

CHARTS OF THE PENTATEUCH

BY DEAN E. GOOD

2014

CONTENTS

Bibliography for the Pentateuch **Introductory Notes Regarding the Pentateuch**

OVERVIEW OF THE PENTATEUCH

- Thematic Overview of the Pentateuch
- The Books of the Pentateuch
- The Chronology of the Pentateuch
- The Pentateuch in Relation to the Old Testament
- Old Testament Dates

GENESIS

- Genealogies in Genesis 1-11
- The Four Major Events of Genesis 1-11
- The Patriarchs of Genesis
- The Life of Abraham
- The Abrahamic Covenant
- Jacob and His Sons

THE EXODUS AND WILDERNESS WANDERING

- The Life of Moses
- The Exodus and Wilderness Wandering
- Map of the Exodus and Wilderness Wandering
- The Ten Plagues
- The Hardening of Pharaoh's Heart
- Passover / Feast of Unleavened Bread / Law of the Firstborn
- From Egypt to Sinai
- Israel at Mount Sinai
- The Mosaic Covenant
- Israel's Unbelief and Rebellion in the Wilderness
- Overview of Deuteronomy

THE TABERNACLE, SACRIFICIAL SYSTEM & CALENDAR

- Tabernacle
- Tabernacle Furniture
- Tabernacle Symbolism
- The Priests and Levites
- Garments of the High Priest
- Picture of the High Priest

Aaron and Christ
Melchizedek and Christ
Key Words in the Sacrificial System
Types of Sacrifices
The Jewish Calendar
Jewish Spring Feasts
Jewish Fall Feasts

BIBLIOGRAPHY FOR THE PENTATEUCH

- Beitzel, Barry J. *The New Moody Atlas of the Bible* . Chicago: The Moody Bible Institute, 2009.
- Brown, William. *The Tabernacle: Its Priests and Services* , updated edition. Peabody, MA: Hendrickson Publishers, 1996
- Buksbazen, Victor. *The Gospel in the Feasts of Israel* . Bellmawr, NJ: The Friends of Israel Gospel Ministry, Inc., 2013.
- Davis, John J. *Moses and the Gods of Egypt: Studies in Exodus* , 2nd edition. Winona Lake, IN: BMH Books, 1986.
- Edersheim, Alfred. *The Bible History: Old Testament* , 2 vols. 1890. Reprint, Grand Rapids: Wm. B. Eerdmans Publishing Company, 1969.
- Hamilton, Victor P. *Handbook of the Pentateuch* , 2nd edition. Grand Rapids: Baker Academic, 2005.
- Hershberger, Ervin N. *Seeing Christ in the Tabernacle* . Fairfax, VA: Choice Books, 1995.
- Jukes, Andrew. *The Law of the Offerings* . Grand Rapids: Kregel Publications, 1966.
- Levy, David M. *The Tabernacle: Shadows of the Messiah* . Bellmawr, NJ: The Friends of Israel Gospel Ministry, Inc., 1993.
- Morris, Henry M. *The Genesis Record* . Grand Rapids: Baker Book House, 1976.
- Rose Book of Bible Charts, Maps and Time Lines* . Torrance, CA: Rose Publishing, Inc., 2009.
- Rose Guide to the Tabernacle* . Torrance, CA: Rose Publishing, Inc., 2008.
- Scott, Bruce. *The Feasts of Israel: Seasons of the Messiah* . Bellmawr, NJ: The Friends of Israel Gospel Ministry, Inc., 1997.
- Whitcomb, John C. *The Early Earth: An Introduction to Biblical Creationism* , 3rd edition revised. Winona Lake, IN: BMH Books, 2010.
- _____. *The World that Perished: An Introduction to Biblical Catastrophism* , 3rd edition revised. Winona Lake, IN: BMH Books, 2009.
- Wood, Leon J. *A Survey of Israel's History* . Grand Rapids: Zondervan Publishing House, 1986.

INTRODUCTORY NOTES REGARDING THE PENTATEUCH

I. IDENTIFICATION OF THE PENTATEUCH

A. DEFINITION

1. First five books of the Bible – Genesis, Exodus, Leviticus, Numbers, Deuteronomy
2. From the Greek: *penta* (five) + *teuchos* (book)

B. OTHER DESIGNATIONS

1. *Torah* (Hebrew: *instruction*)
2. *The Law of Moses*

II. SIGNIFICANCE OF THE PENTATEUCH

A. FOUNDATION OF JEWISH HISTORY, CULTURE, AND DAILY LIFE (Deut. 6:6-9; 31:9-14)

1. Understanding the Old Testament
2. Understanding the Gospels
3. Understanding New Testament concepts

B. FOUNDATION OF ALL BIBLICAL DOCTRINE

III. INSPIRATION OF THE PENTATEUCH

A. Origin (2 Timothy 3:16; 2 Peter 1:20-21)

B. Purpose and Value (2 Timothy 3:14-17; 1 Corinthians 10:1-12)

C. Historicity and Reliability (cf. Matt. 12:40-42; 20:4-6; Rom. 5:12-14; 2 Pet. 2:5-8; 3:5-7)

IV. AUTHORSHIP AND UNITY OF THE PENTATEUCH

A. Mosaic Authorship (Ex. 17:14; 24:4; 34:27; Nu. 33:2; Deut. 31:9,22,24; John 5:46-47; 7:19)

B. Unity

V. OVERVIEW OF THE PENTATEUCH

A. Thematic Overview

B. The Five Books

C. Chronological Overview

D. Geographical Overview

E. Theological Overview

1. Nature of God
2. Origin and nature of man
3. Law, righteousness & sin
4. Judgment
5. Atonement
6. Covenant
7. Grace and faith

THEMATIC OVERVIEW OF THE PENTATEUCH

BEGINNING OF WORLD HISTORY	BEGINNING OF THE JEWISH PEOPLE	BEGINNING OF THE JEWISH NATION
Creation	The Patriarchs	The Exodus and Wilderness Wanderings
Fall of Man		
Flood	Abrahamic Covenant	Mosaic Covenant
Tower of Babel		
GENESIS 1-11	GENESIS 12-50	EXODUS - DEUTERONOMY

