GOD'S MASTER PLAN OF REDEMPTION

ALISTER LOWE

Learning the Bible

God's Master Plan of Redemption

Learning the Bible Alister Lowe

Copyright © 2014 by Alister Lowe

Get the free articles, e-books and mp3's of Christian Teaching by a seasoned campaigner at:

http://www.lowelegacy.com

WHY I WROTE THIS BOOK

I wrote this book because the Bible is different from every other book in the world.

When energized by the Holy Spirit, it becomes living and active.

Jesus said, Man shall not live by bread alone, but by every word that proceedeth from the mouth of God.

The Bible is food for man's spirit.

Throughout the teaching, you will observe that many Scriptures from the Bible are used. They are written out in full with the appropriate references given.

The great benefit of this is that the Word of God is being assimilated into the reader's spirit. And it obviously does away with the need of looking up references in the Bible simultaneously. It is not for a moment inferred that the Bible should not be consulted. Indeed, the greatest compliment you could pay any teacher is to check up on him. I most assuredly invite this. Please pay me the greatest compliment possible. Check up on me.

Acts 17:11 These were more noble than those in Thessalonica, in that they received the word with all readiness of mind, and searched the Scriptures daily, whether these things were so.

This book should not be treated in a manner whereby it is read as quickly as possible and then discarded.

In several areas you will find Scriptures repeated. This is to reinforce a particular point.

The only method I am aware of sowing the seed of the Word of God into your life, of allowing the Holy Spirit to fuse it into your spirit, is by meditation and prayerful reflection. By meditation, I do not mean that you allow your mind to become blank, that you become vacant and stare off without purpose into outer space. Rather, meditation is simply thinking, reflecting, pawing over the word,

musing.

Psalm 39:3 My heart was hot within me, while I was musing the fire burned; then spake I with my tongue,

By this means the Word is transferred from your mind to your spirit. It becomes part of you. From this database, the Holy Spirit can bring it to your remembrance.

Keep this principle embedded in your mind as you explore this material. You will receive the greatest possible assistance from God by doing this.

WHY YOU SHOULD READ THIS BOOK

This book will help you understand the Bible.

The Bible is a highly complex book, though its teachings can be clearly understood and completely mastered.

This book probes the depths of the human spirit as is evidenced by the word, DEEP.

The Spirit searches all things, yea, the DEEP things of God.

The word DRAW is used in connection with worship. The vital principle of, worship DRAWS God is explored here.

The Bible is like a diamond. It has many aspects and shades of meaning. This is important to under]stand in the correlation with the overall teaching of its contents.

We are told that, "Man does not live by bread alone, but by EVERY word that proceeds from the mouth of God

It is essential, therefore, that every word be embraced and clearly understood.

The teaching of the three, earthly, physical, temporary dwelling places of God is a vital aspect in the presentation of this book.

It is with great joy that GOD'S MASTER PLAN OF REDEMPTION is presented.

It is anticipated that a great hunger for the Bible will emerge in every reader that digests these words.

Table of Contents

Why I Wrote This Book Why You Should Read This Book Five Areas of Learning **Five Applications** A New Beginning **The Cross Changes Everything! The New Testament Pungent Phrases** Faith Hope and Love **Appendices Summation** Consummation **Conclusion** Appendix 1: The Apex of the Book of Hebrews Appendix 2: Words Pertaining Particularly to the New Testament Appendix 3: Suppressed Knowledge Appendix 4: The Seed of the Woman: He, She, It, They, Her **Posterity** Appendix 5: God The Eternal Purpose

End Time Events Volume 1

THE CREATIVE AND REDEMPTIVE WEEKS

The Foundation of Prophetic Truth

Table of Contents

Acknowledgements

Preface

Introduction

Chaos

The Day of the Lord

The Three Earthly Witnesses

Prophetic Measurements

Three Dispensations

The Jubilee

The First Day

The Second Day

The Third Day

The Fourth Day

The Fifth Day

The Sixth Day

The Seventh Day

Time to Prepare

Conclusion

ACKNOWLEDGEMENT

Acknowledgement is hereby given for the inclusion of E.W. Bullinger's, Companion Bible, Appendix 198.

It is used by permission.

A NEW BEGINNING

Chapter 1. Introduction

Egypt to Canaan is an eleven day journey.

Why would God instruct His people to head in the completely opposite direction of their destination? They headed south to Sinai, in Arabia.

The Children of Israel were instructed to head south-east, to steer in an overall direction of 130 degrees. This is a huge variation from the direction of the Promised Land.

Why the diversion? Why the supposed change of plans?

This is the primary and major point to be considered here. There is no change of plan. It was always Father's intention to take His people south to Sinai.

Exodus 3:12 And He said, I will be with you, and this *shall be* the sign for you that I have sent you, when you bring out the people from Egypt: You shall serve God on this mountain.

This mountain is Sinai. Moses fled here after slaying a man in Egypt. He resided here with his father-in-law in Midian for 40 years. He knew this area of the planet like the back of his hand.

This would occur forty years later, the precise time period the Children of Israel would wander in the wilderness of unbelief. Father had to let the entire Exodus generation die out, (except for two men who believed, Joshua and Caleb), He raised up a new generation to enter the land.

Consider Jesus. After the Holy Spirit came upon Him in the Jordan River, he was <u>driven</u> by the Spirit into the wilderness for 40 days. At the conclusion of this forty day period He was tempted by the devil.

The Christian Church has now been in existence for 40 Jubilee, (40 x 50), 2,000 years. This is no co-incidence.

This reveals a very important principle in God's dealing with people. Upon receiving Jesus Christ as Personal Saviour and Lord, prior to being launched into the ministry, there is period of testing.

The journey from the wilderness to Canaan, likewise exhibits a change in direction.

Steering a track of 10 degrees takes the people into the Promised Land

You will recall the spies searched out the land for 40 days. The 10 to 2 vote for defeat was the cause of the 40 year wilderness wandering. God said that they would wander for 40 years, a day for each year the land was searched.

Our times and seasons are determined by God.

It took one day to get Israel out of Egypt, but it is a major contrast to get Egypt out of Israel. The latter process took forty years.

This generation was so imeshed in the religion and ways of Egypt that they fell a lusting for the melons, cucumbers, onions garlic and leeks. It was just matter of days when the people worshipped the golden calf. This idolatry was an abomination to the Almighty. The mixed multitude among them stirred the people up to return to the land from which they had come out.

Numbers 11:5 We remember the fish that we ate in Egypt for nothing; the cucumbers, and the melons, and the leeks, and the onions, and the garlic;

Exodus 32:17-27 And Joshua heard the voice of the people in their shouting. And he said to Moses, A sound of war in the camp!

- **18** And he said, *It is* not a sound of a cry of might, nor a sound of a cry of defeat; I *am* hearing the sound of singing.
- **19** And it happened, as he came near to the camp and saw the calf and dances, the anger of Moses was hot. And he threw the tablets from his hands, and he broke them below the mountain.
- **20** And he took the calf which they had made and burned *it* with fire and ground *it* until it *was* fine, then he scattered *it* on the face of the water. And he made the sons of Israel to drink *it*.
- **21** And Moses said to Aaron, What has this people done to you that you have made to come on them a great sin?
- **22** And Aaron said, Let not the anger of my lord be hot. You know the people, that it *is* in evil.
- **23** And they said to me, Make for us gods who may go before us; as for Moses, the man who caused us to go up from the land of Egypt, we do not know what has become of him.

- **24** And I said to them, Whoever has gold, let them break off. And they gave to me, and I cast it into the fire, and this calf came out.
- **25** And Moses saw the people, that it *was* unloosed, for Aaron had let it loose for a derision among their enemies.
- **26** And Moses stood in the gate of the camp and said, Who *is* for Jehovah? *Come* to me! And all the sons of Levi assembled to him.
- **27** And he said to them, So says Jehovah, God of Israel, *each* man put his sword on his thigh; pass to and fro from gate to gate in the camp, and *each* man kill his brother, and *each* man his neighbor, and *each* man his kindred.

Hebrews 11:15 And truly if they were mindful *of the place* from which they came out, they might have had opportunity to return.

When Father takes us out of the world system, His purpose is to take us through (the wilderness, the time of testing), with His intended purpose to bring us in.

The Purpose of God

The Will of God

Timing

EGYPT

OUT	THROUGH	IN
Exodus	Wilderness	Canaan
Passover	Pentecost	Tabernacles
	[Law]	
O.T	Cross	N.T. Pauline
[Law]		Epistles
Gospels	Acts	Epistles
		[Pauline]
The Missing Link		

A New Beginning

Exodus 12:2

A New Beginning. This month shall be the beginning of the year to you.

2 Corinthians 5:17

A New Beginning. If any man is in Christ, he is a new creature.

