasizes Jesus as the King of the Jews, the son of David (Matthew 1:1). He is the ‘Lion of Judah’ (Revelation 5:5) and the Branch, the King (Jeremiah 23:5-6).
[image: image12.png]

The ox is a hard working animal, a servant to man. The Gospel of Mark, written primarily to the Romans, pictures Jesus as the humble Servant (Mark 10:45). He is the Branch, the Servant (Zechariah 3:8).
In Luke, written primarily to the Hellenistic Jews, Christ is portrayed as the Son of Man, the son of Adam (Luke 3:38, Luke 19:10). He is the Branch, the Man (Zechariah 6:12).
In John, written primarily to the Greek/Gentile world, Jesus is declared to be the Son of God (John 1:1-4, John 20:30-31). He is the Branch, the Lord (Isaiah 4:2).
Interesting Notes
The number of men able to fight (20 years and over) that left Egypt was 603,550. This did not include the tribe of Levi, nor women, nor children (Numbers 2:32-33). It is therefore likely that there were between two and three million people in the Exodus wanderings.

Consider how many people (and the animals with them) had to be fed each day for 40 years, and the logistics of camping and moving everyone! God truly performed miracles every day, providing manna and water in a desert place!

Interesting Notes
There are 12 tribes of Israel, based on the 12 sons of Jacob.

However, God ‘took’ the tribe of Levi to be His possession (as priests and ministers to the Tabernacle).

Joseph received the blessing of the ‘double portion’, or twice the inheritance. Hence, his two sons (Ephraim and Manasseh) are often regarded as two separate tribes.

In some lists of the 12 tribes, Joseph is included. In other lists, Ephraim and Manasseh are included, but Levi (or sometimes Dan) is excluded.

We must forsake our old life to serve God
The Jews in Moses’ generation had been in Egypt for over 400 years. They had forgotten the name of the true God (Exodus 3:13-15) and had begun to worship Egyptian gods (Exodus 32:4). One of the most important gods in Egypt was Ra, the sun god.

The gate to the Tabernacle was to face the east. To enter the Tabernacle and worship the true God meant you had to turn your back to the sun. This symbolized rejecting the false gods of Egypt and the former life of sin/slavery/suffering. Compare the apostacy of the Jews later, when they turned their back to the true God in order to worship the sun (Ezekiel 8:16).
God requires perfection
The requirements for the materials and measurements of the Tabernacle were very precise (Exodus 25:9).

There are two things to note here.

Firstly, God demands that we are holy in our lives. God used the Law and the Tabernacle to teach the people about His perfect holiness. But no-one could keep the requirements of the Law – the Law could not make anyone perfect (Romans 3:20). Anyone who broke one part of the Law was guilty of the whole Law (James 2:10). God’s requirements are very strict. It is the Holy Spirit – and not us – who produces the righteousness demanded by God in our lives (Ephesians 5:9). We must depend upon God alone, not upon ourselves. If we depend upon ourselves at all, what we produce becomes unacceptable to God (Romans 4:2-5).
Secondly, God has planned human history to the smallest detail – He has a purpose for every circumstance in our lives (Romans 8:28-29; 1 Corinthians 10:13; Hebrews 4:15).
God wants willing obedience
The materials to build the Tabernacle were to be collected by freewill offerings only (Exodus 25:2). God also wants us to surrender ourselves to Him willingly (Romans 12:1).
The Tabernacle was used by God to guide His people
In Middle Eastern Bedouin culture, when the sheik/king wants to move camp, he arises, takes his spear, and rides his horse or camel to another place. His people quickly pack up the camp, and follow their sheik/king. When the sheik/king finds a place of ‘rest’, he thrusts his spear into the ground. His servants quickly assemble his tent, and the rest of the tribe assemble their tents around the perimeter. Therefore, the sheik/king is in the centre of his people, and his people moved and camped whenever he directed them to.
This is the custom adopted by God in the Tabernacle. Whenever God (as the cloud by day and the pillar of fire by night) lifted and moved from the Holy of Holies, it was His sign to the Jews that they had to move to another location (Exodus 40:34-38; Numbers 9:15-23). Hence, the Tabernacle was used by God to guide His people.
Today, the Holy Spirit indwells us to guide us, teach us and help us, just as God dwelt with Israel in the Tabernacle. He is that ‘still, small voice’ which directs us.
Salvation starts with God
When the instructions for building the Tabernacle were given, God first described the Holy of Holies, and then went out to the Gate (Exodus 25-27). This indicates that salvation is a work of grace – God (in the Holy of Holies) reaches out to man to provide the way of salvation (through the Gate). This is summarized in John 3:16, where it says that God loved us, and gave His Son for us. Our response to His grace is to believe and be saved.

The Fall of Satan

It is interesting to note that Lucifer (Satan) was one of the covering cherubim (overshadowing the Mercy Seat) before he became proud and rebelled against God (Ezekiel 28:14).

The abomination of desolation

During the Tribulation, the antichrist will allow the Jews to build a temple in Jerusalem, and offer sacrifices. However, after 3 ½ years, the antichrist will put a stop to the sacrifices, establish his throne in the ‘holy of holies’, and claiming to be God (Daniel 9:27; Matthew 24:15; 2 Thessalonians 2:4).
A place to find mercy

In the Old Testament, if people were seeking mercy (eg from a king or an enemy), they would cling to the horns of the Bronze Altar (1 Kings 1:50; 2:28). This is a marvellous picture that we must come to the cross of Jesus to find mercy and help.
Jesus is more than just a ‘good man’
Someone looking at the Tabernacle from the side would only see the white (righteous) fence and the plain outer skins (humanity) covering the Tabernacle. An unbeliever only sees the ‘outside’ of Jesus.

Today, many people acknowledge that Jesus was a good, moral teacher. But they cannot see (and refuse to acknowledge) what is inside the fence (ie that Jesus is the Saviour ‘on the altar’) and beneath the covers of the Tabernacle (ie that Jesus is God in all His glory) (1 Corinthians 2:14 and 2 Corinthians 4:3-4).

It is not enough to believe only that Jesus was a ‘good man’. You must believe that Jesus is God, who became man, so that He could die for your sins.

Priests never sat down

There were no chairs in the Tabernacle. The priests never sat down. This shows that their work was never complete. Their constant sacrifices could never take away sin. This is in contrast to Jesus, our High Priest, who offered His own body once for all sin. Because all sin has now been forgiven and removed, He is able to ‘sit at the right hand of the Father’ (Hebrews 10:10-12).

This is why Jesus was able to cry out ‘It is finished!’, just before He gave up His spirit in death – His work for sin was completed! (John 19:30)

However, as High Priest, Jesus continues to pray for us (Romans 8:34; Hebrews 7:25; 1 John 2:1) 2 cor 3:18
Interesting Notes
In Genesis 14 (before the Jews existed), Abraham met Melchizedek, a Gentile King of Jerusalem, who was also a priest of the Most High God. In Scripture, Melchizedek is very special, because he is both a king and a priest.

In Israel, kings came from the tribe of Judah; priests came from the tribe of Levi. No Jew could be both a king and a priest, because they were from different tribes.

But Jesus is declared to be a High Priest ‘according to the order of Melchizedek’. He is the only King-Priest in Israel – King of the Jews (being from the tribe of Judah, son of David), and High Priest (because He offered His own sinless body as the sacrifice for sin, the Lamb of God).
It is interesting to note that Moses and Aaron – working together – are a symbol of the royal priesthood of Jesus. Moses was the ruler (‘king’) of the Jews (Acts 7:35); Aaron was the priest of the people.