THE BOOKS OF THE PENTATEUCH

GENESIS	<p>THEME Beginnings</p> <p>SETTING Mesopotamia, Canaan & Egypt</p> <p>TIME ELAPSED c. 2,000 yrs</p> <p>OUTLINE I. Beginning of history (1-11) II. The Patriarchs (12-50)</p>
EXODUS	<p>THEME Redemption and Deliverance of Israel out of Egypt</p> <p>SETTING Egypt & Sinai Peninsula</p> <p>TIME ELAPSED c. 80 years (Exodus 3-40: c. 1 year - see Ex. 40:17)</p> <p>OUTLINE I. The Exodus (1-18) II. The Covenant (19-24) III. The Tabernacle (25-40)</p>
LEVITICUS	<p>THEME Atonement & Holiness</p> <p>SETTING Mount Sinai</p> <p>TIME ELAPSED c. 1 month (Ex. 40:17, Lev. 1:1; Nu. 1:1)</p> <p>OUTLINE I. Sacrifice (1-16) II. Sanctification (17-27)</p>
NUMBERS	<p>THEME Wilderness Wandering</p> <p>SETTING Sinai Peninsula, Trans-Jordan</p> <p>TIME ELAPSED c. 39 years</p> <p>OUTLINE I. Preparation of the 1st generation (1-10) II. Failure of the 1st generation (11-25) III. Preparation of the 2nd generation (26-36)</p>
DEUTERONOMY	<p>THEME Renewal of the Mosaic Covenant</p> <p>SETTING Plains of Moab</p> <p>TIME ELAPSED c. 1 month</p> <p>OUTLINE I. First sermon: What God has done (1:1-4:43) II. Second sermon: What God expects of Israel (4:44-26:19) III. Third sermon: What God will do (27-34)</p>

THE CHRONOLOGY OF THE PENTATEUCH

THE PENTATEUCH IN RELATION TO THE OLD TESTAMENT

OLD TESTAMENT DATES

EXPLANATION:

(A) WORKING FROM CREATION (year -0-)

- (1) Using the genealogies of **Genesis 5 & 11** we arrive at the year of Abraham's birth as 2009 AC (After Creation)
- (2) Using the chronological clues in **Genesis 12-50** we arrive at the year of Jacob's arrival in Egypt as 2299 AC
- (3) Based on **Exodus 12:40-41**, the first Passover was exactly 430 years after Jacob's arrival or 2729 AC
- (4) Based on **1 Kings 6:1**, Solomon began the temple 480 years after the Exodus or 3209 AC

(B) WORKING FROM SECULAR B.C. DATES

- (1) The Destruction of the Temple by the Babylonians took place in 586 B.C.
- (2) Most conservative scholarship works backward from 586 to 1446 B.C. for the Exodus
- (3) The rest of the B.C. dates are based on the intervals given in Scripture

GENEALOGIES IN GENESIS 1-11

THE FOUR MAJOR EVENTS OF GENESIS 1-11

EVENT	CREATION	THE FALL	THE FLOOD	THE TOWER OF BABEL
TEXT	Genesis 1-2	Genesis 3-5	Genesis 6-9	Genesis 10-11
PEOPLE	Adam & Eve	Adam & Eve Cain, Abel & Seth	Noah Shem, Ham & Japheth	Nimrod
CAUSE	God's word (1:3)	deceived by the serpent (3:1-6) disobeyed God's command (3:11)	violence and corruption (6:1-13)	rebellion (11:4)
JUDGMENT		pain in child-bearing (3:16) marital conflict (3:16) ground cursed (3:17-19) death (3:19) banished from Eden (3:22-24)	death of every living creature (6:7)	confounded their language (11:7) scattered them (11:8)
GRACE		they didn't die immediately God's promise of a seed (3:15) God made coverings of skin (3:21) Men called on the Lord (4:26) Enoch (4:24)	Noah (6:8-9) Noah's family & the animals Noahic Covenant (6:9-17)	Abram (11:27-31)
RESULT / CHANGES	everything was very good (1:31) blessed (1:28)	sin, pain, sorrow, conflict clothing (3:7,21) false religion (3:7; 4:3) murder & violence (4:8; 6:11,13)	animals fear man (9:2) meat eating (9:3-4) capital punishment (9:5-6)	diverse languages (11:7) migration of families (11:8) war between nations

THE PATRIARCHS OF GENESIS

NOTE: AC = after creation

THE LIFE OF ABRAHAM

Genesis 12-25

THE ABRAHAMIC COVENANT

THE REVELATION OF THE COVENANT	THE PROMISES OF THE COVENANT
<p>Call of Abraham & Initial Promises (age < 75)</p> <p style="padding-left: 20px;">Before entering the land 12:1-3</p> <p style="padding-left: 20px;">When he entered the land 12:7</p> <p style="padding-left: 20px;">When he separated from Lot 13:14-17</p> <p>THE COVENANT (age 85 ?) 15</p> <p>Sign of the Covenant - Circumcision (age 99) 17</p> <p style="padding-left: 20px;">Abram's name changed to Abraham</p> <p style="padding-left: 20px;">Sarai's name changed to Sarah</p> <p>Confirmation of Sarah's Conception (age 99) 18:9-15</p> <p>Birth of Isaac (age 100) 21:1-12</p> <p>Test of Abraham - Mount Moriah (age < 137) 22</p> <p>Covenant Confirmed with Isaac</p> <p style="padding-left: 20px;">At Gerar 26:1-5</p> <p style="padding-left: 20px;">At Beersheba 26:24-25</p> <p>Covenant Confirmed with Jacob</p> <p style="padding-left: 20px;">At Bethel 28:11-22</p> <p style="padding-left: 20px;">In Haran 31:1-13</p> <p style="padding-left: 20px;">At Peniel (wrestling with the Lord) 32:22-32</p> <p style="padding-left: 20px;">At Bethel (name changed to Israel) 35:1-15</p> <p style="padding-left: 20px;">At Beersheba (on his way to see Joseph) 46:1-4</p>	<p>To Abraham</p> <p style="padding-left: 20px;">He shall be blessed 12:2</p> <p style="padding-left: 20px;">He shall become a great nation 12:2</p> <p style="padding-left: 20px;">He shall be great 12:2</p> <p style="padding-left: 20px;">His seed shall be as the dust of the earth 13:16</p> <p style="padding-left: 20px;">His seed shall be as the stars of heaven 15:5; 22:17</p> <p style="padding-left: 20px;">His seed shall be as the sand upon the sea shore 22:17</p> <p style="padding-left: 20px;">He shall be the father of many nations 17:4</p> <p style="padding-left: 20px;">He shall be the father of kings 17:6</p> <p style="padding-left: 20px;">His seed would come through Sarah 17:15-16</p> <p>To the Seed of Abraham</p> <p style="padding-left: 20px;">They shall have the land of Canaan forever 12:7; 13:14-17; 15:7,18-21; 17:8</p> <p style="padding-left: 20px;">He shall deliver them from bondage 15:13-16</p> <p style="padding-left: 20px;">The Lord shall be their God forever 17:7-8</p> <p style="padding-left: 20px;">They shall possess the gate of their enemies 22:17</p> <p style="padding-left: 20px;">The covenant would be established through Isaac 17:21; 21:12</p> <p>To the World</p> <p style="padding-left: 20px;">Blessed are they that bless thee 12:3</p> <p style="padding-left: 20px;">Cursed are they that curse thee 12:3</p> <p style="padding-left: 20px;">All families of the earth shall be blessed through him 12:2-3; 22:18</p>
<p>IMPORTANT NEW TESTAMENT REFERENCES</p> <p style="display: flex; justify-content: space-around;"> Acts 7:2-8 Galatians 3-4 Hebrews 11:8-19 </p> <p style="display: flex; justify-content: space-around;"> Romans 4 Hebrews 6:13-7:14 James 2:14-26 </p>	