Exodus 12 The First Passover

1 Corinthians 5:7 Then purge out the old leaven that you may be a <u>new</u> lump, even as you are unleavened. For also Christ, our Passover was sacrificed for us.

John 1:29; John 19; Revelation 5

The Red Sea - Water Baptism

Wilderness Wanderings or forty years: Preparation to enter the Promised Land God's ways are not our ways.

As the heaven is above the earth, so are His thoughts above our thoughts. **Isaiah 55:8, 9**

Immediately after the Exodus –His people are taken into **ISOLATION!** He seeks nothing of Egypt, Assyria, Babylon, Greece, Rome. He has His own method of instruction. It is completely different to what the world can offer.

This fact needs to be properly and clearly understood.

Exodus 19:4-6 You have seen what I did to Egypt; and I bore you on wings of eagles and brought you to Me. You shall be a nation of Priests to Me. And now if you will surely listen to My voice, and will keep My covenant, you shall become a special treasure to me above all the nations, for all the earth is Mine.

And you shall become a **KINGDOM OF PRIESTS**

For Me, a holy nation. These [are] the words which you shall speak to the sons of Israel.

FIVE AREAS OF LEARNING

It is essential that these Five Areas of Learning be thoroughly mastered.

- A Law
- B Tabernacle
- C Feasts
- D Priesthood
- E Offerings

FIVE APPLICATIONS

- 1 Historical
- 2 Lord Jesus
- 3 Church
- 4 Restoration
- 5 Individual Christian
- $5 \times 5 = 25$ Combinations

From the letters and numbers above, a grid of the five areas of learning and their associated five areas of learning is constructed.

They are employed as follows:

A1 A2 A3 A4 A5

B1 B2 B3 B4 B5

C1 C2 C3 C4 C5

D1 D2 D3 D4 D5

E1 E2 E3 E4 E5

An analysis of the outline reveals the learning process.

A1

Section 1

Law

Historical

A2

Section 2

Law

The Lord Jesus
A3
Section 3
Law
Church
A4
Section 4
Law
Restoration
A5
Section 5
Law
Individual Christian
B1
Section 6
Tabernacle
Historical
B2
Section 7
Tabernacle
Lord Jesus
В3
Section 8
Tabernacle

B5
Section 10
Tabernacle
Individual Christian
C1
Section 11
Feasts
Historical
C2
Section 12
Feasts
Lord Jesus
C3
Section 13
Feasts
Church
C4
Section 14
Feasts

Church

Section 9

Tabernacle

Restoration

B4

Restoration
C5
Section 15
Feasts
Individual Christian
D1
Section 16
Priesthood
Historical
D 2
Section 17
Priesthood
Lord Jesus
D 3
Section 18
Priesthood
Church
D4
Section 19
Priesthood
Restoration
D 5
Section 20
Priesthood

Offerings Lord Jesus **E3** Section 23 Offerings Church **E4** Section 24 Offerings Restoration **E5** Section 25 Offerings Individual Christian Law / Historical *A1* Ten Commandments

Individual Christian

E1

E2

Section 21

Offerings

Historical

Section 22

The 613 Laws

Torah

613 Commandments

248 Positive

Believed by the ancient Hebrews that this was the number of bones and organs in the human body.

365 Negative

The number of days in a year

Areas of the 613 Commandments

God

Torah

Signs and Symbols

Prayer and Blessings

Love and Brotherhood

The Poor and Unfortunate

Treatment of Gentiles

Marriage, Divorce and Family

Forbidden Sexual Relations

Times and Seasons

Dietary Laws

Business Practices

Employees, Servants and Slaves

Vows, Oaths and Swearing

The Sabbatical and Jubilee Years

The Court and Judicial Procedure **Injuries and Damages Property and Property Rights** Criminal Laws Punishment and Restitution **Prophecy** Idolatry, Idolaters and Idolatrous Practices Agriculture and Animal Husbandry Clothing The Firstborn Kohanim and Levites T'rumah, Tithes and Taxes The Temple, the Sanctuary and Sacred Objects Sacrifices and Offerings Ritual Purity and Impurity Lepers and Leprosy The King **Nazarites** Wars **Torah** The First Five Books of the Old Testament Genesis **Exodus** Leviticus

Numbers

Deuteronomy

Hebrews 7:12 of <u>necessity</u> a change of <u>TORAH</u> also occurs

Law

If there is no such thing as a Bible Code, how do you explain this?

The First Five Books of the Bible are Named the Torah

[Genesis, Exodus, Leviticus, Numbers, Deuteronomy]

Count the Number of Letters Between the Red Highlighted Letters

Genesis 1:1-5

בראשית ברא אלהים את השמים ואת הארץ: Gen 1:1

והארץ הִיתה תהו ובהו וחשׁך על־פני תהום ורוח Gen 1:2

אלהים מרחפת על־פני המים:

ויאמר אלהים יהי אור ויהי־אור: Gen 1:3

וירא אלהים את־האור כי־טוב ויבדל אלהים בין Gen 1:4

האור ובין החשך:

ויקרא אל<mark>ה</mark>ים לאור יום ולחשׁך קרא לילה **Gen 1:5**

ויהי־ערב ויהי־בקר יום אחד:

49 49 49

An Equidistant Letter Sequence of 49. The factors of 49 are 7 and 7, or 7 squared.

תור ה

HROT This is Torah spelled forward.

TORH This is the Hebrew spelling of Torah, forward. In reverse order.

TORAH!

This same phenomenon also occurs in Exodus. Also spelled forward.

Exodus 1:1-6

ואלה שמות בני ישראל הבאים מצרימה את יעקב Exo 1:1 אישׁ וביתו באו:

באובן שמעון לוי ויהודה: Exo 1:2

:ששכר זבולן ובנימן: Exo 1:3

רן ונפתלי גד ואשר: Exo 1:4

ויהי כל־נפשׁ יצאי ירך־יעקב שׁבעים נפשׁ ויוסף היה Exo 1:5 במצרים:

:הוא: וימת יוסף וכל־אחיו וכל הדור ההוא: Exo 1:6

HROT

49 49 49

This sequence does not appear in Leviticus.

Numbers 1:1-3

וידבר יהוה אל־משה במדבר סיני באהל מועד Num 1:1 באחד לחדש השני בשנה השנית לצאתם מארץ מצרים לאמר:

שאו את־ראשׁ כל־עדת בני־ישׂראל למשׁפחתם Num 1:2 לבית אבתם במספר שמות כל־זכר לגלגלתם:

מבן עשרים שנה ומעלה כל־יצא צבא בישראל Num 1:3 מבן עשרים אתה ואהרן:

HORT

In this instance the word is spelled backwards.

49 49 49

Deuteronomy 5:16-22

בעבר הירדן בארץ מואב הואיל משה באר Deu 1:5 את⁻התורה הזאת לאמר:

- שבת יהוה אלהינו דבר אלינו בחרב לאמר רב־לכם שבת **Deu 1:6** בהר הזה:
 - Deu 1:7 פנו וסעו לכם ובאו הר האמרי ואל־כל־שכניו
 בערבה בהר ובשפלה ובנגב ובחוף הים ארץ הכנעני והלבנון
 עד־הנהר הגדל נהר־פרת:
- ראה נתתי לפניכם את־הארץ באו ורשׁו את־הארץ Deu 1:8 אשר נשבע יהוה לאבתיכם לאברהם ליצחק וליעקב לתת להם ולזרעם אחריהם:

This also occures in Deuteronomy. Also spelled backwards.

HORT

49 49 49

hrwt

Leviticus 1:1

Lev 1:1 אל־משה וידבר יהוה אליו מאהל מועד לאמה

יהוה

Yod hey vav hey

Jehovah

7 7 7

First J, with a space of 7 letters between the letters, the name JHVH [Jehovah] or YHWH [Yaweh] is spelled out. This is the central book of the Torah.

Jehovah

The Books of the Torah

Genesis Exodus Leviticus Numbers Deuteronomy

TORH TORH JHVH HROT HROT

[YHWH]

The First two books point forward to Jehovah. The last two books point backwards to Jehovah. Jehovah is always the centre of the Law. This is Who the Law is all about.

First T, space of 49 (7 x 7) letters, i.e., every 50th letter, spells TORH [Torah]

[the sequence develops from the beginning of each verse, while reading from right to left.]

This reoccurs in Exodus, Numbers, Deuteronomy. In Leviticus, the name JHVH is spelled out: central to the word Torah twice on the left, and twice on the right.

JHVH

[Jehovah, Yaweh] Is Central to the Torah!

An interesting observation is that all writing east of Jerusalem runs from right to left and all writing west of Jerusalem runs from left to right.

Jerusalem is the focal point. Jerusalem is the central feature.

This is what is shown here. Jehovah is the God of Jerusalem.