The Tabernacle on earth was a type of the Temple of God in heaven
The ministry and service in the earthly Tabernacle is symbolic of the true Temple of heaven. This is why Moses was commanded to ‘build the Tabernacle according to the pattern I showed you’. See Appendix 7.
God will dwell in the New Jerusalem ‘with His people’ forever
Revelation chapters 21 and 22 make it clear that we will live forever on a new earth, in a city called the New Jerusalem … and God will live with us in the New Jerusalem. See Appendix 7.
Our bodies are the Temple (Tabernacle) of God
We are told that our bodies are the temple of the Holy Spirit. God indwells us, just as He dwelt in the Tabernacle (1 Corinthians 3:16, 1 Corinthians 6:19-20, 2 Corinthians 6:16)
This has some very important truths for us:

We have fellowship with God. In the Old Testament, the high priest alone could approach God. Now, we can approach the Throne of God (the Mercy Seat) in prayer, through our High Priest, Jesus Christ (Hebrews 4:14-16).
Everything we do is priestly service for God. We are to offer our bodies (and our entire lives) to God as ‘living’ sacrifices (Romans 12:1, Hebrews 13:15).
He has chosen us as His possession – a holy nation and a royal priesthood – just as He chose Israel. We have a purpose and a destiny. We are His servants, priests and ambassadors. (1 Peter 2:9)
There is also responsibility. In the Old Testament, if anyone defiled the Tabernacle of God, he was severely judged. Many times, Levites and priests who ministered in an unworthy manner were struck dead (eg Nadab and Abihu).
Interesting Notes
Some people think God was unfair for striking Uzzah dead when he put his hand up to stop the Ark of the Covenant from falling off the ox cart (2 Samuel 6:6-8). What they fail to remember is that God commanded the Levites to carry the Ark on their shoulders, not on an ox cart.

God demands perfection (righteousness) – we must live exactly as He commands us (1 Corinthians 3:16-17).
The Tabernacle summarizes our relationship with God
The Tabernacle is a picture of our approach to God:

· entrance by the Gate to the Bronze Altar = salvation

· washing at the Laver = confession and cleansing

· the Holy Place = ministry and worship
· the Holy of Holies = close fellowship in the very Presence of God

CONCLUSION

The Scriptures say that things in the Old Testament are written for our benefit. In order to understand the New Testament, we must be familiar with the Old Testament.
Consider some things from the following (and many other) passages from the New Testament. As you read, look for references to the Tabernacle/Temple. Look for words such as priest, sacrifice, service, holy, draw near, foundation, building, etc.
Read
Hebrews 10:19-22

Ephesians 2:14-22

Revelation chapters 21 and 22
We have looked at only a few brief aspects of the furniture and materials of the Tabernacle. We have seen in these some glimpses of what God was teaching His people about Himself and His purpose for them.

There are many more lessons which we have not covered – the different sacrifices and offerings, the feast days, the clothing and ministry of the priesthood. Some aspects of these things are covered in the appendices.

It is only in eternity that we will begin to understand the wonderful majesty of God, and the magnificent depths of His word … and we will see Him, and live with Him, in His temple!
Appendix 1:

Order of March

When the Children of Israel moved camp, this was the God-given order in which they marched:

Judah, Issachar, Zebulon

Reuben, Simeon, Gad

Moses

Aaron

Levites (carrying the Ark of the Covenant on their shoulders)

Levites of the family of Kohath (with the Tabernacle furniture on their shoulders)

Levites from the family of Gershon (with the curtains, hangings and coverings on two wagons)

Levites from the family of Merari (with the solid framework, silver and gold sockets on four wagons)

Ephraim, Manasseh, Benjamin

Dan, Asher, Naphtali
Appendix 2
Numbers in the Bible
The use of numbers in the Bible is very interesting. Numbers, while being literal, can also symbolize something in the text.

It seems the following numbers have special symbolism:
	1
	Unity, being First (John 17:21,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/matthew/19/" \l "v40019006" \t "_blank" Matthew 19:6), a new beginning

	2
	Repetition of a statement twice confirms something as true (two witnesses) (Deuteronomy 17:6, Genesis 41:32), a division, a separation

	3
	Repetition three times establishes something beyond doubt/emphatically (Ezekiel 21:27,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/acts/10/" \l "v44010009-v44010016" \t "_blank" Acts 10:9-16,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/revelation/4/" \l "v66004008" \t "_blank" Revelation 4:8,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/revelation/8/" \l "v66008013" \t "_blank" 8:13), divine completeness, perfection (eg Trinity)

	4
	The earth and the things in it
(eg “the four corners of the earth”) (Revelation 7:1,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/revelation/21/" \l "v66021016" \t "_blank" 21:16,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/isaiah/11/" \l "v23011012" \t "_blank" Isaiah 11:12)

	5
	Grace, God’s goodness
The covenant with Abraham is entirely God’s work, using 5 sacrifices, (Genesis 15:9).

	6
	Incompleteness, imperfection, evil/sinful, man (6 is one short of 7). (1 Chronicles 20:6,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/daniel/3/" \l "v27003001" \t "_blank" Daniel 3:1,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/revelation/13/" \l "v66013018" \t "_blank" Revelation 13:18)
Man was created on the 6th day (Genesis 1:24-31), labours for 6 days (Exodus 20:8-11). Slaves serve for 6 years (Exodus 21:2). Nebuchadnezzar’s image (‘the kingdom/s of man’) was 60 cubits high and 6 cubits wide (Daniel 3:1). The mark of the beast is 666 (Revelation 13:18).

	7
	Completeness, perfection (eg 7 days complete a week) (Joshua 6:15, Leviticus 4:6,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/leviticus/25/" \l "v3025008" \t "_blank" 25:8,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/leviticus/26/" \l "v3026018" \t "_blank" 26:18,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/psalms/119/" \l "v19119164" \t "_blank" Psalm 119:164, Matthew 18:21, 22). The book of Revelation contains many references to 7 (Revelation 1:20,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/revelation/17/" \l "v66017010" \t "_blank" Revelation 17:10).

	8
	A new beginning (eg a new week begins on the 8th day), resurrection (Matthew 28:1-8, Genesis 7:13, Genesis 17:12), salvation

	9
	Finality (the last single digit). Jesus died at the 9th hour.

	10
	Divine order, Law (eg 10 commandments) (Exodus 34:28,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/luke/19/" \l "v42019013" \t "_blank" Luke 19:13,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/revelation/2/" \l "v66002010" \t "_blank" Revelation 2:10). The Holy of Holies was a cube 10 cubits x 10 cubits x 10 cubits.

	11
	Disorder and judgement (one short of 12)

	12
	Perfect government/organization (12 tribes, apostles, The New Jerusalem has 12 foundations, gates, pearls, angels, walls are 12x12=144 cubits high) (Revelation 21:14,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/genesis/49/" \l "v1049028" \t "_blank" Genesis 49:28)
Multiples of 12 can have a similar meaning (Revelation 4:4,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/revelation/7/" \l "v66007004-v66007008" \t "_blank" 7:4-8).

	13
	Apostasy, depravity and rebellion (Genesis 14:4, ‘dragon’ appears 13 times in Revelation).

	40
	Trial, testing or judgement (Genesis 7:4,

 HYPERLINK "https://www.jw.org/en/publications/bible/nwt/books/ezekiel/29/" \l "v26029011-v26029012" \t "_blank" Ezekiel 29:11, 12).

	50
	Restoration and deliverance (Jubilee, Pentecost) (Leviticus 25:8-19, Acts

 HYPERLINK "http://www.usccb.org/nab/bible/acts/acts2.htm" \l "v1" 2:1).

Interesting Notes
Most ancient alphabets, including Hebrew and Greek, have a number assigned to each letter. Most people are familiar with Roman numerals, where letters of the alphabet represent numbers (I=1, V=5, X=10, C=100, D=500, M=1000). Therefore, when the numbers represented by the letters in a name or word are added together, that name or word can be given its ‘number’ (eg MIX = 1000+1+10 = 1011).