JACOB & HIS SONS

NOTE: AC = after creation

Genesis 25-50

THE LIFE OF MOSES

120 years

THE EXODUS AND WILDERNESS WANDERING

Exodus - Deuteronomy

Numbers 15-19 (wilderness wandering)

40 years (Exodus 12 - Joshua 5): 1st Passover to the Passover at Gilgal

40 years (Exodus 3 - Deuteronomy 34): Call of Moses to the Death of Moses

Burning Bush
c. 1447
(Exodus 3-4)

Death of Moses
c. 1407
(Deut. 34)

Ten Plagues

Exodus 5 - 12
?? weeks

Exodus to Mt. Sinai

Exodus 12 - 19
6 weeks
(Nu. 33:3; Ex. 19:1)

Passover
Crossing the Red Sea
Manna
Water from the rock
Amalekites defeated

At Mt. Sinai

Exodus 19 - Numbers 10
10 days short of a year
(Ex. 19:1; Nu. 10:11)

Giving of the Law
Golden calf
Tabernacle constructed
Sacrificial system
Numbering of the people

Sinai to Kadesh

Numbers 10-14
?? weeks

Quail
Miriam & Aaron rebel
Twelve spies
Refusal to enter Canaan

Wilderness Wandering

Numbers 15-19
37 years +

Korah's rebellion
Aaron's rod budded

Kadesh to the Jordan River

Numbers 20- Joshua 4
1 year

(Nu. 20:1; Josh. 4:19)

Death of Miriam
Water from the rock
Death of Aaron
Fiery serpents
Defeat of Sihon and Og
Balaam
2nd numbering
Deuteronomy
Death of Moses
Joshua replaces Moses

1st Passover to 2nd Passover

Exodus 12 - Numbers 9
1 year
(Nu. 33:3; Nu. 9:1)

Important OT References:

Psalms 78, 95, 105, 106
Nehemiah 9

1st Passover to 1st Passover in Canaan (41st Passover)

Exodus 12 - Joshua 5
40 years
(Nu. 33:3; Josh. 5:10; cf. Nu. 20:28; 33:38)

ISRAEL'S EXODUS FROM EGYPT AND ENTRY INTO CANAAN

MAP 2

THE TEN PLAGUES

Exodus 7-12

#	PLAGUE	DURATION	IMITATED	JEWS EXEMPT	PARALLEL IN REVELATION
1	water to blood	7 days	Yes		8:8; 11:6; 16:3-6
2	frogs		Yes		
3	gnats (KJV: lice)		No		
4	flies			Yes	
5	pestilence on the cattle			Yes	
6	boils				16:2, 10-11
7	hail & lightning			Yes	8:7; 11:19; 16:21
8	locusts				9:1-11
9	darkness	3 days		Yes	6:12; 8:12; 16:10
10	death of the firstborn			Yes	

PURPOSE OF THE PLAGUES

- 5:1-2 And Pharaoh said, Who is the LORD, that I should obey his voice to let Israel go? I **know** not the LORD, neither will I let Israel go
- 6:6-8 . . . and ye [Israel] shall **know** that I am the LORD your God . . .
- 7:4-5 . . . and the Egyptians shall **know** that I am the LORD . . .
- 7:17 Thus saith the Lord, In this thou [Pharaoh] shalt **know** that I am the LORD . . .
- 8:10 . . . that thou [Pharaoh] mayest **know** that there is none like unto the LORD our God
- 8:22 . . . that thou [Pharaoh] mayest **know** that I am the LORD in the midst of the earth
- 9:14 . . . that thou [Pharaoh] mayest **know** that there is none like me in all the earth
- 9:16 And in very deed for this cause have I raised thee [Pharaoh] up, for to show in thee my power; and that my name may be declared throughout all the earth
- 9:29 . . . that thou [Pharaoh] mayest **know** how that the earth is the LORD's
- 10:1-2 . . . that thou [Israel] mayest tell in the ears of thy son, and of thy son's son, what things I have wrought in Egypt and my signs which I have done among them
- 10:2 . . . that ye [Israel] may **know** how that I am the LORD
- 11:7 . . . that ye [Egyptians] may **know** how that the LORD doth put a difference between the Egyptians and Israel
- 12:12 . . . against all the gods of Egypt I will execute judgment: I am the LORD
- 14:4 . . . that the Egyptians may **know** that I am the LORD . . .
- 14:18 And the Egyptians shall **know** that I am the LORD . . .
- 14:31 And Israel saw that great work which the LORD did upon the Egyptians: and the people feared the LORD, and believed the LORD, and his servant Moses

THE HARDENING OF PHARAOH'S HEART

Exodus 4-14; Romans 9:15-23

- 4:21 **I will harden his heart**, that he shall not let the people go
- 7:3 **I will harden Pharaoh's heart**
- 7:13 **And he hardened Pharaoh's heart**, that he hearkened not unto them
- 7:14 And the LORD said unto Moses, **Pharaoh's heart is hardened**, he refuses to let the people go
- 7:22 And **Pharaoh's heart was hardened**, neither did he hearken unto them
- 8:15 **He hardened his heart**, and hearkened not unto them
- 8:19 And **Pharaoh's heart was hardened**, and he hearkened not unto them
- 8:32 And **Pharaoh hardened his heart** at this time also, neither would he let the people go
- 9:7 And **the heart of Pharaoh was hardened**, and he did not let the people go
- 9:12 And **the LORD hardened the heart of Pharaoh**, and he hearkened not unto them
- 9:34 He sinned yet more and **hardened his heart**
- 9:35 And **the heart of Pharaoh was hardened**, neither would he let the children of Israel go
- 10:1 For **I have hardened his heart**
- 10:20 But **the LORD hardened Pharaoh's heart**, so that he would not let the children of Israel go
- 10:27 But **the LORD hardened Pharaoh's heart**, and he would not let them go
- 11:10 And **the LORD hardened Pharaoh's heart**, so that he would not let the children of Israel go
- 14:4 And **I will harden Pharaoh's heart**, that he shall follow after them
- 14:5 And **the heart of Pharaoh and of his servants was turned** against the people
- 14:8 And **the LORD hardened the heart of Pharaoh** king of Egypt, and he pursued after the children of Israel
- 14:17 And I, behold, **I will harden the hearts of the Egyptians** and they shall follow them