Consider the numerals employed:

$$49 = [7 \times 7]$$

$$7 = [7 \times 1]$$

This is also indicative of the Feast of Weeks (Pentecost)

 $7 \times 7 = 49 + 1 = 50$ which is fulfilled in the New Testament in **Acts 2:1-4**

And the Year of Jubilee

Leviticus 25:8-17

The Law was given on Mt. Sinai <u>fifty</u> days after the Exodus. It was written on two tables of stone.

At the descent of the Holy Spirit the new Law of God [New Torah] was written on the <u>fleshly tables of the heart</u>.

[A New Covenant]

The Old Testament is external. The New Testament in internal. The New supersedes the Old.

Torah

Jesus Introduces a New Torah, a New Law

The Torah of Faith and Love

Matthew 5:17

Do not think that I am come to annul the Law or the Prophets; I did not come to annul, but to fulfil.

A2 Law / Lord Jesus

Matthew 5, 6, 7

The Sermon on the Mount

An Exposition of the Commandments

More Exacting Than the Law!

Matthew 5:21

You have heard that it was said to the ancients: "Do not commit murder!" And, "Whoever commits murder shall be liable to the Judgment."

But I say to you,

Everyone who is angry with his brother <u>WITHOUT A CAUSE</u> shall be liable to the Judgment. And whoever says to his brother, Raca, shall be liable to the sanhedrin; but whoever says, Fool! Shall be liable [to be thrown] into the fire of Hell.

Matthew 5:27

You have heard that it was said to the ancients: "Do not commit adultery."

[Exodus 20:14; Deuteronomy 5:18]

But I say to you,

Everyone looking at a woman to lust after her has already committed adultery with her in his heart.

Matthew 5:33-37

Again, you have heard that it was said to the ancients: "You shall not swear falsely, but shall give your oaths to the Lord."

[Leviticus 19:12; Numbers 30:2]

But I say to you,

Do not swear at all, neither by Heaven, because it is God's throne; not by earth, because it is the footstool of His feet; not by Jerusalem, because it is [the] city of the great King.

[Isaiah 66:1; Psalm 48:2]

Nor shall you swear by your head, because you are not able to make one hair white or black. But let your word be Yes, yes; No, no. For whatever is more than these is from evil.

You have heard that it was said: "An eye for an eye, and a tooth for a tooth;"

[Exodus 21:24; Leviticus 24:20; Deuteronomy 19:21]

but I say to you,

Do not resist the malicious [one]; but whoever strikes you on the right cheek, turn the other to him also.

Matthew 5:43, 44, 45

You have heard that it was said, "You shall love your neighbour and hate your enemy;"

[**Leviticus 19:18**]

but I say to you,

Love your enemies; bless those cursing you, do well to those hating you; and pray for those abusing and persecuting you, so that you may become the sons of your Father in heaven. Because He causes the sun to rise on [the] evil and [the] good, and sends rain on the just and unjust.

John 8:1-11 The Woman Taken in Adultery

Verse 5

And in the Law, Moses commanded that such should be stoned. You then, what do you say?

Verse 7

But as they continued questioning Him, bending back up, He said to them, The [one] among you without sin, let him cast the first stone at her.

A3 Law / Church

There <u>Must</u> of <u>Necessity</u> be a Change of the LAW!

The Sabbath

Matthew 11:28-30

Come to Me, all those labouring and being burdened, and I will give you rest. Take My yoke upon you and learn from Me, because I am meek and lowly in heart, and you will find rest to your souls.

[Jeremiah 6:16]

The Sabbath is Not Realised in the Observance of a Day, but Rather, in the Receiving of a Person/s.

The Lord Jesus

The Holy Spirit

Isaiah 28:11, 12

For with stammering lip and another tongue, He will speak to this people;

To whom He said, This [is] the rest; cause the weary to rest. Also, this is the repose. But they willed not to hear.

Speaking in Tongues!

1 Corinthians 14:21

The Regulation of the Vocal Gifts

It has been written in the Law, "By other tongues and by other lips I will speak to this people, and even so they will not hear Me, says [the] Lord."

[Isaiah 28:11, 12]

1 Corinthians 14:18

I thank my God [that] I speak more languages than all of you.

Speak in Tongues!

The Regulation of the Vocal Gifts of the Holy Spirit

Acts 2:1-4

And in the fulfilling of the Day of Pentecost, they were all with one mind in the same place. And suddenly a sound came out of the heaven, as being borne along by a violent wind! And it filled the house where they were sitting.

And tongues of fire appeared to them, being distributed, and it sat on each one of them. And they were all filled of the Holy Spirit, and began to speak in other languages, as the Spirit gave [ability] to them to speak.

The Descent of the Holy Spirit Changes Everything!

Acts 15:1-32

Verse 1 And going down from Judea, some taught the brothers, [saying], If you are not circumcised [according] to the custom of Moses, you cannot be saved.

Verse 2 Then dissension and not a little disputation with them having taken place by Paul and Barnabas, they appointed Paul and Barnabas and some others of them to go up into Jerusalem to the apostles and elders concerning this question.

Verse 5 But some of those rose up from the sect of the Pharisees who had believed, saying, It is necessary to circumcise them and to command [them] to keep the Law of Moses.

Verses 19, 20 For this reason I judge not to trouble those from the nations turning to God, but to write to them to hold back from the pollutions of idols, and [from] fornication, and that strangled, and blood.

Verses 28, 29 For it seemed [good] to the Holy Spirit and to us to put not one

greater burden on you than these necessary things: To hold back from idol sacrifices, and that strangled, and [from] fornication; from which continually keeping yourselves, you will do well. Be prospered.

Acts 21:25 And as to the believing nations, we joined in writing, judging them to observe no such thing, except to keep themselves from both idol sacrifice, and the blood, and a thing strangled, and [from] fornication.

The Transition Point is the Cross and the Descent of the Holy Spirit

The Law Demands You Must be Circumcised

Keeping the Law

Romans 2:28, 29

For he [is] not a Jew that [is one] outwardly, nor [is] circumcision that outwardly in flesh; but he [is] a Jew that [is one] inwardly, and circumcision [is] of heart, in spirit, not in letter; of whom the praise [is] not from men, but from God.

Galatians 6:15

For in Christ Jesus neither circumcision [has] any strength nor uncircumcision, but a new creation.

Galatians 5:2

Behold, I, Paul, say to you that if you are circumcised, Christ will profit you nothing.

Observe the Book Triad Again

[Romans; Galatians; Hebrews]

The Heart of the Pauline Revelation

A4 Law / Restoration

1517 A.D. Martin Luther. The Just Shall Live by Faith

Habakkuk 2:4 Behold, his soul *which* is lifted up is not upright in him: but the just shall live by his faith.

Romans 1:17 For therein is the righteousness of God revealed from faith to faith: as it is written, The just shall live by faith.

Galatians 3:11 But that no man is justified by the law in the sight of God, *it is* evident: for, The just shall live by faith.

Hebrews 10:38 Now the just shall live by faith: but if *any man* draw back, my soul shall have no pleasure in him.

[Book Triad Once Again]

The Just Shall Live by Faith

1342 [Strong's Number]

Righteous 41, just 33, right 5, meet 2; 81 [KJV]

Justified = <u>Just if I'd</u> Never Sinned!

Righteousness

Righteousness is the Ability to Stand Before God, the Devil, and Your Fellow Man, [Both Saved and Unsaved], Without any Sense of Guilt, Condemnation, Inferiority, Weakness, or Lack of Any Kind, as <u>Though You Had Never Sinned!</u>

This is the Most Wonderful Thing in the World

It is **ONLY** Possible Through a Personal Faith in Jesus Christ!

2 Corinthians 5:21

For He made Him who knew no sin [to be] sin for us, that we might become [the] righteousness of God in Him.

A5 Law / Individual Christian

Romans 7:1-4 [Verse 4]

So that, my brothers, you also were made dead to the law through the body of Christ, for you are become Another's, to [One] raised from [the] dead, so that we may bear fruit to God

Faith Came Before the Law

The Law Endured for 1,500 Years

[From Moses to Christ]

Law: Moses -

Grace and Truth: Jesus Christ

Faith Comes After the Law

Faith Abraham

[500 Years Before the Law]

Abraham believed God and it was accounted to Him for righteousness.

The Law was <u>added</u> to reveal sin.

There has never been, nor will there ever be, a law written anywhere in the universe that can gender life!

The Bumble Bee

Did you know that according to the laws of aeronautics the bumble bee can-not fly?

Its wing loading is simply too great for its bumble body

BUT!

The bumble bee knows absolutely nothing about aeronautical principles, so it just goes ahead and flies!

It is a freak of nature.

It overcomes the law by the internal principle of life!

What a superb lesson for each and every Christian.

The internal life of the Lord Jesus by the Holy Spirit, is the <u>ONLY</u> empowerment which enables any person to live the Christian life.

Galatians 3:21

Then is the Law against the promises of God? Let it not be! For <u>if a law had been given which had been able to make alive</u>, indeed righteousness would have been out of law.