In Greek, ‘JESUS’ = 888. The number 8 repeated 3 times represents ‘perfect/complete salvation’.

Revelation 13:18 says the number of the name of antichrist will be 666. The number 6 repeated 3 times represents ‘perfect/complete sinful man’.
The number 5 represents grace, God’s provision and blessing. The 5th time Noah’s name is mentioned in Genesis, it talks about God’s favour upon Noah (Genesis 6:8). The same for Ruth (Ruth 2:2), Boaz (Ruth 2:8-10) and David (1 Samuel 16:22).
The measurements of the Tabernacle have many multiples of 5 (5 cubits, 10 cubits, 20 cubits, 50 cubits, 100 cubits, 50 clasps, 60 pillars).

The book of Revelation is filled with the number 7 – it occurs over 50 times in the book. Revelation is the perfect completion of God’s plan and purpose – where evil is defeated, and righteousness is established!
In addition, it appears that God has woven a ‘secret code’ into the sentence structure of the Bible (eg taking every 7th letter in the original Hebrew language of various passages seems to reveal interesting words, such as the name of God).

God has also worked His numerical design into nature. Consider how long eggs must be incubated before the birds hatch: canaries (14 days), chickens (21 days), ducks and geese (28 days), mallards (35 days), parrots and ostriches (42 days) – all divisible by 7.
Amazing numerical designs – based on the Fibonacci series of numbers – can also be seen in the numbers of petals and seeds in flowers, spirals in shells, etc.

Appendix 3
Weights and Measures

Length: ‘cubits’. A cubic was measured from the elbow to the tip of finger, or two spans of the hand – about ½ metre.

Weight ‘talents’. A talent was about 35kg.
Liquid: ‘hins’. A hin was about 4 litres.

Interesting Notes
We are not told exactly how much gold, silver and bronze were used in the Tabernacle. However, we are told the Lampstand was made from one talent (35kg) of gold. At today’s values ($US1300 per ounce), the lampstand alone would be worth about $US 1,600,000.

Some have estimated the value of gold in the Tabernacle to be worth about $US 50,000,000.
Appendix 4
The Seven Feasts of Israel
Included in the Law are the Feasts of Israel, summarized in Leviticus 23. The Jews were commanded to celebrate seven feasts or festivals or ‘holy days’ every year. They are described as ‘appointed times/seasons’.

Again, these feasts are full of symbolism, as shadows pointing to Jesus Christ.

It should be noted that Jews counted their days from sunset to sunset, following the pattern of Genesis 1, ‘there was evening and there was morning, a day’. So, a Jewish ‘day’ would start at about 6pm until the next evening.

Further, the Jewish months were counted based on lunar months (new moon to new moon, sometimes 29 days, sometimes 30 days), with an ‘extra’ month inserted every 2-3 years to align the seasons with the solar year.
There were seven feasts during the Jewish year:

Passover
14 Nisan (March/April)

Feast of Unleavened Bread
15 Nisan (March/April)

Feast of Firstfruits
16 Nisan (March/April)

Feast of Weeks (Pentecost)
16-17 Sivan (May/June)

Feast of Trumpets
1 Tishri (September/October)

Day of Atonement (Yom Kippur)
10 Tishri (September/October)

Feast of Tabernacles (Succoth)
15 Tishri (September/October)
Related to these, seven special ‘high’ Sabbaths were declared in Leviticus 23:7,8,21,25,28,30-32,35-36, when every able-bodied man was required to gather for a ‘holy convocation’ at the Temple in Jerusalem, and not do any work (‘Sabbath rest’).

1. The 1st day of the Feast of Unleavened Bread
2. The 7th day of the Feast of Unleavened Bread
3. The Feast of Weeks (Pentecost)
4. The Feast of Trumpets
5. The Day of Atonement
6. The 1st day of the Feast of Tabernacles
7. The Last Great Day (of the Feast of Tabernacles)
Passover
(Exodus 12, Exodus 13:6-8, Leviticus 23:5, Deuteronomy 16:3-8, Numbers 28:16)
Passover is the first feast in the Jewish religious calendar.

The Passover lamb was chosen on 10 Nisan. On 14 Nisan, the lamb was sacrificed late on the afternoon (‘twilight’, between 3pm and 6pm), roasted, and then eaten with unleavened bread and bitter herbs. Because the meal was eaten after sunset (the next day, 15 Nisan according to the Jewish calendar), some Jews regard 15 Nisan as the Passover.
Passover was instituted when God delivered the Jews from slavery in Egypt. Each household of the Jews had to kill a lamb (or goat), a young male without blemish, roast the meat and eat it quickly, being ready to flee Egypt. In addition, they had to take the blood of the lamb, and paint the doorposts and lintel of their homes, so that the angel of death ‘passed over’ the house and did not kill the firstborn.

Passover was a rememberance that God delivered the Jews from Egypt. It is a feast to be celebrated ‘forever’ by the Jews (Exodus 12:14,24).

Passover teaches about redemption. In the same way that God ‘saved’ the Jews from slavery in Egypt and ‘saved’ their firstborn from death, He sent Jesus, the Lamb of God, to set us free from sin and death. Paul says Jesus is ‘our Passover’ (1 Corinthians 5:7).
The Passover represents a new beginning, being set free to a new life (Exodus 12:2).

Interesting Notes
When God delivered Israel out of Egypt, He changed the calendar, and made Nisan the first month of the Jewish year. This symbolizes a ‘new beginning’ as a nation, after being redeemed from Egypt.

Interesting Notes
At the Last Supper, Jesus celebrated a Passover meal with His disciples one day early (cf John 18:28). It is possible that there was no lamb in this final meal. Instead, the institution of the Lord’s Table during this Passover meal pointed to the real ‘body and blood’ of the true Lamb of God.
Jesus was crucified at about 9am next morning (still 14 Nisan, the ‘day of preparation’). He died at about 3pm in the afternoon – at ‘twilight’, the exact time that thousands of lambs were being slaughtered in the Temple for the Passover meal that evening. The Jews did not understand that the true Passover Lamb had just been slaughtered on the cross, redeeming them from slavery to sin forever, and fulfilling all of the types and shadows of the Old Testament!
There are many types and lessons in the Passover (see Exodus 12):

· The lamb was a one year old, male lamb (or goat), without blemish. Jesus was a young male, perfect, without sin (1 Peter 1:18-19).
· The lamb was selected on 10 Nisan and examined to see if it was ‘without blemish’. Jesus rode into Jerusalem on this day (Palm Sunday), symbolically presenting Himself as the true Passover Lamb.

· The lamb was roasted with fire. Fire symbolizes judgement – the penalty of sin is death (on a cross).

· It was eaten with unleavened bread and bitter herbs. Leaven (yeast) represents sin. Jesus was without sin (‘unleavened’). Bitter herbs is a reminder of the suffering of slavery in Egypt (slavery in sin).

· Nothing must remain, it must be eaten or completely burned with fire. It is puzzling why this command was given. It was a ‘holy’ sacrifice – nothing was to be left as ‘common’. Perhaps it spoke of the completeness of the sacrifice of Christ, perhaps even suggesting the resurrection – there is ‘nothing left’ of the physical body, it is ‘gone’.

· It required faith (to believe that God would save) and obedience (so that they were not judged with the Egyptians).

· To be ‘under the blood’ or ‘covered by the blood’ brought ‘salvation’ from judgement. The blood of Christ brings redemption.
· A foreigner was not allowed to eat, unless he was circumcised (ie became a Jew). Only God’s people can partake of Christ.