PASSOVER / FEAST OF UNLEAVENED BREAD / LAW OF THE FIRSTBORN

Day (Abib or Nisan)	Command	Ref	Detailed Instructions	Purpose
10	Choose a Lamb	12:3-5,21	<p>One per house (12:3)</p> <p>Share with your neighbor if your house is too small (12:4)</p> <p>Without blemish (12:5)</p> <p>Male (12:5)</p> <p>First year (12:5)</p> <p>Sheep or goat (12:5)</p>	
14	Passover Feast	12:6-11, 21-22,43-49	<p>Kill it in the evening (with the whole assembly) (12:6)</p> <p>Shall not break any bones (12:46)</p> <p>With hyssop, put blood on the side posts and the lintel of the door (12:7,22)</p> <p>Eat in the same house in the same night (12:7,8,46)</p> <p>Stay in the house until morning (12:22)</p> <p>Roast with fire; not raw or boiled (12:8,9)</p> <p>Roast the whole thing, incl. head, legs and inner parts (12:9)</p> <p>Eat with unleavened bread (12:8)</p> <p>Eat with bitter herbs (12:8)</p> <p>Destroy with fire whatever remains until the morning (12:10)</p> <p>Eat with loins girded, shoes on, staff in hand, in haste (12:11)</p> <p>No stranger or uncircumcised person shall eat the Passover (12:43-45,48)</p>	12:14,24-27,42
14-21	Feast of Unleavened Bread	12:15-20; 13:3-10; 23:15; 34:18	<p>Eat unleavened bread for seven days (12:15,18)</p> <p>Put away leaven from out of your house (12:15,19; 13:7)</p> <p>Whoever eats leaven shall be cut off from Israel (12:15)</p> <p>Holy Assembly on the 14th and the 21st (12:16)</p> <p>Day of Rest on the 14th and the 21st (12:16)</p> <p>From the evening of the 14th to the evening of the 21st (12:18)</p> <p>Strangers are included in the prohibition (12:19)</p> <p>Feast to the Lord on the 21st (13:6)</p>	12:17,34,39; 13:3,8-10
n/a	Dedication of the Firstborn	13:2,11-16; 22:29-30; 34:19-20; cf. Numbers 3:9-13	<p>The firstborn of every beast shall be set apart for God (13:12)</p> <p>The firstborn shall be with its mother for 7 days (22:30)</p> <p>The firstborn was to be sacrificed (13:15)</p> <p>Firstborn of donkeys must be redeemed with a lamb (13:13)</p> <p>If firstborn of the donkey is not redeemed, neck must be broken (13:13)</p> <p>The firstborn of man must be redeemed (13:13)</p>	13:14-16

FROM EGYPT TO SINAI

6 weeks

Exodus 13:17-18:27

EVENTS	REFERENCE	TIME	PLACE
Journey from Goshen to the Red Sea	12:37; 13:17-14:9		Rameses to Pi-hahiroth
The glory cloud (13:21-22)			
Crossing of the Red Sea	14:10-31		Pi-hahiroth
Song of Moses	15:1-19		
Song of Miriam	15:20-21		
Bitter waters made sweet	15:22-26	3 days after crossing the Red Sea	Marah in the Wilderness of Shur
12 wells and 70 palm trees	15:27		Elim
God provides manna and quail	16:1-36	1 month after Passover	Wilderness of Sin
Water from the rock	17:1-7		Rephidim
Victory over Amalek	17:8-16		
Jethro gives Moses wise counsel	18:1-27	about 6 weeks (19:1-2)	Mount Sinai (18:5)

ISRAEL AT MOUNT SINAI

EXODUS 18 - NUMBERS 10

TIME

Arrived: 1st day of the 3rd month in the first year (Exodus 19:1)

Departed: 20th day of the 2nd month in the second year (Numbers 10:11)

Duration: about 10 days short of a year (lunar year = 354 days)

EVENTS

Jethro's advice to Moses (Ex. 18)

Moses ascends Mt. Sinai - #1 (Ex. 19:3)

Moses ascends Mt. Sinai - #2 (Ex. 19:8b)

Moses ascends Mt. Sinai - #3 (Ex. 19:20)

God gives the Decalogue (Ex. 20:1-17)

Moses ascends Mt. Sinai - #4 (Ex. 20:21) - receives the Book of the Covenant

Covenant affirmed (Ex. 24:1-8)

Moses ascends Mt. Sinai (40 days - Ex. 24:18) - #5 (Ex. 24:12-18) - instructions re. the Tabernacle

Golden calf (Ex. 32:1-29)

Moses ascends Mt. Sinai - #6 (Ex. 32:30-31) - intercedes for the people

Moses ascends Mt. Sinai (40 days - Ex. 34:28) - #7 (Ex. 34:1-2) - Moses sees the glory of God

Moses takes an offering for the building of the Tabernacle (Ex. 35:4 ff.)

The Tabernacle is built (Ex. 36-40)

The priests are sanctified (Lev. 8-9)

Nadab and Abihu offer strange fire (Lev. 10)

Man put to death for blasphemy (Lev. 24:10-23)

The Israelites numbered (Nu. 1)

Levites sanctified (Nu. 8:5 ff.)

Second Passover observed (Nu. 9)

INSTRUCTIONS RECEIVED FROM THE LORD

Ten Commandments

Civic law

Tabernacle

Priesthood

Sacrificial system

Laws regarding clean and unclean (including dietary laws)

Feasts

Sabbath years and Jubilee years

Responsibilities of the Levites

THE MOSAIC COVENANT

EXODUS 19:1 - 24:8

I. OUTLINE OF THIS SECTION:

- Announcement of the Covenant (19:1-8)
- Preparation to Receive the Covenant (19:9-25)
- Decalogue (i.e. Ten Commandments) (20:1-20)
- Book of the Covenant (20:21-23:33)
- Ratification of the Covenant (24:1-8)

II. THE TEN COMMANDMENTS

DECALOGUE / TEN COMMANDMENTS Exodus 20:3-17; Deuteronomy 5:7-21 Matthew 22:37-40		
1	No other gods	Love God (Deut. 6:5)
2	No graven images	
3	Do not take the name of the Lord in vain	
4	Keep the Sabbath	
5	Honor thy father and mother	Love Neighbor (Lev. 19:18)
6	Do not kill	
7	Do not commit adultery	
8	Do not steal	
9	Do not bear false witness	
10	Do not covet	

Observations Regarding the Decalogue:

- (1) Obligations to God and obligations to men
- (2) The 10th commandment is unique in that it is purely internal
- (3) 8 negative commands / 2 positive commands
- (4) No penalties included in the Decalogue
- (5) The 2nd and 4th commandments include detailed explanations
- (6) The 5th commandment has a promise attached to it (cf. Eph. 6:2-3)

III. THE PURPOSE OF GOD'S LAW

- (1) Teach us how to live (Deut. 30:16)
- (2) Define righteousness and holiness (cf. Lev. 20:26)

- (3) Protect the weak and helpless (e.g. Ex. 22:22-24)
- (4) Restrain the wickedness of man (Deut. 17:12-13; 19:20; Gal. 3:19-23)
- (5) Reveal the holiness of God (Rom. 3:23)
- (6) Reveal the sinfulness of man (Rom. 3:19-20)
- (7) Lead people to Christ (Gal. 3:24)