2 Corinthians 3:7, 9 The ministry of <u>death</u> Engraved in letters of stone.

The ministry of condemnation

The Ten Commandments

Romans 8:1, 2

[There is] therefore now no condemnation to those in Christ Jesus, who do not walk according to flesh, but according to Spirit.

For the <u>law of the Spirit of life</u> in Christ Jesus set me free from the <u>law of sin</u> and death

The Ten Commandments

Define The Law of Moses

Colossians 2:14 Blotting out the handwriting in the ordinances against us, which was contrary to us, even [He] has taken it out of the midst, nailing it to the cross;

Galatians 3:23 But before the coming of faith, we were guarded under law, having been locked up to the faith being about to be revealed.

Galatians 3:25 But faith coming, we are no longer under a trainer;

Galatians 3:29 Every Christian Becomes [is] Abraham's Seed and is an Heir to Every Promise Given to Him Through Personal Faith in the Lord Jesus Christ.....

Romans 8:3 For the law [being] powerless, in that it was weak through the flesh, God sending His own Son in [the] likeness of sinful flesh, and concerning sin, condemned sin in the flesh.

Word Definition:

Powerless: LIT

Could not do: KJV

Without strength

Impotent

Powerless

Weakly

Disabled

Unable to be done

Impossible

It is translated in the KJV as:

Impossible

Impotent

Could not do

Weak

Not possible

Summation of A

O.T.: Torah [Law]

Lord Jesus: Gospels

Church: Acts

Restoration: [Romans; Galatians; Hebrews! Triad]

Individual Christian: Epistles

B1 TABERNACLE / HISTORICAL

THE TABERNACLE OF MOSES

End Time Events: Volume 2

The Tabernacle of Moses, The Divine Pattern

Table of Contents

Introduction

Materials

Builders

Outer Court

The Tabernacle

The Brazen Altar

The Brazen Laver

The Golden Candlestick

The Table of Shewbread

The Altar of Incense

The Ark of the Covenant

Conclusion

The Tabernacle of Moses

[Power Point Presentation]

B2 Tabernacle / Lord Jesus

John 2:18-21 Then the Jews answered and said to Him, What sign do you show to us, since you do these things?

Jesus said to them, Destroy this sanctuary, and in three days I will raise it up.

Then the Jews said, This sanctuary was forty six years being built, and do you raise it up in three days?

But He spoke about the sanctuary of His body.

B3 Tabernacle / Church

I Will Build My Church

[Tabernacle, Temple, Church]

Feeding the Five Thousand

Miraculous Draught of Fish

ETC

B4 Tabernacle / Restoration

The Human Body is the Temple of the Holy Ghost

God No Longer Dwells in Temples Made With Human Hands

I Will Build My Church:

A Teaching on Restoration

Table of Contents

None Saith Restore

The Glorious Church

The Restoration of the Church

The Restored Temple

Biblical Illustrations

Double Portion

Prophets of Restoration

The Feast of Tabernacles

The Truths of 1948

The Feeding of the Five Thousand

Matthew - Mark Hundreds and Fifties

Luke - Fifties [Company]

John -

The Tabernacle Pattern

Jesus Head Colossians

12 Apostles Body Ephesians

Five Loaves - Five-Fold Ministry Ephesians

Two Fish Elders and Deacons

Acts, Timothy, Titus

God fed the multitude through a <u>Twelve</u>, a <u>Five</u> and a <u>Two</u>.

Hundreds and Fifties

The Outer Court Perimeter [All Inclusive] of the Tabernacle

Exodus

 $100 \times 50 \times 5 \times 2 = 5{,}000$

LAW $100 \times 5 = 1,500$

John 1:17

Three Areas [Levels]

Outer Court Law 1,500

O.T.

Holy Place Grace 2,000

Church

Most Holy Glory 1,000

Millennium

Production Thirty Fold Sixty Fold One Hundred Fold

Twelve Baskets Full Revelation

Twelve Last Day Apostles

The Twenty-Four Elders

Revelation 21, 22

Revelation 4, 5

Fullness

The Apostle Paul x 12

The Pattern Apostle

Revelation 12:1

Numbers

1, 2, 4, 5, 7, 12 (2x), 24, 50, 100, 5,000

30 Fold, 60 Fold, 100 Fold

[3,000%; 6,000%; 10,000%]

Symbolism

Unity, Source, Beginning

Witness

Earth

Atonement, Blood

Perfection [Completion]

Apostolic Government

Divine Government

Structure [Backbone]

Pentecost

100

5,000

The Twelve Last Day Apostles

Will Major the Pauline Revelation

Law and Grace

John 21:1-13

The Post-Resurrection Miracle

The Miraculous Draught of Fish

The Eighth in the Gospel of John

Bread [2x]

Fish [8x]

B5 TABERNACLE / INDIVIDUAL CHRISTIAN

The Human Body is the Temple of the Holy Ghost It is yet to filled with glory, Glory, GLORY!!!

C1 Feasts / Historical

Feasts of the Lord

Leviticus 23

Three Expand to Seven

[Light]

End Time Events, Volume 3

Feasts of the Lord, The End Time Harvest of the Church

Table of Contents

Acknowledgements

Preface

Introduction

Passover

Unleavened Bread

Firstfruits

Pentecost

Trumpets

Day of Atonement

Tabernacles

Passover Pentecost Tabernacles

1 4

Unleavened Bread Trumpets

2 5

Day of First-fruits

Atonement

3

6

Tabernacles

7

C2 Feasts / Lord Jesus

Lamb - Dove - Temptation [Forty Days]

MINISTRY

The Gospel of John is Constructed Around the Feasts of the Lord. Jesus Taught Relative to Each.

John 7:2, 37-39

And the Jewish Feast of Tabernacles was near.

And in the last day of the great feast, Jesus stood and cried out, saying, If anyone thirsts, let him come to Me and drink.

The [one] believing into Me,

As the Scripture said, "Out of his belly will flow rivers of living water."

But He said this concerning the Spirit, whom the ones believing into Him, were about to receive; for [the] Holy Spirit was not yet [given], because Jesus was not yet glorified.

C3 FEASTS / CHURCH

Receive Ye the Holy Ghost

C4 FEASTS / RESTORATION

Luther 1517

Pentecost 1900/6

Tabernacles 2024 [2033] 2038 - 2044

C5 Feasts / Individual Christian

Salvation

Baptism of the Holy Spirit

TABERNACLES!

D1 Priesthood / Historical

Levitical / Aaronical

Priests' Garments

Melchisedec

D2 Priesthood / Lord Jesus

The Great High Priest

Hebrews

D3 Priesthood / Church

Acts 2

The Descent of the Holy Spirit on the Day of Pentecost

D4 Priesthood / Restoration

The Priesthood of All Believers

Revelation 1:5, 6

D5 Priesthood / Individual Christian

The Priesthood of All Believers

Revelation 1:5, 6

1 Peter 2:9

Revelation 1:5, 6 even from Jesus Christ the faithful witness, the Firstborn out of the dead, and the Ruler of the kings of the earth. To Him loving us and washing us from our sins by His blood, and made us kings and priests to God, even His Father. To Him [is] the glory and the might forever and ever. Amen

1 Peter 2:9 But you [are] an elect race, a royal priesthood, a holy nation, a people for possession, so that you may openly speak of the virtues of the [One] who has called you out of darkness into His marvellous light;

E1 Offerings / Historical

Sacrificial Offerings

Leviticus 1-5

Sacrificial Offerings Teaching:

Teachings 1-8

E2 Offerings / Lord Jesus

Hebrews 10:12

But He, <u>offering but one sacrifice for sins</u>, sat down in perpetuity [at the] right hand of God,

E3 OFFERINGS / CHURCH

Spiritual Sacrifices

Romans 12:1, 2

1 Peter 2:5

E4 OFFERINGS / RESTORATION

Day of Atonement

Affliction of the Soul

Perplexity

Veil

E 5 Offerings / Individual Christian

Living Sacrifice

Romans 12:1, 2

1 Peter 2:5

Romans 12:1, 2 Therefore, brothers, I call on you through the compassions of God to present your bodies a living sacrifice, holy, pleasing to God, [which is] your reasonable service. And be not conformed to this age, but be transformed by the renewing of your mind, in order to prove by you what [is] the good and pleasing and perfect will of God.

1 Peter 2:5 you also as living stones are being built a spiritual house, a holy priesthood, to offer spiritual sacrifices acceptable to God through Jesus Christ.

Hebrews 7 Melchisedec

THE CHANGE OF PRIESTHOOD

Peace, Righteousness, a Ministration of LIFE!

Priest of the Most High God

Verse 7 Without contradiction, the lesser is blessed by the better.

Verse 14 Jesus came from Judah, to which tribe Moses spoke nothing concerning priesthood. For they have become priests without [the] swearing of an oath, but He with [the] swearing through Him. Jesus has become the Surety of a better covenant.