· When killing or eating the lamb, no bone was to be broken (Exodus 12:46). On the cross, Jesus did not have any bones broken, even though the Roman soldier came to break His legs, but saw He was already dead (John 19:31-34, Psalm 34:20).
Feast of Unleavened Bread

(Exodus 12:15-20, Exodus 13:6-10, Leviticus 23:6-8, Numbers 28:17-18)
The Feast of Unleavened Bread was a 7-day feast, beginning with the Passover meal (evening and next ‘day’ of 15 Nisan until sunset after 21 Nisan). The entire feast is sometimes called ‘Passover’.
The day before the Feast (on 14 Nisan, Passover, the ‘day of preparation’), all leaven (yeast) was removed from the houses and burned. Then, beginning with the Passover meal (which was eaten on the evening to begin 15 Nisan), no leaven can be eaten for a whole week. Only unleavened bread is allowed.

The Feast begins with a special high Sabbath and finishes with a special high Sabbath, where no work can be done, except prepare unleavened bread. A morning and evening sacrifice was offered every day in the Temple.
Travel to the Temple in Jerusalem was required of all men, to present themselves before the Lord (Exo 23:14,17, Exo 34:22, Deut 16:16).
The Feast of Unleavened Bread is a reminder that the Jews had to flee quickly from Egypt, and did not have time to wait for their bread to rise before baking it (Exodus 12:33-34,39).

Leaven represents sin, because it permeates and corrupts everything (1 Corinthians 5:6-8).

Therefore, the Unleavened Bread represents Jesus Christ, in His sinlessness and holiness. Jesus said ‘I am the bread of heaven’ (John 6:32,35,48-51). For the Jews, it pictures leaving the ‘old life’ of slavery in Egypt. It represents sanctification, being set free from sin. To ‘flee in haste’ implies not to linger, not to stay in a place where you are subject to temptation and slavery to sin (1 Timothy 6:11).
During the Feast of Unleavened Bread, the priests sacrificed two bulls, one ram and seven male lambs as burnt offerings along with their grain offerings and drink offerings; and one male goat for a sin offering in addition to the regular sacrifices (Leviticus 23:8, Numbers 28:16-31).

Interesting Notes
At the same time that all leaven (sin) was being taken outside of the houses and burned (judged), Jesus was on the cross, taking every sin of the world upon His body, and being judged.

During the high Sabbath (from sunset to sunset), Jesus spent the entire day in the tomb, at rest. It was sometime after sunset on Saturday night that He rose from the dead.

The unleavened bread (or ‘matzoh’) is also a type of Christ:

· It is made from fine flour, which has been crushed (judgement) and baked in the fire (judgement).

· It is baked on a wire rack, leaving ‘stripes’ on the bread (1 Peter 2:24)
· It has holes pricked (‘pierced’) in it before it is baked (John 19:37)

· It is pure, without leaven (Hebrews 4:15)

· In the Passover meal, three pieces of bread are put in a linen cloth with three pouches. The middle piece is broken, and half is hidden. This teaches that the body of Jesus – the Son of God in the Trinity – died (was broken) and was buried (hidden). At the end of the ceremony, the hidden bread is revealed (resurrection), broken into pieces and passed to each person to be eaten. This is the exact spot during the Last Supper, when Jesus said, ‘This is my body which is given for you’.
Feast of Firstfruits

(Leviticus 23:9-14, Exodus 34:25-26)

Leviticus 23:10-11 says the Feast of Firstfruits is held on the day ‘after the Sabbath’. Some interpret this ‘Sabbath’ as the second day of the Feast of Unleavened Bread, 16 Nisan (because the first day of Unleavened Bread is a special high Sabbath); others interpret it as the day after the regular weekly Sabbath, that is, the Sunday during the week of Unleavened Bread.

Firstfruits is the beginning of the springtime harvest, barley being the first grain to ripen. It was a time of thanksgiving for the coming harvest. Each Jew would bring a sheaf of the first grain of the barley harvest to the priest, who would wave it before the Lord as an offering. It was accompanied by a lamb as a burnt offering, with grain offering and drink offering (Leviticus 23:9-14, Deuteronomy 26:1-11).

It represents Israel’s thanksgiving to God for delivering them from Egypt and bringing them into the Promised Land to eat all of the food and fruit there (Deuteronomy 26:1–11).

The Feast of Firstfruits is fulfilled in Christ’s resurrection. He was resurrected on Saturday night, before dawn on Sunday. He is the ‘firstfuits from the dead’, the first man to be resurrected. The first grain was a sign that the full harvest would come later. Christ’s resurrection is the guarantee that all believers in Him will be resurrected (1 Corinthians 15:20,23, John 12:23-26).
The Feast of Weeks/Harvest (Pentecost)
(Leviticus 23:15-22, Exodus 23:11-16, Exodus 34:22; Numbers 28:26, Deuteronomy 16:9-11)

The Feast of Weeks (Pentecost) is the last of the spring feasts, on Sunday (‘the day after the seventh Sabbath’), 50 days after Firstfruits (Leviticus 23:11,15-16).

Pentecost offers thanksgiving to God for the beginning of the summer (wheat) harvest (Leviticus 23:15-16).
Interesting Notes
The Feast of Firstfruits occurs at the beginning of the barley harvest in spring. This pictures the resurrection of Christ, as the Firstfruits from the dead.

The Feast of Weeks (Pentecost) occurs at the beginning of the wheat harvest in summer. This pictures the resurrection of all believers ‘in the last days’.
After the spring feasts finish, there are several months before the autumn feasts begin. The spring feasts point to the ministry of Jesus at the First Advent. The autumn feasts point to the Second Advent. There is an interval between them, while the ‘harvest’ continues, and we wait for His return.

When Peter preached on the Day of Pentecost, 3000 Jews were saved. This is the ‘beginning of the harvest of the last days’ (Acts 1:8), beginning in Jerusalem first (Acts 2), Judea and Samaria (Acts 8), and then the Gentile nations (Acts 10).

Jewish tradition says that, on the first Pentecost in the wilderness, God gave the Law to the Jews (the beginning of the Old Covenant). Therefore, it is regarded as the ‘birth of the nation Israel’.
On Pentecost, 50 days after Christ was raised from the dead, God gave the Spirit to those Jews who believed, thereby establishing the ‘birth of the Church’ (Acts 2). The Spirit was given as a foretaste of the outpouring of the Spirit upon Israel (the fulfilment of the New Covenant) at the Second Advent and into the Millennium (Acts 2:14-22 quoting Joel 2:28).
Some types in the Feast of Weeks (Pentecost):
· Leviticus 23:17 says that two loaves of bread were baked with leaven as a wave offering. These two loaves were called the ‘first fruits’. The loaves probably represent the salvation and blessings of God being made available to all sinful (‘leavened’) men, to the Jew first, but also to the Gentile. This is especially true in the Church.

· As part of Pentecost, God also commanded that the corners of the fields were to be left unharvested, so that the poor and foreigners could eat (Leviticus 23:22). This speaks of the Gentiles receiving the blessings of Israel, again symbolic of the Church. (It is interesting to note that the Jews read the Book of Ruth every year at Pentecost. It tells the story of Ruth, a Gentile Moabitess, who was ‘brought in’ to the people of God at the time of the harvest, and was blessed abundantly.)

Interesting Notes
The autumn feasts begin on 1 Tishri, the seventh month. Being the seventh (Sabbath) month, this should be a month of rest, enjoying the blessings of God.

But the first ten days of Tishri, from the Feast of Trumpets to the Day of Atonement inclusive, are called the ‘Ten Days of Repentance’ or the ‘Days of Awe’. They are sombre days of repentance, both for the individual and for the nation.