IV. FORMS OF THE LAWS

Apodictic Law

Definition: Precepts or commands in the 2nd person

Example: Ten Commandments: *Thou shalt (not) . . .*

Casuistic Law

Definition: Case law - a specific case, followed by a prescribed penalty

Example: *If a man smite the eye of his servant . . . He shall let him go free . . .*

V. PRINCIPLES OF THE LAW

Penalty (e.g. Ex. 21:12)

Death Penalty (cf. Gen. 9:6)

Murder (21:12)

Striking a parent (21:15)

Kidnapping (21:16)

Cursing a parent (21:17)

Allowing a dangerous ox loose that kills a person (21:29)

Witchcraft (22:18)

Beastiality (22:19)

Sacrificing to another god (22:20)

Lex Taliones (Ex. 21:23-25; Deut. 19:21)

Latin: *Law of Retaliation*

eye for an eye, tooth for a tooth

The punishment must fit the crime (not teaching vengeance)

Restitution (Ex. 22:1-15)

VI. TEMPTATION TO PERVERT JUDGMENT (23:1-9)

VII. CODE OF HAMMURABI

Discovered in 1901-1902 by Jacques de Morgan

Hammurabi was a Babylonian king (18th c. B.C.) - 300 yrs before Moses

Significance: proved the existence of advanced law codes at the time of Moses

Since that discovery many other ancient law codes have been discovered

ISRAEL'S UNBELIEF & REBELLION IN THE WILDERNESS

	REBEL(S)	LOCATION	REFERENCE	COMPLAINT / REBELLION	GOD'S RESPONSE
BEFORE THE EXODUS	Israelites	Egypt	Ex. 5:21	Turned Pharaoh against them	Ten Plagues and the Exodus
EGYPT TO THE RED SEA	Israelites	The Red Sea	Ex. 14:10-12	Led them into the wilderness to die at the hand of Pharaoh	Parted the Red Sea; destroyed the Egyptians
THE RED SEA TO SINAI	Israelites	Marah	Ex. 15:22-27	Waters were bitter	Made the waters sweet
	Israelites	Wilderness of Sin	Ex. 16	Hunger (v. 3)	Provided quail in the evening (v. 13) Rained bread from heaven (v. 13-15)
	Israelites	Meribah	Ex. 17:1-7	No water	Water from the rock
AT MT. SINAI	Israelites & Aaron		Ex. 32	Where is Moses? (v. 1) Made a golden calf	3,000 killed (v. 28)
	Nadab & Abihu		Lev. 10:1-3	Nadab and Abihu offer strange fire	Fire destroyed them
	Son of an Israelite and an Egyptian		Lev. 24:10-23	A man blasphemed the name of the Lord and cursed (v. 11)	Stoned by the congregation (v. 15-16,23)
SINAI TO KADESH	Israelites	Taberah	Nu. 11:1-3	Complained	Fire of the Lord consumed them
	Israelites	Kibroth-Hattaavah	Nu. 11:4-35	Lusted and wept (v. 4) Who shall give us flesh to eat? (v. 4) Missed the food they had in Egypt (v. 5) Tired of eating manna (v. 6)	The anger of the Lord was kindled (v. 10) Provided quail for a month (v. 18-23,31-32) Smote them with a great plague (v. 33)
	Moses	Kibroth-Hattaavah	Nu. 11:11-17	Weary of bearing these people	God provided 70 elders to help
	Miriam & Aaron	Hazereth	Nu. 12	Spoke against Moses for marrying an Ethiopian Claimed equal authority with Moses (v. 2)	Rebuked by the Lord (v. 5-8) The anger of the Lord was kindled (v. 9) Miriam became leprous (v. 10)

KADESH	Ten (of twelve) spies	Kadesh	Nu. 13-14	Gave an evil report (v. 25-33)	Died by the plague before the Lord (v. 36-37)
	Israelites	Kadesh	Nu. 14:1-38	Wept at the evil report (v. 1) Murmured against Moses & Aaron (v. 2) Murmured against the Lord (v. 3) Threatened mutiny against Moses (v. 4) Threatened to stone Joshua & Caleb (v. 10)	Threatened to destroy them all (v. 12) Pardoned them at the request of Moses (v. 20) Condemned to die in the wilderness (v. 22-35) Condemned to 40 yrs. in the wildern. (v. 33-34)
	Israelites	Kadesh	Nu. 14:39-45	Went up against the Amalekites and Canaanites against God's command	Amalekites and Canaanites defeated them
WILDERNESS WANDERING	A man		Nu. 15:32-36	Gathered sticks on the Sabbath	Stoned by the congregation outside the camp
	Korah, Dathan, Abiram, On and 250 princes		Nu. 16:1-40	Accused Moses & Aaron of lording it over them (v. 3,13) Refused to obey Moses (v. 12-14) Blamed Moses for their lot (v. 13-14)	An Earthquake consumed the leaders and their families (v. 23-34) Fire consumed the 250 princes (v. 35)
	Israelites		Nu. 16:41-50	Blamed Moses & Aaron for the death of Korah and his followers (v. 42)	Threatened to consume the congregation (v. 45) 14,700 died in a plague (v. 46-50) The budding of Aaron's rod (ch. 17)
KADESH TO THE JORDAN RIVER	Israelites	Kadesh	Nu. 20:2-13	No water	Water from the rock
	Moses	Kadesh	Nu. 20:7-12	Moses disobeyed God and struck the rock instead of speaking to it	Moses could not enter the promised land
	Israelites	East side of the Dead Sea	Nu. 21:4-9	Complained	Sent serpents among them, many died When they confessed their sin, God provided the serpent of brass
	Israelites	Shittim (Plains of Moab)	Nu. 25	Fornication with Moabite women (v. 1) Idolatry (v. 2)	The anger of the Lord was kindled (v. 3) Some were slain by the sword (v. 4-5) 24,000 died by the plague (v. 9)

OTHER REFERENCES: Deuteronomy 8; Nehemiah 9; Psalm 95, 106; 1 Corinthians 10:1-14; Hebrews 3-4; Jude 5