Verse 23 Many priests, being hindered from continuing because of death; but He has the priesthood not to be passed on, because of His continuing forever.

Verse 25

Perfection

Verses 2:10;6:1; 7:11, 19, 25, 28; 9:9, 11; 10:1, 14; 11:40; 12:23; 13:21

Hebrews 13:15, 16, 17, 18 Then through Him let us offer up a sacrifice of praise to God always, that is, [the] fruit of the lips, confessing to His name. Doing good. Yield to those taking the lead of you. Pray for us.

Four Components

The Present Ministry of Jesus Christ is Neglected by the Vast Majority of Christians

High Priest

To this Major Ministry is Added Signs, Wonders, Miracles, Preaching and the Great Commission

Hebrews 7:25

From this also he is able to save to perfection those who come to God through Him, ever living to intercede on their behalf.

Sacrificial Offerings 1

Sacrificial Offerings 2

Sacrificial Offerings 3			
Sacrificial Offerings 4			
Sacrificial Offerings 5			
Sacrificial Offerings 6			
Sacrificial Offerings 7			
Sacrificial Offerings 8			
Sin Offering)	
Trespass Offering)		Compulsory
Moal Offering		,	
Meal Offering)	
Peace Offering)	Voluntary
Burnt Offering)	

Verse 26 For such a High Priest was fitting for us: holy, harmless, undefiled, separated from sinners, and having become higher than the heavens, who has no need, as do the high priests, to offer sacrifices day by day, first for his own sins, then for those of the people. He did this <u>ONCE FOR ALL</u>, offering up Himself.

THE CROSS CHANGES EVERYTHING!

Old Testament Cross New Testament

Natural Spiritual

Law Hebrews Faith/Love

Tabernacle 7:12 Church/Body

Feasts Tabernacles

Priesthood Melchisedec

Offerings ONCE FOR ALL Spiritual Sacrifices

Isaiah 66:3 [KJ3 – 2005] He who slaughters an ox *is as if* he struck a man; he who sacrifices a lamb *is as if* he broke a dog's neck; he who offers a present *is as if it were* swine's blood; he making mention of incense *is as if* he blessed iniquity. Yea, they have chosen their way, and their soul delights in their detestable idols.

THE NEW TESTAMENT

THE NEW TESTAMENT is the <u>GREATEST</u> Document That Has Ever Been Written

THE NEW TESTAMENT

The LAW Has Been Changed

Hebrews 7:12 For the priestly office having been changed, of necessity a change of law also occurs

THE NEW TESTAMENT

The Tabernacle [Sanctuary] Has Been Changed

THE NEW TESTAMENT

The Feasts Have Been Changed

THE NEW TESTAMENT

The PRIESTHOOD Has Been Changed

THE NEW TESTAMENT

The OFFERINGS Have Been Changed

PUNGENT PHRASES

The Ten Commandments

Can Not Govern the New Creation!

Jesus is the **ONLY** Person who kept and fulfilled the Law

James 2:10 For whoever shall keep all the law, but stumbles in one, he has become guilty of all.

2 Corinthians 3:6-9 who also made us able ministers of a new covenant, not of letter, but of Spirit. For the letter kills but the Spirit makes alive. But if the <u>ministry of death</u> having been engraved in letters of stone was with glory, so as the sons of Israel could not gaze into the face of Moses because of the glory of his face, which was to cease, how much rather the ministry of the Spirit will be in glory! For if the ministry of condemnation [was] glory, much rather the ministry of righteousness abounds in glory.

Galatians 5:22, 23 But the fruit of the Spirit is: love, joy, peace, long-suffering, kindness, goodness, faith, meekness, self-control. <u>Against such things there is not a law.</u>

Romans 10:17 Then faith [is] of hearing, and hearing through the Word of God

Matthew 22:34-40 But hearing that He had silenced the Sadducees, the Pharisees were gathered together. And one of them, a lawyer, questioned [Him], testing Him, and saying, Teacher, which [is the] great commandment in the Law? And Jesus said to him, "You shall love the Lord your God in all your heart, and in all your soul, and in all your mind."

[Deuteronomy 6:5]

[Leviticus 19:18]

On these two commandments all the Law and the Prophets hang.

A New Commandment

John 13:34, 35 I give a new commandment to you, that you should love one another; according as I loved you, you should also love one another. In this all shall know that you are My disciples, if you have love among one another

The Law and the Prophets

Matthew 7:12

Matthew 22:40

Luke 16:16

John 1:45

Acts 13:15

Romans 3

Luke 16:16 The Law and the Prophets [were] until John; from then the kingdom of God is being preached, and everyone is pressing into it.

The Promise of My [the] Father Luke 24:49 Acts 1:4

The New Testament is Established on <u>Better</u> Promises

Romans 3:27, 28 the law of faith

Justified by faith without the works of the law

Galatians 5:2, 5, 9, 10 Spirit, works of law, hearing of faith, sons of Abraham, out of the works of the law are under a curse

Hebrews 7:16 law a fleshly command, Jesus, power of an endless life

Hebrews 7:18 For the voiding of the preceding command comes about because it is weakly and unprofitable

Hebrews 7:19 the law perfected nothing

Hebrews 8:5 example and shadow of heavenly things

Hebrews 8:6 better covenant, better promises

Hebrews 8:7, 8 first faultless, no place sought for a second

Finding fault

Hebrews 8:13 new made first old, near disappearing

Hebrews 10:1 law a shadow, not the very image

Hebrews 10:9 takes away the first, to set up the second

Hebrews 7:11

What further need was there that another priest should arise after the order of Melchisedec

If you are justified by works, Christ profits you nothing

He died in vain

Hebrews 7:11

Perfection

Judaism plagued the early church

So does it today

Its <u>GREATEST</u> danger was the reversion to the Old Testament Law with all its attendant practices and customs.

The Christian message stands in diametric opposition to this.

1 Corinthians 6:19

Or do you not know that your body is a sanctuary of [the] Holy Spirit in you, which you have from God, and you are not of yourselves?

Ephesians 2:20-22and being built up on the foundation of the apostles and prophets, Jesus Christ Himself being [the] cornerstone, in whom every building having been fitted together grows into a holy sanctuary in [the] Lord, in whom you also are being built together into a dwelling place of God in [the] Spirit

Acts 15:1, 24 And going down from Judea, some taught the brothers, [saying], If you are not circumcised [according] to the custom of Moses, you cannot be saved

..... be circumcised and keep the Law

The Books of Galatians, Romans and Hebrews Need to be Mastered in this Regard

Galatians 3:21 If a law had been given which had been able to make alive, indeed righteousness would have been out of the law

Galatians 3:23-29 before the coming of faith we were guarded under law, But faith coming, we are no longer under a trainer, You are a seed of Abraham, even heirs according to promise

Galatians 4:21-31 those desiring to be under Law, do you not hear the Law? Abraham had two sons, one out of a slave woman and one out of the free woman he of the slave woman has been born according to flesh, and he out of the free woman through the promise, allegory, two covenants, Mount Sinai, slavery, Hagar, Arabia, present Jerusalem, slaves with her children, but Jerusalem from above is free, the mother of us all; barren, not travailing: for more are the children of the desolate rather than she having the husband

We are children of promise according to Isaac. He born according to flesh persecuted the one according to Spirit so also now. What saith the Scripture? Cast out the bondwoman and her son, for in no way shall the son of the slave [woman] inherit with the son of the free [woman] we are not children of a slave woman but of the free woman

Jewish social life revolved around the temple and its services. It was the very heart of the people. To be denied access (Christian) would be the major humiliation any Jew could encounter.

Two Key Words in the Book of Hebrews

NEW

BETTER

Hebrews 8:8 For finding fault, He said to them, "Behold, days are coming, says [the] Lord, and I will make an end on the house of Israel and on the house of Judah; a new covenant [shall be],

Hebrews 8:13 In the saying, "New," He has made the first old. And the thing having been made old and growing aged [is] near disappearing.

[Covenant]

Hebrews 9:15 And because of this He is Mediator of a new covenant, so that, death having occurred for redemption of transgressions under the first covenant, those having been called out might receive the promise of the everlasting inheritance.

Hebrews 10:20 which He consecrated for us, a new and living way through the veil; that is, His flesh;

Hebrews 10:20 and to Jesus the Mediator of a new covenant, and to the blood of sprinkling, speaking better things than [that] of Abel.