It is only on the 15th day of Tishri, the Feast of Tabernacles, that there is rest, peace and joy.

Feast of Trumpets (Rosh Hashanah)
(Leviticus 23:23-25, Numbers 29:1-6)

The Feast of the Trumpets occurred on 1 Tishri, the seventh month. The Feast of Trumpets is a special ‘high’ Sabbath, with the blowing of the trumpet (a ‘shofar’, a ram’s horn), and a holy convocation (gathering of people).

The first day of every month was begun with the blowing of trumpets, but the Feast of Trumpets was especially significant. It signalled the beginning of the ‘Ten Days of Repentance’, leading up to the Day of Atonement. These days were a time of national repentance, prayer and fasting for Israel.

The Feast of Trumpets symbolizes the Rapture of the Church (which occurs at the blowing of a trumpet). But this event is also a warning to the Jews that the Tribulation (called the ‘Time of Jacob’s/Israel’s Trouble’), and the purging of the nation Israel, is about to begin.

Day of Atonement

(Leviticus 16, Leviticus 23:26-32, Numbers 29:7-11)
The Day of Atonement occurs on 10 Tishri. It was the culmination of the ‘Ten Days of Repentance’, which began at the Feast of Trumpets.
It was the most solemn day on the Jewish calendar, when every Jew was called to fasting, prayer and repentance.
Interesting Notes
What is repentance? Repentance generally has the idea of ‘turning away from sin’. But, realistically, can we really turn away from sin? While we are in this corrupted physical body, we will always have a struggle with sin.

Ultimately, repentance is a realization and a confession that we are helpless sinners, and we need the mercy of God to ‘forgive our sins’ – initially in salvation; but also after salvation, as obedient children of God.

The Day of Atonement was a plea to God for mercy and forgiveness, by sprinkling the blood of atonement on the Mercy Seat. This is only ultimately achieved through the blood of Jesus Christ (Hebrews 9:26-10:1).
The events on the Day of Atonement (Leviticus 16):

· At dawn on the Day of Atonement, the high priest put on his usual high priestly garments (Exodus 28:4,36,42).

· The high priest did all of the priestly duties. He performed the morning sacrifice (as well as two additional lambs, since it was a special high Sabbath) on the Bronze Altar, and lit the lamps, and burned the incense in the Holy Place.

· The high priest then changed into an ordinary priestly robe made of white linen.

· He cast lots over two goats. One goat was chosen as a sin offering to be sacrificed for the sins of the people. The other goat was chosen as the ‘scapegoat’.

· He confessed his sins over a bull, and sacrificed the bull as a sin offering for his own sins and those of his family (that is, all of the Levitical priests, ‘the sons of Aaron’). The blood of the bull was collected in a bowl.

· He then went to the Bronze Altar and filled a gold censer with burning coals and a golden spoon with incense. Then he went into the Holy Place and burned the incense on the Altar of Incense. This caused a cloud to cover the Mercy Seat ‘otherwise he would die’.

· The high priest went outside, took the blood of the bull, and entered into the Holy of Holies. He sprinkled blood on and in front of the Mercy Seat.

· He then went outside again, and slaughtered the goat as a sin offering.

· The high priest again entered the Holy of Holies, and sprinkled the blood of the goat on and in front of the Mercy Seat.

· He went into the Holy Place and sprinkled the bull’s blood and the goat’s blood towards the veil. He then mixed the blood, and put blood on the horns and on top of the Altar of Incense.

· He then went outside and poured the remaining blood near the Bronze Altar.

· The purpose of this blood was to cleanse the Tabernacle from the defilements of the priests and the people.

· The high priest would then lay his hands on the head of the scapegoat, and confess the sins of the people, interceding for them, and symbolically imputing their sins to the goat.

· A priest would take the scapegoat far into the wilderness, where it would ‘carry away the sins of the people’. Jewish tradition says the goat was pushed off a cliff in this remote place.

· The carcasses of the bull and the goat were taken outside the camp and burned completely.

· The high priest then took off the white linen garments and changed back into his high priestly garments.

· He sacrificed a male goat as a sin offering. The flesh of this sin offering was eaten at night by the priests within the sanctuary.
· Next, he sacrificed the burnt offerings for himself and for the people, and burned the ‘fat’ of the special offerings.

· Finally, he offered the ordinary evening sacrifice, burnt the evening incense on the golden altar, and lit the lamps.

Interesting Notes
Every day, a number of priests were responsible to do all of the work in the Tabernacle. Some offered sacrifices, some skinned the animals, some trimmed the lamps in the Holy Place, some burned incense, etc.

On the Day of Atonement, the high priest did all of the work by himself.

This is a great type that our High Priest, Jesus Christ, has done all of the work of salvation for us. We cannot do any works to be saved. It is based on His grace (Ephesians 2:8-9).

Interesting Notes
Some theologians believe that Jesus was baptized on or near the Day of Atonement.

John the Baptist’s father, Zacharias, was a Levitical priest. His mother, Elizabeth, was also of the tribe of Levi. Therefore, John the Baptist was a Levitical priest.

John the Baptist identified Jesus as the scapegoat who ‘takes away the sin of the world’ (John 1:29).

Immediately after He was baptized, Jesus was ‘led into the wilderness’ (Luke 4:1).

Interesting Notes
The word ‘atonement’ (kippur) literally means ‘to cover’.
When the blood of the bull was sprinkled on the Mercy Seat, and in the Tabernacle, it cleansed the Tabernacle of the defilement caused by the sins of the high priest and the priests who ministered there. Likewise, the blood of the goat cleansed the Tabernacle and the court of the defilement of the common Jews who attended there (Leviticus 16:32-33).
On the other hand, the scapegoat ‘carried the sins’ of the nation away into the wilderness (Leviticus 16:29-31).
The blood of animals could not ‘forgive’ sin – only ‘cover’ it.

Jesus, as the High Priest and the Sacrifice, was able to satisfy the righteous demands of God, and forgive all sin for all time (Hebrews 9:24-26, Romans 3:25).
The Day of Atonement symbolizes the end of the Tribulation, when God will finally forgive Israel, after purging/judging her, and after she repents. As a nation, Israel will come to repentance, believe in Jesus as the Messiah, and call out to Him to save them (Zechariah 12:9-10, Zechariah 13:1,6) – and He will forgive Israel’s sin once-for-all, and save the believing remnant of His chosen people!
Interesting Notes
Every 50th year, the Day of Atonement marks the beginning of the Year of Jubilee, when slaves are set free (‘liberty is proclaimed’), debts are cancelled, land which had been sold is restored to the rightful owner who inherited it, and the land and people enjoy a long ‘Sabbath’ rest (Leviticus 25:8-19).
Symbolically, the Day of Atonement marks the beginning of the ‘restoration of all things’. In reality, this is restoring all of creation to the way God intended it to be in Eden – before sin entered the world. This will occur during the Millennial Kingdom (symbolized by the next feast, Tabernacles), with sins forgiven (‘debts cancelled’, atonement made), evil restrained (Satan bound for 1000 years), creation restored (the lion and the lamb laying down together, etc) and the Second Adam, Jesus, claiming the earth as His inheritance, and peace in the kingdom.
Feast of Tabernacles (Booths)
(Leviticus 23:29-43, Numbers 29:12-40, Deuteronomy 16:13-15)
The Feast of Tabernacles (Booths) is the seventh and final feast. It took place from 15-21 Tishri.

For seven days, the Jews lived in shelters made from palm branches, to remind them that the Exodus generation lived as sojourners in tents. But it is a time of thanksgiving and rejoicing, because they remember that God dwelt with them and He provided for them until they reached the Promised Land (Leviticus 23:43, Deuteronomy 16:14).