OVERVIEW OF DEUTERONOMY

TITLE	Literally: 'second law'
GEOGRAPHICAL SETTING	Plains of Moab, East of the Jordan River, across from Jericho (1:1,5; cf. Numbers 22:1; 36:13)
CHRONOLOGICAL SETTING	1st day of the 11th month of the 40th year after the Exodus (1:3; cf. Exodus 12:1-2; Joshua 4:19; 5:10) The events cover about one month (cf. 1:3; 34:8; Joshua 1:11; 4:19)
HISTORICAL SETTING	The end of the wilderness wandering, just before crossing the Jordan The end of Moses's life (32:48-52; 34:1-12)
GENRE	Built around a series of expositions or sermons by Moses (1:1,5; 5:1; 21:1)
AUDIENCE	(cf. Numbers 14:29; Deuteronomy 5:1-4; 11:2-7) Everyone under forty on the plains of Moab was born in the wilderness
STRUCTURE	Setting (1:1-5) 1st Sermon: God's Faithfulness in the Past (1:6-4:40) Commentary (4:41-49) 2nd Sermon: What God Expects of Israel (5:1-26:19) 3rd Sermon: God's Faithfulness in the Future (27:1-30:20) Joshua Replaces Moses (31-34)
IMPORTANT THEMES	Hear / Remember / Obey / Keep God's Law (4:1-6; 5:1; 6:1-3) Fear / Obey / Serve / Love / Cleave to the Lord (4:4; 6:13; 8:6; 10:12,20; 11:1) Do not follow other gods (4:15-26; 6:14-15; 7:16-26; 13:1-18) Ye shall be blessed if you obey and cursed if you disobey (4:1; 6:17-18; 28-29) Teach your children (4:9; 6:1-9; 11:19-21)

TABERNACLE

- Ark of the Covenant
- Lampstand
- Altar of Incense
- Table of Showbread

TABERNACLE FURNITURE

Item	Scripture		Item	Qty	Material	Size (ft)	Purpose
	Instr.	Constr.					
Ark of the Covenant	25:10-22	37:1-9	Ark of the Testimony		wood, overlaid w. gold	3.75 x 2.25 x 2.25	Where God would meet w. them (25:22)
			Staves	2	wood, o/l w. gold		
			Mercy Seat		gold	3.75 x 2.25	
			Two Cherubim	2	gold		
Table of Shewbread	25:23-30	37:10-16	Table		wood; o/l w. gold	3 x 1.5 x 2.25	Set the shewbread before the Lord
			Staves	2	wood, o/l w. gold		
			Vessels		gold		
Candlestick	25:31-40	37:17-24	Candlestick	1 (7)	one piece of gold		To give light
			Tongues		gold		
			Snuffdishes		gold		
Tabernacle	26:1-37	36:8-38; 40:17-21	Curtains	10	fine linen w. cherubim; blue, purple, scarlet	42 x 6	A Sanctuary for the Ark
			Curtains	11	goat hair	45 x 6	
			Covering		ram skin dyed red		
			Covering		badger (seal?) skin		
			Boards	48	wood, o/l w. gold	15 x 2.25	
			Bars	15	wood, o/l w. gold		
			Veil	1	blue, purple, scarlet, fine linen w. cherubim		
			Pillars for the Veil	4	wood, o/l w. gold		
			Door of the Tent	1	blue, purple, scarlet, fine linen w. needlework		
			Pillars for the Door	5	wood, o/l w. gold		

Altar	27:1-8	38:1-7	Altar of Burnt Offering		wood, o/l w. brass	7.5 x 7.5 x 4.5	Offer burnt offerings
			Vessels & Utensils		brass		
			Grate		brass		
			Staves	2	wood, o/l w. brass		
Court	27:9-19	38:9-20	Hangings		fine linen	150 x 75 x 7.5	
			Pillars	60	brass; silver hooks		
			Gate of the Court	1	blue, purple, scarlet, and fine linen w. needlework	30 x 7.5	
			Pins (stakes)		brass		
Altar of Incense	30:1-10	37:25-28	Altar	1	wood, o/l w. gold	1.5 x 1.5 x 3	Burn incense
			Staves	2	wood, o/l w. gold		
Laver	30:17-21	38:8		1	brass		Priests to wash their hands and feet
Anointing Oil	30:22-33	37:29			myrrh - 500 shekels		Anoint the tabernacle, furniture, altar, vessels, priests
					cinnamon - 250 shk		
					calamus - 250 shk		
					cassia - 500 shk		
					olive oil - 1 hin		
Incense	30:34-38	37:29			stacte		Burn on the incense altar (cf. 37:29)
					onycha		
					galbanum		
					frankincense		
					(equal parts)		

TABERNACLE SYMBOLISM

**Drawing Near to a Holy God
(Deut. 4:24; Ps. 15; 24; Is. 33:14-16; 57:15)**

Each Item Points to an Aspect of Christ's Ministry (including His Spirit and His Word)

Ark of the Covenant / Mercy Seat	God's Throne	2 Kings 19:15; Ps. 99:1; Is. 6
	God's Presence / Fellowship with God	Ex. 25:22; cf. Ps. 27:4; 84:1-2; Heb. 4:16; 10:19-22
Brazen Altar	Atonement	Is. 53; Eph. 5:2; Heb. 9:23-28
	Justification	Rom. 3:21-26; Eph. 1:7
Laver	Regeneration	John 3:3-8; Titus 3:5-7
	Progressive Sanctification	John 13:10; 17:17; 1 John 1:9; Eph. 5:25-27
Table of Showbread	Eternal Life / Communion with Christ	Deut. 8:3; John 6:35,41,48
Lampstand	Illumination	Prov. 4:18; 6:23; John 8:12; 1 John 1:5-7
Altar of Incense	Intercession of Christ	Rom. 8:34
	Intercession of the Spirit	Rom. 8:26-27
	Prayer	Rev. 8:1-5

THE PRIESTS AND LEVITES

OFFICE	LINEAGE	OLD TESTAMENT	DUTIES	NEW TESTAMENT
HIGH PRIEST	From the line of Aaron	Exodus 28:1 Leviticus 21:10 Numbers 20:22-29 Numbers 35:25	Entered the Holy of Holies on the Day of Atonement (Lev. 16) In charge of the priests and Levites	1 Timothy 2:5-6 Hebrews 4:14-7:28 Hebrews 10:21
PRIESTS	SONS OF AARON Nadab Abihu Eleazar Ithamar	Exodus 28-29 Leviticus 8-10, 21-22	Offered sacrifices Trimmed the lamps every morning and evening (Ex. 30:7-8; Lev. 24:1-4) Burned incense every morning and evening (Ex. 30:7-8) Replaced the showbread each Sabbath (Lev. 24:5-9)	Romans 12:1 Hebrews 13:15-16 1 Peter 2:4-10
LEVITES	SONS OF LEVI Gershon Kohath Merari	Numbers 3-4, 8 1 Chronicles 23-26 Cities: Num. 35	Assisted the priests (but they could not offer sacrifices) Took down, transported, and erected the Tabernacle Taught the Law to the nation (Deut. 33:10; 2 Chr. 17:7-9) Musicians after the temple was built (1 Chr. 25)	

GARMENTS OF THE HIGH PRIEST

Exodus 28; 39:1-31; Leviticus 8:6-12

Purpose: *And thou shalt make holy garments for Aaron thy brother for glory and for beauty* (Ex. 28:2)

Summary: Exodus 28:4; Leviticus 8:7-9

BREASTPLATE (Exodus 28:15-30; 39:8-21)

Material: Gold, blue, purple, scarlet, fine twined linen; a span x a span (about 9 in. square)

Gems: Twelve precious stones (4 rows x 3) - each engraved with the name of a tribe