Hebrews 1:4 Having become so much better than the angels, He has inherited a more excellent name than they

Hebrews 6:9 But, loved ones, even if we indeed speak so, we have been persuaded better things concerning you, even holding fast salvation

Hebrews 7:7 But without contradiction, the lesser is blessed by the better

Hebrews 7:19 For the Law perfected nothing, but a bringing in of a better hope, through which we draw near to God

Hebrews 7:22 By so much Jesus has become Surety of a better covenant

Hebrews 8:6 But now He has gotten a more excellent ministry, also be so much as He is a Mediator of a better covenant, which has been enacted on better promises

Hebrews 9:23 Then [it was] needful for the figures of the things in the heavens to be cleansed [with] these; but the heavenly things themselves by better sacrifices than these

Hebrews 10:34 For you also suffered together in my bonds; and you accepted the seizure of your possessions with joy, knowing yourselves to have better and abiding possessions in Heaven

Hebrews 11:16 But now they stretch forth to a better, that is, a heavenly [land]. Therefore, God is not ashamed [of] them, to be called their God; for He prepared a city for them

Hebrews 11:35 Women received their dead by resurrection, but others were beaten to death, not accepting deliverance, that they might obtain a better resurrection

Hebrews 11:40 God having foreseen something better concerning us, that they should not be perfected apart from us

Hebrews 12:24 And to Jesus the Mediator of a new covenant, and to blood of

sprinkling, speaking better things that [that] of Abel

FAITH, HOPE AND LOVE

faithhply The Three Eternal Qualities

FAITH

HOPE

LOVE

FAITH HOPE and LOVE

1 Corinthians 13:13 And now faith, hope and love, these three things remain; but the greatest of these [is] love

The Apex of the Book of Hebrews

Hebrews 10:19-25

Then, brothers, having confidence for the entering of the [Holy of] Holies by the blood of Jesus, which He consecrated for us, a new and living way through the veil; that is, His flesh, and [having] a Great Priest over the house of God, let us draw near with a true heart in full assurance of faith, our hearts having been sprinkled from an evil conscience, and [our] body having been washed in pure water; let us hold fast the confession of the hope without yielding, for He who has promised is faithful, And let us consider one another, to incitement of love and of good works, not forsaking the assembling together of ourselves, as [is the] custom of some, but exhorting. And by so much more as you see the Day drawing near.

Faith, Hope and Love, in that order.

Hebrews 11

The Fullness of Faith

Hebrews 12

The Patience of Hope

Hebrews 13

Love and Good	l Works						
James	Faith						
Peter	Hope						
	Titus	2:13	The Blesse	ed Hope			
[The Second Coming of the Lord Jesus Christ]							
John	Love						
Faith							
Nothing is Imp	ossible to You!						
Hope							
End Time Even	ts: Volume 4						
LOVE							
Law	1. Historical	C	ross	3. Church	Decline		
Tabernacle	[Out]	2	2. Jesus	Acts 2			
Feasts		[Through] Promise of					
Priesthood		the Father					
Offerings	ings Descent of the Holy Spirit						
			[In]	Luther			
4. Restoration	5	. Indi	vidual	Vision			
Glo	ry	C	Christian	Decision	1		
					Hold To		

It

Work Towards

Pentecost the Realisation

of God's

Master Plan of

Luther Redemption.

APPENDICES

Summation

Consummation

Conclusion

Appendix 1: The Apex of the Book of Hebrews

Appendix 2: Words Pertaining Particularly to the New Testament

Appendix 3: Suppressed Knowledge

Appendix 4: The Seed of the Woman: He, She, It, They, Her Posterity

Appendix 5: God

THE ETERNAL PURPOSE

SUMMATION:

The Cross Changes [Advances] Everything! [For the Better]

CONSUMMATION: The End of All Things is at Hand The Ultimate Fulfilment of the Promises of God.

Of all the buildings of God, the greatest is the Christian Church.

Galatians 2:18 For if I build again these things which I destroyed, I confirm myself [as] a transgressor. (Compare Marriage: I destroy marriage in divorce. If I build it again, remarry my (first) wife, I commit abomination.

God destroyed the temple, the veil was rent from top to bottom, at the death of the Lord Jesus. **Matthew 23** My house, prayer. Your house, desolate. A.D.70, the temple was destroyed, never to be rebuilt again.

Conclusion:

Any detraction from this Overall Pattern is Error! The Jews will be regrafted into their own tree Romans 9, 11 But there is only <u>ONE</u> tree! It incorporates both Jew and Gentile. **Ephesians 2**

Fulfilled over a two thousand year period! The Master Plan must be concluded prior to the return of the Lord Jesus Christ. [4 B.C. - 29 A.D.] [2000A.D – 2033 A.D.] Estimate. Then the Millennium. Revelation 20 New Heavens and New Earth New Jerusalem

Understanding of the Mystery which has been hidden through the ages: Christ in you the hope of glory!

APPENDIX 1

The Apex of the Book of Hebrews [Lit 2005]

10:19 Therefore, brothers, having confidence for the entering of the *Holy of* Holies by the blood of Jesus,

20 which He consecrated for us, a new and living way through the veil; that is, His flesh;

21 and *having* a Great Priest over the house of God,

- **22** let us draw near with a true heart in full assurance of faith, our hearts having been sprinkled from an evil conscience, and *our* body having been washed in pure water;
- **23** let us hold fast the confession of the hope unyielding, for the One having promised is faithful.
- 24 And let us consider one another, unto incitement of love and of good works,

25 not forsaking the assembling together of ourselves, as *is the* custom of some, but exhorting, and by so much more as you see the Day drawing near.

APPENDIX 2

Words Pertaining Particularly to the New Testament

Jesus, Holy Spirit, Life, [High Priest], Speaking in Tongues, Faith, Hope, Love, Rest in a Person, not the Observance of a Day, Spiritual [Law - Faith, Tabernacle - Church, Feasts – Spiritual Application to the Church, Priesthood – Melchisedec, Sacrificial Offerings – Sacrifice of Praise, Offer Spiritual Sacrifices],

Either Testament by Itself is Insufficient. Both are Absolutely Imperative. Shadow and Image Prophecy and Fulfillment Hand and Glove Love and Marriage Old and New Concealment and Revelation

Appendix 3

Suppressed Knowledge

In Jesus time, lawyers took away the key of knowledge, but worse than that, they stood in the path of those who desired to learn. This brought a severe rebuke from the King.

Some examples of this are:

Ten Lost Tribes, The Great Pyramid, Heavens Declare the Glory of God, Primitive Church History, Biblical Application of the Temple of the Lord,

[Distortion and Perversion of End Time Events], This Entire Teaching With the Harmonic Integration of Both Testaments, The End Time Vision and Perfection of the Church, Teachings That Require Adjustments,

Appendix 4

The Rejection of the Promised Seed

Genesis 3:15 And I will put enmity between you and the woman, and between your seed and her seed; He will bruise your head, and you shall bruise His heel.

He AMP, ASV, BBE (him), Darby, ESV, FEN, Geneva, GW, LITV, LIV, MKJV, NAB, NASV, NIV, NIV (ile), NKJV, NLT, NWT, YLT

She CEV (hers), DRB, GNB

It Bishops, KJV, RV, Webster

They JPS, REB

Her posterity LAM

Until this first prophecy of the Bible, this 4,000 year old prophecy would realise its fulfilment, God imposed the Law upon His people – all Law. It was a substitute for the real thing, it was a shadow of that which was to come, the seed of the woman. The tragedy is that when the time of its fulfilment came, the people were so hooked into the substitute, the Law, that they could not let it go. The result? They rejected the promised seed. The rejected their own Saviour! [He came to His own and His own received Him not.]

Hebrews 9:7-10 But into the second the high priest [goes] alone once [in] the year, not without blood, which he offers for himself and the ignorances of the people; the Holy Spirit signifying [by] this [that] the way of the Holies has not yet been made manifest, the first tabernacle still having standing; which [was] a parable for the present time, according to which both gifts and sacrifices are offered, [but] as regards conscience, not being able to perfect the [one] serving, but only on foods and drinks, and various washings, and fleshly ordinances, until [the] time of setting things right has been imposed.

Appendix 5

God [Son, Spirit, Eternal Purpose]

His Dwelling Place [Heaven, Earth: Tabernacle of Moses, Temple of Solomon, Church of the Lord Jesus Christ, Revelation 21 God is the Temple. Always Wanted to Dwell With His People]

His Creation [Natural Sciences, Astronomy, Geology, etc.]

His People [Old Testament, New Testament: Fall, Redemption, New Heavens and New Earth]

His Land [Israel]

His Book [Bible, 66 Books]

His Redemption [Calvary]

THE ETERNAL PURPOSE

Ephesians 3:11 According to the eternal purpose which He accomplished in Christ Jesus our Lord.

E,W, Bullinger, Appendices of the Companion Bible.

Appendix 198. THE ETERNAL PURPOSE (Eph. 3:11).

THE DISPENSATIONAL PLAN OF THE BIBLE.

A. THE PRIMAL CREATION. HEAVENS AND EARTH.

"The world (Gr. kosmos) that then was." **Gen. 1:1, 2; 2 Pet. 3:6.**

B. SATAN'S FIRST REBELLION.

The earth became waste and a ruin (Heb. tohu va bohu). **Gen. 1:2** God created it not a ruin (**Isa. 45:18,**Heb. tohu) nor waste ("confusion").