The day after the end of Tabernacles, on 22 Tishri, was also celebrated. It was called the Last Great Day of the Feast; the 8th, an extra day of assembly (Leviticus 23:36,39, Numbers 29:35).

The first day and the extra ‘Last Great Day’ were special ‘high’ Sabbaths, days of rest and rejoicing.
This feast signifies the Millennial Kingdom, going on into eternity, when Christ rules and reigns on earth. God will ‘dwell’ with His people forever (Revelation 7:9-17, Revelation 21:9–27).
Some types in the Feast of Tabernacles:

· This is the third (and final) feast that required every physically-able Jew to go to Jerusalem for a holy convocation. This pictures Jesus ‘regathering’ the Jews from the four corners of the earth, and bringing them back to the Land.
· The Jews would carry a citrus fruit to the Temple, which symbolized the fruit of the Promised Land. Again, it points to blessing and rejoicing in the Millennial Kingdom.
· The Jews also waved palm branches at the Temple. The last day of the Feast was called the ‘Great Hosannah’. This word means ‘Save now!’ This was prophetic of Palm Sunday (John 12:13, Matthew 21:15), and its ultimate fulfilment at the Second Advent when the Jews will call ‘Hosanna’ and truly acknowledge Jesus as Messiah.

· Each day during the Feast, water and wine were mixed in a bowl, then poured down a conduit which carried it to the Brook of Kidron located across from the eastern wall. This symbolized the coming Messiah, who would pour out His Spirit upon all flesh. It also symbolizes the River of Life, which flows from the Throne in the New Jerusalem.

Interesting Notes
It was on the last day of the Feast of Tabernacles that Jesus went into the Temple, and proclaimed ‘If any man thirst, let him come to Me, and drink. He that believes on Me, as the scripture said, out of his innermost being shall flow rivers of living water.’ (John 7:38-39).
This ‘living water’ is the Spirit, giving life to us. It flows from the ‘innermost being’, which is the Temple of God in us – the Holy of Holy, where the Spirit dwells in us.

Prophetic Types in the Seven Feasts

The seven feasts teach about God’s plan of redemption through Jesus.

The first four spring feasts were fulfilled literally on the actual feast day, at Christ’s first coming.

1. Passover (Leviticus 23:5) pointed to Jesus as the Passover Lamb of God (1 Corinthians 5:7, John 1:29), whose blood redeemed us from sin, and saved us from death. Jesus died at exactly the same hour (twilight, from 3pm-6pm) that the lambs were being slaughtered for the Passover meal that evening (John 19:14).

2. Feast of Unleavened Bread (Leviticus 23:6) pointed to the sinlessness of Jesus, both in His person and His life. (Leaven is a symbol of sin.)
3. Feast of Firstfruits (Leviticus 23:10) pointed to the resurrection of Jesus as the first fruits of all believers (1 Corinthians 15:20). Jesus was resurrected on this very day.

4. Feast of Weeks (Pentecost) (Leviticus 23:16) occurred fifty days after Firstfruits. It pointed to the great harvest of souls and the gift of the Holy Spirit for both Jew and Gentile – the beginning of the fulfilment of the New Covenant (Acts 2).

Between the spring feasts and the autumn feasts was a period of about five months. This represents the Church Age (from Pentecost to the Rapture). This is period of time when the Jews have been ‘set aside’ because they rejected and crucified their Messiah. When the Church is removed at the Rapture, Israel will again be called as God’s people, and He will purge them before their ‘salvation’ at the Second Advent.

It is logical that the last three autumn feasts will be fulfilled literally, on the feast day, at Christ’s second coming.

5. Feast of Trumpets (Leviticus 23:24) This points to the Rapture of the Church when Jesus will come for His bride, the Church (1 Thessalonians 4:13-18, 1 Corinthians 15:52). This is the ‘first stage’ of the Second Coming. Although we think of the Rapture as being an event for the Church, the Rapture marks the beginning of the Tribulation, otherwise known as the ‘Day of the Lord’, the ‘Time of Jacob’s Trouble’ and ‘Daniel’s Seventieth Week’. So, the Rapture is significant in the prophetic calendar for Israel.
Between the Feast of Trumpets and the Day of Atonement are what the Jews called the ‘Ten Days of Repentance’. It is a time of anguish for the Jews, as they remember their sins and plea with God to ‘cover’ their sins. Prophetically, this equates to the Tribulation, when the Jews will have great persecution and suffering (‘tribulation’). As a result, they will repent, accept Jesus as their Messiah, and call upon the Lord to save them.

6. Day of Atonement (Leviticus 23:27) This points to the Second Coming of Jesus, when the remnant of Israel will "look upon Him whom they have pierced," call upon the name of Jesus, and He will save His people (Zechariah 12:10, Romans 11:1-6,25-36).

7. Feast of Tabernacles (Booths) (Leviticus 23:34) This points to the Millennial Kingdom, when God will once again dwell (‘tabernacle’) with His people (Micah 4:1-7).

Interesting Notes
Christians are not required to keep the Law or observe the feasts of Israel (Colossians 2:16-17). But if someone choses to observe them, we should not judge or criticize them (Romans 14:5). All Christians can learn many truths from the feasts, when we see the reality of Christ in them.

Appendix 5
The Five Sacrifices
	
	
	What was offered?
	Purpose?
	Distribution?

	Burnt Offering
(Leviticus 1, Leviticus 6:8-13, Leviticus 8:18-21, Leviticus 16:24)
	Voluntary
	A bull, a pigeon or dove, or a ram without blemish.
	Worship or consecration to God.

Also used as an atonement for sin.
	The meat and bones and organs of the animal were to be totally burnt, and this was God’s portion.

The skin was given to the priest (Leviticus 7:8).

	Grain/Meal Offering

and

Drink Offering
(Leviticus 2, Leviticus 6:14-23, Numbers 15:1-15)
	Voluntary
	Cake or bread made of grain, fine flour, with oil and salt, but no honey or leaven. (Oil and salt preserved while honey and leaven would spoil.)
Accompanied by a drink offering (libation) of wine (2-4 litres, depending on the animal), which was poured into the fire on the altar.
	Thanksgiving for God’s provision.
	Part of the grain was burned on the altar, with frankincense. The rest was given to the priests to eat, but it had to be eaten within the court of the tabernacle (Leviticus 2:10).

	Peace Offering
(Leviticus 3, Leviticus 7:11-34)
	Voluntary
	Any unblemished ox, sheep or goat.

Accompanied by unleavened cakes.
	Fellowship (‘peace’) with God.
	The fat, kidneys, and lobe of the liver were given to God and burned.

The breast was given to the high priest.

The right thigh was given to the priest.

The remainder was given to the person who brought the sacrifice.

(Leviticus 7:11-34)

	Sin Offering
(Leviticus 4:1 – 5:13, Leviticus 6:24-30, Leviticus 8:14-17, Leviticus 16:3-22)
	Compulsory
	A young bull, a male goat, a female goat, a dove/pigeon, or 1/10 ephah of fine flour.
	To atone for sin.

To cleanse from defilement.

Also used for consecration of the priests and inaugration of the Tabernacle.
	The fat, liver and kidneys were given to God and burned.

The rest of the animal was either totally burned on the altar and the ashes thrown outside the camp (in atoning for the high priest and congregation), or eaten within the tabernacle court.

	Trespass/Guilt Offering
(Leviticus 5:14 – 6:7, Leviticus 7:1-6)
	Compulsory
	A ram.

In addition, when someone unintentionally cheated another out of money or property, he had to repay the amount taken, plus one-fifth to the priest and one-fifth to the one offended.
	To atone for sins which treated holy things as common/profane.
	The fat, liver and kidneys were given to God and burned.

The rest of the animal was eaten by the priests within the tabernacle court.