Gold Chains: To attach the breastplate to the ephod

Gold Rings: Four rings of gold to attach the chains to the breastplate

Urim and Thummim: For judgment

(Ex. 28:29-30; Lev. 8:8; Nu. 27:21; Deut. 33:8; 1 Sam. 23:9-12; 28:6; Ezra 2:63; Neh. 7:65)

EPHOD (Exodus 28:5-14; 39:2-7; cf. Judges 8:27; 17:5; 1 Sam. 2:18,28; 22:18; 23:9; 2 Sam. 6:14)

Material: Gold (woven in), blue, purple, scarlet, fine twined linen

Shoulder Pieces: Two shoulder pieces to join the ephod at the shoulder

Onyx Stones: Two onyx stones with the names of the twelve tribes engraved - six on each

Gold Ouches: attached to the two shoulder pieces; settings of the two onyx stones

Girdle (sash) of the Ephod: gold, blue, purple, scarlet, fine twined linen - tied around the waste

ROBE of the ephod (Exodus 28:31-35; 39:22-26)

Blue, of woven work, with a hole in the midst and a band around the hole, sleeveless

Hem - pomegranates of blue, purple, scarlet and golden bells

MITRE (turban) (Exodus 28:36-39; 39:28-31)

Fine linen

Plate of pure gold - engraved with 'HOLINESS TO THE LORD'

Plate attached to the front of the mitre with blue ribbon

BROIDERED (checkered) COAT OF FINE LINEN (Exodus 28:39; 39:27)

The High Priest wore this underneath the robe of the ephod

GIRDLE (sash) for the Broidered Coat of Fine Linen (Exodus 28:39; 39:29)

Blue, purple, scarlet, fine twined linen

Tied at the waist

LINEN BREECHES (Exodus 28:42; 39:28)

From the loins unto the thighs; worn under the coat of fine linen

ANOINTING OIL (Exodus 28:41; 30:22-33; Leviticus 8:30)

Myrrh, cinnamon, calamus, cassia, olive oil

NOTE: the other priests wore the linen breeches, the broidered coat of fine linen, the girdle for the broidered coat, and a bonnet (cap)

HIGH PRIEST

AARON & CHRIST

Comparison / Contrast

	AARON	CHRIST
SCRIPTURE	Exodus 28 Leviticus 8 Hebrews 5:1-5	1 Timothy 2:5 Hebrews 2-10
OFFICE	High Priest	High Priest (Heb. 4:15) King-Priest (Psalm 110)
QUALIFICATIONS	Hebrews 5:1-5 Man Chosen by God Compassed by infirmities	Hebrews 2:10-18; 5:5-9 Man Chosen by God Suffered / tempted
INSTALLATION	Without an oath (7:20-21)	With an oath (Ps. 110:4; Heb. 7:20-22)
TRIBE	Levi (7:11)	Judah (7:14)
WORK	Offered for sins (5:1,3) Offered for his own sins (5:3)	Made reconciliation for sins (2:17) Intercession (7:25; cf. Is. 53:12) Had no sin (4:15; 7:26)
FREQUENCY	Offered daily (10:11) Entered the holiest annually (9:7,25)	Offered himself once (9:26-28; 10:12) Entered heaven once (9:24)
LOCATION	Earthly Tabernacle (9:1-7)	Heaven (4:14; 8:1; 9:11-12,24)
EFFECTIVENESS	Made nothing perfect (7:19) Did not take away sins (10:1-4,11)	Accomplished eternal salvation (7:25) Purged our conscience (9:14) Sanctified us (10:10) Perfected us (10:14) Regenerated us (10:16) Accomplished remission of sin (10:17-18)
DURATION	Died (7:23)	Eternal (7:24)
NUMBER	Many (7:23)	One (7:24)

MELCHIZEDEK & CHRIST

Thou art a priest forever after the order of Melchizedek (Psalm 110:4; Heb. 5:6,10; 6:20; 7:11,15,17,21)

	MELCHIZEDEK	CHRIST
SCRIPTURE	Genesis 14 Psalm 110 Hebrews 5-7	1 Timothy 2:5 Hebrews 2-10
OFFICE	King of Salem (Gen. 14:18; Heb. 7:1) King of Righteousness (Melchizedek) Priest of the most high God (7:1)	High Priest (4:15) King-Priest (Psalm 110; cf. 2 Sam. 8:15)
STATUS	GREATER THAN ABRAHAM (and therefore Aaron)	
	Blessed Abraham (7:6-7) Abraham paid him tithes (7:2,6-10)	The Son of God (1:1-14; 5:5; 7:28)
DESCENT	NOT DESCENDED FROM MAN	
	No recorded Genealogy (7:3)	The Son of God (1:1-14; 5:5; 7:28)
DURATION	ETERNAL	
	No recorded birth or death (7:3)	Eternal (7:3,16,17)
QUALITY	UNCHANGABLE (7:24)	
	HOLY, WITHOUT SIN (7:26-28)	

KEY WORDS IN THE SACRIFICIAL SYSTEM

Leviticus 17:11 - *For the life of the flesh is in the blood: and I have given it to you upon the altar to make an atonement for your souls: for it is the blood that makes an atonement for the soul.*

Leviticus 16:30 - *For on that day shall the priest make an atonement for you, to cleanse you, that you may be clean from all your sins before the Lord.*

KEY WORDS	Hebrew	Strongs	Definition	OT Usage
Make Atonement (v.)	כפר kaphar	H3722	to atone by offering a substitute	101x
Offering (n.)	קרבן qorban	H7133	that which is brought near	80x
Sacrifice (n.)	זבח zebach	H2077	that which is slaughtered	162x

OFFERINGS	Hebrew	Strongs	Definition	OT Usage
Burnt Offering	עלה olah	H5930	ascent, that which goes up	287x
Grain (Meat) Offering	מנחה minchah	H4503	a gift, tribute, offering	211x
Peace Offering	שלם shelem	H8002	sacrifice for peace, friendship, thanks	86x
Sin Offering	חטאת chattath	H2403	sin, offering for sin	293x
Trespass (Guilt) Offering	אשם asham	H817	offense, guilt, trespass-offering	44x

Isaiah 53:5-6 - *But he was wounded for our transgressions, he was bruised for our iniquities, the chastisement of our peace was upon him, and with his stripes we are healed. All we like sheep have gone astray, we have turned every one to his own way, and the Lord hath laid on him the iniquity of us all.*

Isaiah 53:10 - *Yet it pleased the Lord to bruise him, he hath put him to grief. When thou shalt make his soul an offering for sin, he shall see his seed, he shall prolong his days, and the pleasure of the Lord shall prosper in his hand.*

