G-D's people in the Sinci Dessert

The Tabernacle of Moses

G-D wants to dwell among His people!
It's historical from the Book of Exodus.
There are deep "spiritual" insight and pictures inside!
The picture of the Tabernacle; and the agony sacrifies of Yeshua
Mow you can enter the Holy of Holiest and to

The Otory about the Tabernacle, The tent of Meeting with G-D in the Dessert!

The very G-D of Israel who wants to live among His people

Copyright © 2003 The New Life Mission

De Tabernacle was made by the gifts of G-D's people.

Ullell


The tabernacle was saperated from the world, by this

'fence'

1 2 see

Copyright © 2003 The New Life Mission

The entrance of the Tabernacle Yeshua declared: I am the {only} way!


No-one can come to My Father only through Me!


Your first entrance is the "Brazen Altar"!

The altimade sacrify of Yeshua Messiah!

A place of repentance and concilliation!

The altimade sacrify of Yeshua Messiah! A place of repentance and reconcilliation! COMING TO THE CROSS of Yeshua


The "Laver of Water" washing "yourself" your hands & feets.


Symbolic for cleaning yourself into the "Word" of G-D!


It was wood overlayed with gold

The second second


IT CAUSED


CONTRACTOR OF

1 Standa

10

The wooden pales were overlayed with pure gold; the facts were from silver!

Copyright © 2003 The New Life Mission

Together they formed the Tabernacle of G-DL

On the south-side there was the Menorah... Yeshua Said: *"I am the Light of the world"*. The oil in the lamps referring to the Holy Spirit! No language can describe the Glory of the scene presented within the sanctuary--the gold-plated walls reflecting the light from the golden candlestick (Jewish Menorah), The brilliant hues of the richly embroidered curtains with their shining angels, the table {with the showbread}, and the altar of incense, glittering with gold; beyond the second veil the

ANNO ANNO ANNO ANNO ANNO ANNO ANNO


The Lamp-stand-<u>Menorah</u> provided light in this otherwise dark 'Holy room'! The Priests trimmed the wicks to keep them burning brightly! This Menorah was made from a single piece of gold! It was not pieced together! It had a central shaft.


The Table of 12 Shew-Breads; refering to each tribe of Israel


	There are <u>11 kind of prayers in the prayers of the</u>	
New Covenant!		
	TI P	C
1	Confession of	1 John 1:9
	sín Contra to	
2	Confession of	James 5:16
	fault	
3	Agreement	Mat. 18:19
4	Faith for the	James 5:15
	sick	
5	Binding	Matt. 16:19
6	Loosing	Matt. 16:19
7	in the Spirit	<u> Е</u> рһ. 6:18
8	your	1 Cor. 14:15
	understanding	
9	Thanksgiving	Phíl. 4:6
10	Intercession	1 Tím. 2:1
11	General	Phíl. 1 :6
	Supplication	
	Smoke of the	Revelation 8:3-4

The small of incense; The prayers of the saints.


The smoke of insence and including the spycies; are referring the the sacrificial intercessions of the righteouse saints

On our way the G-D of Israel we passed:

- 1) Altar of Sacrifies
- 2) The Laver of water.
- 3) The Menorah.
- 4) The table of showbreads.
- 5) Altar of Insence.


The Ark of the Covenant of G-D!


The <u>Manna</u> from Heaven; The <u>rod</u> of Aaron, the stone tablets of the <u>10</u> <u>Commandments</u> inside the Ark!

-

The Manna = The ful The Rod = The life

The

"The skekinah" Glory of G-D!


"The vell before the Holy of Holiest torned in two parts

eshud is now our High Priest Heavenly Temple of G-D!

eshua is now interceding in our behalf as <u>our</u> High Priest in the

Heavenh

Yeshua said to him, I am the Way and the Truth and the Life; no one comes to the Father except by (through) Me. (John 14:6)


Now, the Holy Spirit is send to us as a conforter!

G-D provided us the way to Heaven through Son Yeshua!

The Way inrough Yeshua, His Blood, ine cleaning, The Word, Worship, praise, Humility, trust in, G-D's Laws & Statutes...

The Atonement

When G-D came down in the Tabernacle in the time of Moses, the curtains will be expand like a men's longs and a breathing sound was been heard. This sound of breath was called: "The breath of the Holiest": "Breath" is "Roach" in Hebrew. The Ruach Ha Kodesh; The breath of the Holy Place! Breath' means Spirit and became as the Holy Spirit!

The Atonement


Beyond the inner veil was the Holy of Holies, where centered the symbolic service of atonement and intercession, and which formed the connecting link between Heaven and <u>earth!</u>

The cover of the sacred chest was called the mercy seat. This was wrought of one solid piece of gold, and was surmounted by golden cherubim, one standing on each end. One wing of each angel was stretched forth on high, while the other was folded over the body

Auren Marin

Above the mercy seat was the Shekinch Glory, the manifesticition of the Divine Presence; and from between the cherubin, G-D made known His will. Divine messages were sometimes communicated to the high priest by a voice from the cloud. Sometimes a light fell upon the angel at the right, to signify approval or acceptance, or a shadow or cloud rested upon the one at the left to reveal disapproval or rejection.

The Atonement


the Each aspect of crucifixion is a scene from the past; a type from the OT Law being acted out and fulfilled by Yeshua Messiah limself! We would look in vain in the New Testament Scriptures for a fulfillment by the Church (-age), because the Church owes no atonement. "She" is not innocent, but exonerated. Now Yeshua has paid all our sins! Yeshua Messiah is our High Priest as declared in: (Hebrews 4:14-16)

The Atonement


For His Divine rule in the hearts of those who acknowledge Him as Sovereign Lord! Yeshua had to beaten to get mercy for us! (Hebrews 5: 8-10; 9: 3-8) Receiving by grace His Glory and being in His Divine presence!


nd-ime- arvest-Keviva Tabemade-Moses www.Fndtimenarvestrevival.org This power Point presentation is created by: Paul van Beek Use the sickle, for the time has come for you to harvest; the crop is ripe on the earth." Revelation God's Outreach Ministry Int.

ine avest Reviva

tonement

Tabemade-Moses

www.Endtimenarvestrevival.org

P. O. Box 93404 Lakeland; Florida; USA (863)-660-24++

God's Outreach Ministry Int.