C. THE EARTH RESTORED AND BLESSED.

"The heavens and the earth which are now."

Gen. 1:2-2:3. 2Pet. 3:7.

- D. SATAN ENTERS AND THE CONSEQUENCE. **Gen. 3.**
 - E. MANKIND DEALT WITH AS A WHOLE. Gen.4- 11:26.
 - F. THE CHURCH NATION CALLED AND BLESSED **Genesis 13:27 Malachi 4:6** Jehovah and His Kingdom Rejected
 - G. THE FIRST ADVENT. (**Micah 5:2. Zech. 9:9**). The Four Gospels (**Rom. 15:8**).

The King and the kingdom proclaimed and rejected, and the King crucified.

H. THE KINGDOM RE PROCLAIMED. **Acts 3:19, 20, &c**. The church of God called and taken out, **Acts 13** and on, and earlier

Pauline Epistles. The kingdom again rejected and Israel again scattered.

H. THE KINGDOM POSTPONED AND IN ABEYANCE. "Not yet" (**Heb. 2:8**).

The later, or Prison Epistles (Pauline). The MYSTERY revealed and proclaimed. **Eph. 3:2-11. Col. 1:25; 2:2, 3. 1 Tim. 3:16.** THE NEW HOPE. **Phil. 3:11, 14. Titus 2:13**.

"The church which is His body "called, and taken up. **Phil. 3:11, 14.**

G. THE SECOND ADVENT.

"The first resurrection."

The kingdom established. The King enthroned.

"The day of the Lord." **Matt. 24; 25:31. Luke 19:11-27. Isa. 2:11-19. Joel 2; &c.**

F. THE CHOSEN NATION RECALLED AND BLESSED.

Rom. 11:11-36. Acts 15:16. Isa. 60, 61, 62. Jer. 30, 31. Zech. 12:13, 14; &c.

E. MANKIND DEALT WITH AS A WHOLE. **Joel 3:2. Matt. 25:31-46. Acts 15:17. Rom. 15:8-12. Rev. 4-19.**

D.SATAN BOUND AND THE CONSEQUENCES. Rev. 20:1- 3.

C. THE EARTH RESTORED AND BLESSED. **Rev. 20:4- 6. Isa. 35; &c.** The Millennium.

B. SATAN'S FINAL REBELLION. Rev. 20:7-10.

Followed by the second resurrection and the judgment of the "great white throne".

The destruction of "all things that offend". **Rev. 20:11-15.**

A. THE NEW HEAVEN AND THE NEW EARTH The day of God.

Rev. 21, 22. 2 Pet. 3:12, 13. Isa. 65:17; 66:22.

The above Structure shows the respective dispensations in which God has been and is dealing with the Jew, the Gentile, and the church of God. (**1Cor 10:32**) The "church which is His body" occupies the central position, and its present

standing is seen to be separated from its future destiny and hope. The two rebellions of Satan also are seen to be in direct correspondence; suggesting the necessity why he must be loosed, and the loosing, for a little season (**Rev. 20:3**, 7).

All things were created by Him "Who is before all things and by Whom all things consist" (lit. hang together, **Col 1:17**); Who is now "upholding all things by the word of His power" (**Heb. 1:3**). The Structure shows in almost pictorial form the great lesson that God sets before us from Genesis to Revelation, viz. that no created being can stand (upright) apart from Christ the Creator. Hence the necessity for a "new heaven and a new earth" wherein abideth righteousness, inhabited by a "new creation" of beings who have by grace been made "partakers of the Divine nature" (**2Pet. 1:4**).

Further, it will be seen that it is not God's purpose to bring in the new heaven and new earth by means of the "church". The new creation will be full of physical marvels, brought about by physical means and not "spiritual agencies". These means and their results are set before us in Revelation. Well may we exclaim with Paul, --

"O the depth of the riches both of the wisdom and knowledge of God! How unsearchable are His judgments and His ways past finding out! For who hath known the mind of the Lord? Or who hath been His counsellor? Or who hath first given to Him, and it shall be recompensed unto him again? For of Him, and through Him, and to Him, are all things: to WHOM BE GLORY FOR EVER. AMEN."

ABOUT THE AUTHOR

ALISTER LOWE is a Christian Minister with 52 years experience. He lives in Brisbane, Australia.. His major ministry is teaching the Word of God – all of it! He loves seeing Christians grow to a higher level of maturity in Jesus Christ. For more information about Alister, go to <u>lowelegacy.com/bio</u>.

Learn more about Alister's Power Point Presentations at <u>slideshare.net/alister777</u> and <u>youtube.com/alisterlowe</u>

Email Address: ajlowe@ajlowe.com

BOOKS BY ALISTER LOWE

THE FAITH GENERATOR SERIES

The Woman at the Well Probing the Depths of the Human Spirit

The interview in **John 4** between the Woman at the Well and Jesus Christ is the subject of this pertinent teaching. Two words emerge: Draw and Deep. Deep refers to the recesses of the human spirit and Draw refers to the ability of worship in attracting the Spirit of the Lord.

The Syrophoenician Woman Confronting Rejection

Not many people can sustain repeated rejection. This woman bounced back from four rejections: three from the Lord Jesus Himself. No wonder He comments, "O woman, great is thy faith: be it unto thee even as thou wilt". This is one of the two accounts of great faith, neither of which come from within the church. Jesus marvelled at the great faith of this woman.

What Have They Seen in Your House? The Fallacy of Trusting Everyone

In the current climate of Christians being urged to build relationships open in free fellowship with others and trust those they relate to, a stern warning is given. Open to the king of Babylon and all you will experience is "confusion". The Christian is cautioned to exercise some measure of discretion in sharing indiscriminately what God has wrought in the internal treasures of his/her life.

The Bible Author Unknown

This teaching was communicated via audio cassette as a required lecture for my Th.D. degree. The author was known to the College Principal who died prior to this work being published. It was delivered at a camp meeting somewhere in the U.S.A. Appropriate recognition and credit for this excellent preaching cannot therefore be given. Should the author come into contact with this booklet due acknowledgement will be given. Should it never be known, due reward will soon be given by the One who sees, knows, understands and records all things.

The Sign of the Queen of Sheba The Sequel to the Sign of Jonah

When the queen of the south beheld the magnificence of the kingdom of Solomon, there was "no breath left in her". What she found was breathtaking. In the two related signs stated by Jesus Christ, the Church only remembers the sign of the prophet Jonah. What she saw is applied in a spiritual sense, both to the church and the individual Christian.

Remember Lot's Wife She Almost Made It!

Here is a specific instruction from the Lord Jesus Christ. The heart of the teaching is shown: She almost made it. She was so close. And yet, Lot's wife was frozen as a pillar of salt for all time. Some Christians will barely enter the kingdom of God: others will have an abundant entrance.

<u>Qualifications For Priesthood</u> Requirements For the New Testament Priesthood of All Believers

The physical qualifications of **Leviticus 21** are treated with a New Testament spiritual application. There is no physical description of Jesus Christ in the Bible. An index of Scriptures used is in the back of the booklet.

How God Speaks Today Hearing the Voice of God

This booklet shows the various methods God uses to communicate to His people. It covers the audible voice, the Word of God, messengers, (angelic and human), visions and dreams, controlling circumstances, the witness of ministry, and the most common of all, inner voice suggestion. It shows George Meuller's method for discerning the will of God. An indispensable aid for every Christian.

Choosing a Queen Qualifications For the Bride of Christ

Queen Vashti is called to appear before king Ahasuerus. She boldly refuses. The qualifications for her replacement are treated in detail. The spiritual application for Christians also reveals the path for the Bride of Christ.

Buy the Truth Purchasing Power of the Things of God

Shows there is a price for truth. We are only willing to pay for that which we place value upon. What is the purchasing power? Having paid the price, the Christian is called upon to never sell what he has purchased. Persuades the believer to emphasise spiritual issues.

Are There Few That be Saved? Reinforcing the Element of Struggle

Deals with the apparent evasion of Jesus in answering this question. His response is a classic. Shows that the struggles of life are incorporated in the will of God for every Christian. An encouraging teaching.

THE SEMINAR SERIES

You Are at War! A Teaching on Spiritual Warfare

This teaching was the most popular and the most in demand throughout New Zealand, Australia, Canada and the United States of America, throughout the 1980's. Many pastors assert it is the best material they have seen on the subject. Chapters are, You Are at War!, Battle Strategy, The Principles of War, David's Mighty Men, Weapons and Training.

Nothing is Impossible to You A Teaching on Faith

Subject divisions in this teaching are: What is Faith?, How Faith Operates, Endurance, Classic Examples of Faith, Unbelief, Trials of Faith, The Gift of Faith, Jesus and Faith, and the Confession of Faith. Here is a balanced presentation on the all important component of faith.