Besides the daily regular offerings, additional sacrifices were offered on Sabbaths, new moons (the beginning of each month), and on Feast Days.

Interesting Notes
In the Tabernacle/Temple, one lamb was offered every morning (about 9am) and one lamb was offered every evening (about 3pm) as burnt offerings (Numbers 28:1-8).

Jesus was put on the cross at 9am (at the time of the morning sacrifice), and died at 3pm (at the time of the evening sacrifice).
Parts of some sacrifices were ‘waved’ (side to side) or ‘heaved’ (up and down) before God over the altar. These portions were given to the priests to eat.

Burnt offerings had to be offered ‘with their grain and drink offerings’. The grain (bread or cake) represented the body of Jesus (Luke 22:19); the drink (wine) represented the blood of Jesus (Luke 22:20); and the animal dying represented Jesus giving His life (John 19:30).
Interesting Notes
A man bringing the sacrifice would put his hand on the head of the animal, identifying himself with the animal and consecrating it (‘setting it apart’) as his offering to the Lord. Then he would kill the animal by cutting its throat. The priest would then take the dead animal, skin it, cut up the meat, and burn the portions on the altar.

Note: The sins of the offerer were not transferred to the animal, since only ‘unblemished’ and ‘holy’ things could be offered on the altar – not things contaminated by sins.

In contrast, on the Day of Atonement, the high priest laid both hands on the head of the scapegoat, confessing (and ‘transferring’ the sins of the nation onto it), but it was then led into the wilderness to ‘take away’ the sin’. It was not offered on the altar (Leviticus 16:21).

Today, our sacrifices are our ‘bodies/lives’ (Romans 12:1-2), and the ‘sacrifice of praise/thanksgiving’ (Hebrews 13:15). These sacrifices are consecrated (made holy) by the Holy Spirit (Romans 15:16). See also Psalm 51:16-17 and Psalm 50:23.

Appendix 6

The Levites and the Priests
The Levites

In Israel, the Levites were set apart by God as His inheritance. The Levites had the task of packing up, carrying, and erecting the Tabernacle, and assisting the priests in selected duties (Numbers 3).

The Levites did not receive any inheritance in the Promised Land. Instead, they received the tithes of the people to support themselves and their families (Numbers 18:21).
One tenth of these tithes was to be given to the priests (Numbers 18:26). In addition, the priests received a portion of the sacrifices and grain offerings for their families to eat (Numbers 18:8-20 cf 1 Corinthians 9:13-14).

The Priests

From the Levites, God chose the family of Aaron to be the priests. A priest is someone who acts as a mediator between man and God. He intercedes to God, by offering sacrifices and prayers on behalf of men. In addition, the priest teaches people about God. Finally, a priest serves God in ministry. From the priests, one man was appointed as high priest.
The Garments of the Priests (Exodus 28:39-43, Exodus 39:27-29)

	The priests wore
· white pants from hip to thigh
· a tunic of white linen (woven without a seam)

· a sash/belt of linen embroidered with blue, purple and red
· a white turban on his head

	[image: image13.png]e

Jey|y azuoug

Jane

100Q 8Y} JO UdaIOg

pealgmoys jo ajqeL
puejysdwe

asuaou| Jo Jeyy
I13A

(yeas Aosap ayy pue)
JUBUIAOD 3} JO WY

[| e

13N00 3HL

30V1d A10H

S3ITOH 40 AT0H

	[image: image14.jpg]. N P R
2y
S R

%'_'\/ ‘,r‘j;i%i

/el

	The high priest wore

· pants of white linen

· a tunic of white linen

· a blue robe, with decorative pomegranates and golden bells on the hem, which rang as he moved around (Exodus 28:31-35, Exodus 39:22-26). The pomegranates speak of fruitfulness and blessing (many seeds), and the bells speak of joy.
· an ephod (like an apron) of linen with blue, purple and red, and gold thread. It draped down the front and back, clasped at the shoulders by two onyx stones set in gold. The onyx stones had the names of the tribes of Israel engraved on them.
· a sash/belt.

· the ephod (Exodus 28:6-14, Exodus 39:2-7)
· a breastplate (like a pouch) set with twelve precious stones, each stone engraved with a name of the twelve tribes of Israel (Exodus 28:15-29, Exodus 39:8-21). Inside the pouch were the Urim and Thummim, which are believed to be two stones which were used to seek guidance from the Lord, like casting lots for ‘yes’ and ‘no’ (Exodus 28:30, Numbers 27:21, 1 Samuel 28:6)
· turban, with a golden head plate, engraved with "Holy to the Lord" (Exodus 28:36-38, Exodus 39:30-31).

Interesting Notes
In Revelation, unbelievers will receive the ‘mark of the beast’ on their foreheads. The Great Harlot, Mystery Babylon, has a ‘name’ written on her forehead (Roman prostitutes often wore a headband on their foreheads with their names written on it).
In contrast, the people of God are ‘sealed’ with the name of God on their forehead. This represents ownership.
On the Day of Atonement, the high priest would wear the normal garments of an ordinary priest. He had to come before God humbly on that day.

Christ is the eternal High Priest:

· He offered His own body as the perfect sacrifice for sin (Hebrews 9:25-28)

· He intercedes continually for the brethren (Hebrews 7:24-25)

· He is the only mediator between God and men (1 Timothy 2:5)

Interesting Notes
After the return from Babylon (which is symbolic of ‘regathering the nation Israel’), Joshua was the first high priest. (The Hebrew name ‘Joshua’ is the equivalent of the Greek name ‘Jesus’. Both mean ‘Jehovah saves’.)

At the Second Advent, Jesus, as the High Priest and King, will gather the Jews from the four corners of the earth.
Appendix 7

The Temples of God Compared
	
	Garden of Eden
	Tabernacle
	Solomon’s Temple
	Millennial Temple
	Jesus
	The Church
	Heaven
	New Jerusalem

	God dwelling
with man
	God walked and talked with Adam and Eve (Genesis 3:8-9).
	God dwelt in the Tabernacle, in the midst of the camp of Israel (Exodus 25:8,22).
	God dwelt in the Temple in Jerusalem, the capital city of Israel (1 Kings 8:11).
	Jesus dwells in Jerusalem, as King of Kings.
	Jesus is Immanuel, God with us (Isaiah 7:14).

God dwelt in bodily form in Jesus (John 1:14, John 2:19-21, Colossians 2:9).
	God dwells inside every believer (1 Corinthians 6:19)
	Around the throne of God are the souls of men from every nation (Revelation 7:15).

	God will dwell with His people forever in the New Jerusalem (Revelation 21:3, John 14:2).

	The Gate
	The entrance to the Garden was ‘to the east’. When Adam sinned, he was driven out of the Garden, toward the east, away from the presence of God. Cherubim were placed ‘toward the east’ to guard the entrance to the Garden (Genesis 2:24).
	There was one Gate, always toward the east (Exodus 27:13-16).
	The Door of the Temple was toward the east (Ezekiel 8:16).
	The Door of the Temple faces east (Ezekiel 47:1).

At the Second Advent, Jesus will enter Jerusalem through the East Gate, to the Mount of Olives, and the Temple (Matthew 24:27, Ezekiel 44:1-3)

(It is interesting to note that the Muslims have bricked up the East Gate to try to stop the Messiah coming!)
	Jesus said ‘I am the door’ (John 10:7,9).

Jesus said ‘I am the way … no-one comes to the Father except through Me’ (John 14:6).
At the triumphal entry, Jesus entered Jerusalem and the Temple through the East Gate (Luke 19:28-48).
	
	
	The city will have 12 gates – 3 to the east, west, north and south (Revelation 21:12).