Ephesians 5:2 - *And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour.*

TYPES OF SACRIFICES

TYPE	CH.	OFFERING	OFFERER	PRIEST	PURPOSE
BURNT OFFERING	Lev. 1	bull, sheep, goat male w/o blemish	lay his hands upon it kill, skin, cut up wash legs and entrails	sprinkle blood upon the altar arrange pieces on the altar	make an atonement (v. 4), sweet savour (v. 9)
		dove, pigeon		kill, pour out blood, remove crop and feathers, tear off wings, place on altar	
GRAIN OFFERING	Lev. 2	fine flour, oil, frankincense no leaven or honey (v. 11) seasoned w. salt (v. 13)	present unto the priest	burn part upon the altar (v. 9) eat the remainder (v. 10)	an offering (v. 3) sweet savour (v. 3)
PEACE OFFERING	Lev. 3	bull, heifer, lamb, goat male or female w/o blemish offered w. a burnt offering (v. 5)	lay his hands upon it kill remove fat, kidneys, part of the liver (vv. 3-4)	sprinkle blood upon the altar place the fat, kidneys, part of the liver on the altar on the burnt offering (v. 5)	sweet savour (v. 5)
SIN OFFERING	Lev. 4	bull (priest, congregation) male w/o blemish	lay hands upon it, kill	sprinkle blood before the veil put blood on incense altar pour out remaining blood at brazen altar burn fat, kidneys, part of liver burn remainder outside camp	sin of ignorance (v. 2,13,22,27), atonement (v. 20,26,31,35)
		kid of the goats (ruler) male w/o blemish kid or lamb (c. person) female w/o blemish	lay hands upon it, kill	put blood on horns of br. altar pour remaining blood at altar burn the fat on the altar	
TRESPASS OFFERING	Lev. 5	lamb or kid female w/o blemish	confess (v. 5)	same as sin offering	guilt (v. 1-5), atonement (v. 6,10,13,16,18)
		two doves or two pigeons		1 as a sin offering, 1 as a burnt offering	
		fine flour w/o oil or fr.			
		ram male w/o blemish	restitution (v. 16)	same as sin offering	

THE JEWISH CALENDAR

WEEKLY CYCLE

Sabbath 7th day of the week Exodus 20:8-11; 31:12-17; Leviticus 23:3; Numbers 28:9-10

MONTHLY CYCLE

New Moon 1st day of the month Numbers 28:11-15; cf. 1 Sam. 20:5; Ezra 3:5; Is. 66:23; Ezekiel 46:6; Hos. 2:11

ANNUAL CYCLE

	Feast	Date	Duration	Origin
	Purim	14th Adar (Feb-Mar)	1 day	Esther 9
SPRING	Passover	14th Nisan (Mar-Apr)	1 day	Exodus 12-13
	Feast of Unleavened Bread	15th -21st Nisan (Mar-Apr)	1 wk	Exodus 12-13
	Pentecost	50 days after waving of the Firstfruits (May-Jun)	1 day	Exodus 23:16
FALL	Feast of Trumpets	1st Tishri (Sep-Oct)	1 day	Leviticus 23:23-25
	Day of Atonement	10th Tishri (Sep-Oct)	1 day	Leviticus 16; 23:26-32
	Feast of Tabernacles	15th - 22nd Tishri (Sep-Oct)	8 days	Exodus 23:16
	Hanukkah	25th Kislev (Dec)	8 days	(165 B.C.)

SABBATH YEAR CYCLE

Sabbath Year Every 7th year Leviticus 25:1-7; Deuteronomy 31:9-13

Year of Jubilee Every 50th year Leviticus 25:8-55; cf. 2 Chron. 36:21; Daniel 9:24-27
(year after 7 sabbath years)

JEWISH SPRING FEASTS						
PASSOVER & FEAST OF UNLEAVENED BREAD				FEAST OF WEEKS		
Other Names					Feast of Harvest (Ex. 23:16) Pentecost (NT)	
Hebrew Name	Pesach פסח (<i>pass over</i>) Ex. 12:13				Shavuot שבועת (<i>weeks</i>) Lev. 23:15-16	
References in the Pentateuch	Exodus 12-13; 23:15; 34:25 Leviticus 23:5-14 Numbers 28:16-25 Deuteronomy 16:1-8,16				Exodus 23:16; 34:22 Leviticus 23:15-22 Numbers 28:26-31 Deuteronomy 16:9-12,16	
NT References	Matthew 26:2, 17-19 John 2:13,23; 19:18 1 Corinthians 5:7 Hebrews 11:28 at least 28x in NT				Acts 2:1; 20:16 1 Corinthians 16:8 3x in NT cf. Rom. 8:23; 16:5; 1 Cor. 15:20, 23; 16:15; James 1:18; Rev. 14:4	
Jewish Month	Abib (Nisan)				Sivan	
English Month	March - April				May-June	
Agricultural Season	Barley Harvest / beginning of the the grain harvest				Wheat Harvest / end of the grain harvest	
Duration	1 day + 7 days				1 day	
Schedule	Passover	Feast of Unleavened Bread				50 days after the 16th of Nisan
	14th	15th -21st				
		15th	16th		21st	(sabbath)
	(sabbath)	waving of the sheaf of firstfruits		(sabbath)		
Fulfilled at 1st Coming of Christ	Death of Christ 1 Cor. 5:7		Resurrection of Christ 1 Cor. 15:20-23		Coming of the Holy Spirit Acts 2:1-4	

JEWISH FALL FEASTS			
	FEAST OF TRUMPETS	DAY OF ATONEMENT	FEAST OF TABERNACLES
Other Names	Blowing of Trumpets		Feast of Ingathering Feast of Booths
Hebrew Name	Rosh Hashanah ראש השנה <i>head of the year</i> not used in Pent.	Yom Kippur יום כפר <i>day of atonement</i> Lev. 23:28	Sukkot סוכות <i>booths</i> Lev. 23:24
References in the Pentateuch	Leviticus 23:23-25 Numbers 29:1-6	Leviticus 16 Leviticus 23:26-32 Numbers 29:7-11	Exodus 23:16; 34:22 Leviticus 23:33-44 Numbers 29:12-38 Deut. 16:13-15,16
NT References	(not mentioned)	Acts 27:9 Heb. 9:11-12,24-28 Heb. 10:19-22	John 7:2 cf. Matt. 21:8-9; Lev. 23:40
Jewish Month	Tishri	Tishri	Tishri
English Month	Sept - Oct	Sept - Oct	Sept - Oct
Agricultural Season			End of the Fruit Harvest
Schedule	1 day	1 day	7 days
	1st (sabbath)	10th (sabbath)	15th (sabbath) 22nd (sabbath)
Fulfilled at 2nd Coming of Christ	Announcement of the Day of the Lord Rapture (?)	Bearing Away of Israel's Sin Second Coming	The Kingdom
	Joel 2:1 Zeph. 2:14-16 1 Thess. 4:16	Lev. 16:21-22,30,34 Jer. 31:31-34; 33:8 Micah 7:18-20 Zech. 12:10-13:2 Ezekiel 36:25-27	Zechariah 14:16, 18, 19 Psalm 118 Matt. 23:39