I Will Build My Church A Teaching on Restoration

Subjects covered in this teaching are: None Saith Restore!, The Glorious Church, The Restoration of the Church, The Restored Temple, Biblical Illustrations of Restoration, The Double Portion, Prophets of Restoration, The Feast of Tabernacles and the 22 Truths Restored to the Church in 1948.

Go Into All the World A Teaching on Evangelism

Chapter headings for this book are: What is Evangelism?, How to Make Friends, How to Lead a Person to Christ, The Ministry of the Evangelist, Hospitality, How To Conduct an Evangelistic Meeting, World Religions, Home Fellowships, and the Local Church.

THE END TIME EVENTS SERIES

Volume 1: The Creative and Redemptive Weeks *The Foundation of Prophetic Truth*

This book treats God's plan of redemption over a 6,000 year time period. It shows that the major time cycle is about to close; that this generation will witness the end of the present age. It is the foundation for prophetic truth. An imperative aid for the serious Bible student.

Volume 2: The Tabernacle of Moses *The Divine Pattern*

This book reveals the divine pattern. There is only one pattern. Whether applied to the historical, portable, structure of God for the Old Testament worshipper in his/her approach to God, of the life of the Lord Jesus, or the processing of the New Testament believer, there is no deviation. The constancy of God is shown. A most amazing teaching. A most practical exercise for every Christian.

Volume 3: The Feasts of the Lord The End Time Harvest of the Church

This intriguing series is designed to unveil the purpose of God for His church in the last days. It reveals the end time church as the victorious reaper in the hand of the Lord, harvesting the souls of millions. A very inspiring teaching.

Volume 4: Things That Are to Be, Part 1 Things That Are To Be Part 1

In this book, the unfolding of both church and world events are considered. Their order, since 1948, is treated in the text. A two-page, five colour chart illustrates these events. Detailed events are shown up to the Second Coming of Christ and the Millennium. This eye-opening volume is a must for every End Time Christian.

Volume 5: Things That Are to Be, Part 2 Things That Are To Be Part 2

Deals with False Cults, The Speech of Rabbi Emmanuel Rabinovich, The Declaration of Interdependence, George Washington's Vision, George Washington's Farewell Address, The Revolutionary Catechism, Two Opposing Systems, Conspiracy, Human Manifesto I, Human Manifest II, Churchill on Magna Carta, The Law, Universal Jurisprudence Heirarchy of Laws, The

Crimson Tide Quote, The Australian Money Story, The Military, World War I, World War II, The Korean War, The Six Day War (Israel), The Vietnam War, World War III, Current Military Strengths, The Mystery of Iniquity, The Mystery of God, Central Banking and the Federal Reserve System, Education, Religion, Politics, Economics, Ecclesiastical, Historical and Legal. A comprehensive Scriptural and Subject Index is included for all five End Time Events Series Volumes.

BIBLE CODE SERIES

Jesus in Genesis 41,085 Encryptions

The estimated number of occurrences is 42,124. The actual, is 41,085.

The bracketed numbers are the individual occurrences. The next number is the ELS (equidistant letter sequence). Where the number is a minus figure, this indicates the letters of the word appear in reverse. The number on the right is the position of the letter in the Book of Genesis where the word commences.

The first reference of ELS 1 commences in **Genesis 49:18** and concludes in **Genesis 49:18**. It begins in the 75,933rd letter of the Book of Genesis.

```
קבואפיצמבישראליהודהאתהיודוכאחיכידכ
תכרערבצכאריהוכלביאמייקימנולאיסורשב
ילגפנעירהולשרקהבניאתנוכבסביינלבשוו
ופימימישכנוהואלחופאניתוירכתועלצידנ
נעמהויטשכמולטבלויהילמטעבדדנידינעמו
טוסויפלרכבואחורלישיעתכקויתייהוהגדג
נפתליאילהשלחההנתנאמרי שפרבנפרתיוספב
חצימותשבבאיתנקשתוויפודותטיידיומידי
לראשיוטפולקדקדנויראחיובנימינואבישר
לראשיוטפולקדקדנויראחיובנימינואבימר
אתאשרוטפולקדקדנויראחיובנימינואבימר
אתאשרדברלהמאביהמויברכאותמאישאשרכבר
```

The last reference (41,085th), commences in **Genesis 1:6** and concludes in **Genesis 50:23**, with an ELS of 25,881. It begins in the 224th letter of Genesis.

There are 78,063 letters that comprise the entire Book of Genesis.

Jesus in Isaiah_36,079 Encryptions

The estimated number of occurrences is 37,124. The actual, is 36,079.

The bracketed numbers are the individual occurrences. The next number is the ELS (equidistant letter sequence). Where the number is a minus figure, this indicates the letters of the word appear in reverse. The number on the right is the position of the letter in the Book of Genesis where the word commences.

The first reference of ELS 1 commences in **Isaiah 2:16** and concludes in **Isaiah 2:16**. It begins in the 1670th letter of the Book of Isaiah.

```
 תיוותם לאארצוסוסים ואינקצהלם רכא דמוי שפלאי שואלת שאל המבואבצורו ים ונשגבי הוהלבדוביום ההואכייום והנשאים ועלכל ההים ונשגבי ומה הואכייום והנשאים ועלכל אלוני הבשנועלכל ההעלכל אני ותתרש" (עלכל שכי ות החם די מכלילי חלפוב אובם ערות צרים ובם חכה אדם את אלילי זהבו הסלעים מם פניפחדי הוהום הדרגאונוב ההאדוני הוהצבאותם סירם ירשלםום נביאוק נשרחם שים ונשואפנים ונגם העמאי שברעה וירהבו ונגם האפנים ונגם העמאי שבאי שואי שברעהוירה בו רבבו
```

The last reference (36,079th), commences in **Isaiah 1:5** and concludes in **Isaiah 66:18**, with an ELS of -22,066. It begins in the 66,433rd letter of Isaiah. Observe, the negative number employed here showing the word is in reverse.

There are 66,888 letters that comprise the entire Book of Isaiah.

Bible Code: Jesus in Genesis Update 252,708 Encryptions

Due to the software programme used in the original search for Jesus in Isaiah being updated and becoming more powerful, the occurrences have increased 6.151 times to a phenomenal 252,708 encryptions. They commence with an ELS of 1 and conclude with an ELS of -78,063, this also being the number of letters in the Book of Genesis.

The estimate of occurrences is 252,738: the actual is 252,708.

This has translated into 7,449 A4 pages.

[**Note:** this book cannot be published in Kindle Books on Amazon.com. It is simply too large!]

Bible Code: Jesus in Isaiah Update 223,100 Encryptions

Due to the <u>software</u> programme used in the original search for Jesus in Isaiah being updated and becoming more powerful, the occurrences have increased 6.184 times to a phenomenal 223,100 encryptions. They commence with an ELS of 1 and conclude with an ELS of -66,888, this also being the number of letters in the Book of Isaiah.

The estimate of occurrences is 223,100: the actual is 223,100.

This has translated into 5,578 A4 pages.

[Note: this book cannot be published in Kindle Books on Amazon.com. It is

simply too large!]

OTHER BOOKS

All the Questions of the Lord Jesus Christ

Jesus asked in excess of three hundred questions throughout His life and ministry.

Questions are asked by professionals in all walks of life: doctors in endeavouring to establish a diagnosis, policemen in investigation of their inquiries, lawyers in examination of witnesses, soldiers in interrogation of the enemy, and the religious in seeking to purge 'heresy' from the church, as in the example of the diabolical Spanish and Roman inquisitions.

Do you know what the Lord Jesus' questions are?

Can you answer them correctly?

You alone provide the answers.

What do you say?

The Tabernacle of David and the Temple of Solomon

The Coming Change of Leadership in the Christian Church

History possesses the strange peculiarity of repeating itself. Here is a graphic illustration in the transfer of power from David to Solomon. The Christian Church finds itself in a parallel circumstance in this day. The usurpation of Adonijah, together Joab and Abiathar, provides a comprehensively clear picture of the challenge to the God-ordained ministry of Zadok, Benaiah, Nathan and Solomon. Solomon was not invited to the coronation of Adonijah. But David and Jehovah had chosen Solomon as the succeeding monarch.

ONE LAST THING...

If you enjoyed this book or found it useful I'd be very grateful if you'd post a short review on Amazon. Your support really does make a difference and I read all the reviews personally so I can get your feedback and make this book even better.

If you'd like to leave a review then all you need to do is click the review link on this book's page on Amazon here:

https://www.amazon.com/review/create-review? ie=UTF8&asin=B00M9ZMFKM&channel=detailglance&nodeID=133140011&ref_=cm_cr_dp_no_rvw_e&store=digital-text

Thanks again for your support!