	The Altar of
Sacrifice
	Not necessary, because there was no sin.
	The Bronze Altar.
	The Bronze Altar.
	During the Millennium, animals will be sacrificed as a memorial to Jesus.
	The body of Jesus is the altar and the sacrifice
	We are to ‘present our bodies as living sacrifices’ to God (Romans 12:1).

We also offer sacrifices of thanksgiving and praise (Hebrews 13)
	The Lamb stands before the Throne of God (Revelation 5:6).
	The Lamb of God Himself will be present (Revelation 21:22).

	The Laver
	A river flowed out of Eden (Genesis 2:10).
	The Laver.
It is very likely that the water for the Laver came from the Rock which Moses struck (Exodus 17:6).
	Five carts with lavers lined the north and south sides of the Temple, giving the impression of a ‘river’ flowing into the Bronze Sea on the south-eastern side (1 Kings 7:23-39).
	A river will flow from the Temple to the sea, getting increasingly deeper and wider, and giving life to everything it touches (Ezekiel 47:1-9).
	Jesus promises to give living water (John 4:14).
	The Spirit gives life to whoever believes in Jesus. Jesus described this as ‘living water flowing from his innermost being’ (ie from the ‘Holy of Holies’, where the Spirit dwells within us) (John 7:37-39).
	There is a ‘sea’ of glass (Revelation 4:6).
	The river of the water of life will flow from the Throne of God (Revelation 22:1).

	
	Garden of Eden
	Tabernacle
	Solomon’s Temple
	Millennial Temple
	Jesus
	The Church
	Heaven
	New Jerusalem

	The Lampstand
	
	The Lampstand.
	The Lampstand.
	
	Jesus said ‘I am the Light of the world’ (John 8:12).
	We are lights in the world (Philippians 2:15).
	There are seven lamps (which are the seven Spirits of God) before the Throne (Revelation 4:5).
	Jesus is the Lamp in the New Jerusalem (Revelation 21:23).

	The Table of Shewbread
	
	The Table of Shewbread, with the 12 loaves of bread to be eaten by the priests
	The Table of Shewbread.
	
	Jesus said ‘I am the Bread of Life’ (John 6:48-51).
	
	
	This may be the tree of life, bearing 12 fruits (to be eaten by the king-priests) (Revelation 22:2).

	The Altar of
Incense
	
	The Altar of Incense.
	The Altar of Incense.
	
	The sacrifice of Jesus was a sweet smelling aroma, acceptable to God (Ephesians 5:2).
	Our ministry is a sweet smelling aroma, a sacrifice pleasing to God (Philippians 4:18).
	Incense is burned on the altar, its smoke rising to God ‘with the prayers of the saints’ (Revelation 5:8, Revelation 8:3-4).
	

	The

Holy of Holies
	
	Was a cube, 10 cubits (5m) length x width x height.
	Was a cube, 20 cubits (10m) length x width x height.
	
	
	
	
	Is a cube, 12000 stadia (2200km) length x width x height (Revelation 21:16).

	The Ark of the Covenant
	
	The Ark of the Covenant.
	The Ark of the Covenant.
	
	
	
	The Ark of the Covenant – which is the Throne of God and the Mercy Seat – is in the Temple (Revelation 11:19, Hebrews 4:16).

	The Throne of God is there (Revelation 22:3).

	The
Shekinah Glory
	The glory of God was present, because God was there. Everything was ‘very good’.

It is likely that Adam and Eve, created in the image of God, were ‘clothed’ with the glory of God (brilliant light). When they sinned, the glory left them (the light went out), and they realized they were naked.

	The glory of God was visible as a pillar of fire and cloud.
	The glory of God filled the Temple
	
	Jesus is the glory of God (John 1:14)
	We are ‘being changed from glory to glory’ into the image of Christ every day (2 Corinthians 3:18)
	The glory of God is present as rainbows and flashes of lightning (Revelation 4:3,5).
	The glory of God illuminates the entire city, shining through transparent walls of gold (Revelation 21:23,10-11).

	
	Garden of Eden
	Tabernacle
	Solomon’s Temple
	Millennial Temple
	Jesus
	The Church
	Heaven
	New Jerusalem

	Cherubim
	Cherubim guarded the entrance to the Garden (Genesis 2:24).
Lucifer was ‘the anointed cherub who covers’ (implying he was one of the cherubim around the Throne of God) and ‘you were in Eden, the garden of God’ (Ezekiel 28:13-14).
	The Mercy Seat, which represents the Throne of God, had two cherubim bowed toward it.
The veil and the linen covering were embroidered with cherubim, so there were cherubim all around the ‘Throne of God’.
	The cherubim over shadowing the Mercy Seat were 5 metres tall, with a 5 metre wingspan (1 Kings 6:23-28).
	
	Jesus had angels to protect Him and minister to Him (Matthew 4:6,11).
	We have ‘guardian angels’ sent to serve and protect us (Hebrews 1:14).
	Four living creatures minister around the Throne of God (Revelation 4:6-8). These are described in similar terms to the cherubim around God’s throne in Ezekiel 1:5-21.
	Angels ‘guard’ the gates to the city (Revelation 21:12).

	The walls
	It was a Garden (of Eden).
	The walls were wood overlaid with gold.
	The walls and doors of the Temple resembled a ‘garden’, carved with palm trees, fruits and buds (1 Kings 6:18,29,32).
	
	Jesus had a body just like ours (yet without the corruption of sin).
	We have a tabernacle (tent) of corrupted flesh (2 Corinthians 5:1-8).
	
	The walls are pure gold (Revelation 21:18).

	The floor
	There is gold in (or near) Eden (Genesis 2:11-12)
	The floor was earth (in the wilderness)
	The floor was covered with gold
	
	
	
	
	The streets of the city are gold (Revelation 21:21).

	A tree
	The tree of life was in the centre of the Garden (Genesis 2:9).
	Possibly the Bronze Altar (wood overlaid with bronze), upon which the sin sacrifices were offered.
	Possibly the Bronze Altar (wood overlaid with bronze), upon which the sin sacrifices were offered.
	On either side of the river of life are trees which will give fruit all year, and their leaves are for medicine (Ezekiel 47:12).
	Jesus died on the cross (‘the tree’) (1 Peter 2:24). His death brings salvation (‘healing’) and eternal life.
	
	
	The Tree of Life gives fruit all year, and its leaves will heal the nations (Revelation 22:2).

	No
unrighteousness
is allowed
	After they sinned, Adam and Eve were cast out of the Garden (Genesis 3:23-24).
	No Gentiles (ie unbelievers) were allowed in the Tabernacle.
	No Gentiles (ie unbelievers) were allowed in the Temple.
	
	
	
	
	No unbeliever will be allowed into the New Jerusalem (Revelation 21:8,27, Revelation 22:15).

	Priests
	Adam was God’s steward, to ‘work’ in the Garden (Genesis 2:15). ‘Work’ is the same word used of ‘Levites serving in the Tabernacle’ (Numbers 18:3-7).
	The Levites and the priests ministered/served before the Lord (Numbers 1:52, Numbers 2:17)
	The Levites and priests served before the Lord (Numbers 1:52, Numbers 2:17)
The Levites and priests were divided into 24 rostered divisions to do their ministry (2 Chronicles 31:2, Luke 1:8-9).
	
	Jesus is the High Priest, according to the order of Melchizedek.

	We are a ‘royal priesthood’ – kings and priests (1 Peter 2:9)

	There are 24 elders in white robes (priests), with crowns (kings), around the throne (Revelation 4:4).
Jesus, the High Priest, is seated at the right hand of God (Hebrews 8:1).
	We are kings and priests, serving and praising God forever (Revelation 1:6, Revelation 22:3).

The Tabernacle of God page 1

