《Smith ’s Bible Commentary - Exodus》(Chuck Smith)
Commentator

Charles Ward "Chuck" Smith (June 25, 1927 - October 3, 2013) was an American pastor who founded the Calvary Chapel movement. Beginning with the 25-person Costa Mesa congregation in 1965, Smith's influence now extends to thousands of congregations worldwide, some of which are among the largest churches in the United States. He has been called "one of the most influential figures in modern American Christianity."

Smith graduated from LIFE Bible College and was ordained as a pastor for the International Church of the Foursquare Gospel. In the late 1950s, Smith was the campaign manager and worship director for healing evangelist Paul Cain. After being a pastor for a different denomination, he left his denomination to pastor a non-denominational church plant in Corona, California, and eventually moved to a small pre-existing church called Calvary Chapel in Costa Mesa, California in December 1965.

Chuck Smith is the author and co-author of several books; titles of his books include Answers for Today; Calvary Chapel Distinctives; Calvinism, Arminianism & The Word of God; Charisma vs. Charismania; Comfort for Those Who Mourn; Effective Prayer Life; Harvest; Living Water; The Claims of Christ; The Gospel According to Grace; The Philosophy of Ministry of Calvary Chapel; Why Grace Changes Everything; Love: The More Excellent Way; The Final Act; and others.

00 Introduction

01 Chapter 1

Verse 22
Let"s turn now to Exodus, chapter one, as we begin the book of Exodus.

The word "Now" could very well read, "And", as far as the Hebrew is concerned, for the book of Exodus is just a continuation of Genesis. The last verse of Genesis, "So Joseph died being a hundred and ten years old: and they embalmed him, and put him in a coffin in Egypt."

Now these are names of the children of Israel, which came into Egypt; every man and his household that came with Jacob. Reuben, Simeon, Levi, Judah, Issachar, Zebulun, Benjamin, Dan, Naphtali, Gad, and Asher. And all of the souls that came out of the loins of Jacob were seventy souls: for Joseph was in Egypt already. And Joseph died, and all his brethren, in that generation (Exodus 1:1-6).

So we can see how the first part of chapter one of Exodus is really just the continuation of the book of Genesis, again, written by Moses. It is interesting that the five books of Moses comprise almost one seventh of the entire Bible, that they comprise almost as much as two-thirds of the New Testament. Now if God devotes one seventh of the book to one particular period of history and study, it evidently is basic and foundational and God wants us to really know it and understand it.

So we have now the names of the sons of Jacob who came down with Jacob. They came down with their families into Egypt, "seventy souls", for Joseph was already there with his two sons.

And the children of Israel were fruitful, and increased abundantly, and multiplied, and waxed exceeding mighty; and the land was filled with them (Exodus 1:7).

Probably an understatement. Children of Israel, "fruitful, increased abundantly, multiplied, waxed exceeding mighty; the land was filled with them." In other words, they"re trying to tell you there was a population explosion among the Jews at that time. Indeed there must have been, for the seventy souls that were there, about three hundred years after Joseph"s death when they made the Exodus out of Israel, at that time there were six hundred thousand adult males over the age of twenty-one. So, you see when it says, "multiplied exceedingly" and all that"s exactly what they were doing. They were doubling their population about every twenty-five years.

Now, that"s just about what"s happening in the world"s population today. The world"s population has begun to double just about every twenty-five years now. So they were at a state of population explosion about what we"re experiencing now, doubling about every twenty-five years.

Now there rose up a new king over Egypt, and he knew not Joseph. And he said unto his people, Behold, the people of the children of Israel are more and mightier than we: Come on, let us deal wisely with them; lest they multiply, and it come to pass, that, when there falls out another war, they will join out also with our enemies, and fight against us, and then get out of the land (Exodus 1:8-10).

Now the Pharaoh actually was fearful of them leaving the land. He felt that if another war would take place that they would take advantage of it, fight with the enemies and then leave the land. So in order to thwart this,

The Pharaoh set over them taskmasters to afflict them with their burdens. And they built for the Pharaoh treasure cities, Pithom and Raamses. But the more they afflicted them, the more they multiplied and grew. And they were grieved because of the children of Israel. And the Egyptians made the children of Israel to serve with rigour: And they made their lives bitter with hard bondage, in mortar, and in brick, and in all manner of service in the field: all their service, wherein they made them serve, was with rigour (Exodus 1:11-14).

Really began to afflict them, to oppress them, to lay upon them heavy burdens to make life rather hard and miserable for them by inflicting heavy slave labor upon them. Everything they did, they had to do it with rigour.

Now it is interesting that under these conditions, the children of Israel continued to multiply and grow. Probably one of the greatest weakening things that can happen to a nation is prosperity. Nations seem to become strong and grow under adversity. The same seems to be true of the church. In the early history of the church, the church was going through such severe persecution by the Roman government; the church was growing by leaps and bounds, tremendous growth in the early church.

But when the church began to be prosperous, Christianity began to be an accepted religion, almost a state religion. In fact in many areas it did become the state religion, and in all of those areas the church became weak. Prosperity has a tendency of softening people, whereas adversity has a tendency of doing the opposite, making the people strong. So the Pharaoh in his endeavor to weaken them by the heavy labor and the rigorous labor, working with bricks, and stones, and really putting heavy burdens upon them did not have the desired effect of weakening them, but actually made them just so much stronger. They really all got in just tremendous condition.

And the king of Egypt spake with the Hebrew midwives, the name of one was Shiphrah, and the name of the other was Puah: And he said, When you do the office of a midwife to the Hebrew women, and you see them upon the stools; if it"s a son, kill him: but if it"s a daughter, then let her live. But the midwives feared God, and did not as the king of Egypt commanded them, but saved the men children alive. And the king of Egypt called for the midwives, and said unto them, Why have you done this thing, and have saved the men children alive? And the midwives said unto the Pharaoh, Because the Hebrew women are not as the Egyptian women; for they"re lively, and they deliver before we ever got to them. Therefore God dealt well with the midwives: and the people multiplied, and waxed very mighty. And it came to pass, because the midwives feared God, that he made them houses. And Pharaoh charged all his people, saying, Every son that is born ye shall cast him into the river, and every daughter you shall save alive (Exodus 1:15-22).

So the Pharaoh, first of all, sought to cut off the male children by ordering the midwives to kill them the moment they were born. When that failed then he gave a general order to just take the male babies and cast them into the river, save the girl babies; they of course might be servants and slaves.

There is a problem here of the obvious lie of the midwives. When the Pharaoh called them on the carpet, "How come you haven"t fulfilled my order?" "Well, these women are just so lively. Before we can get to them, the babies are already born. They"re not like the Egyptian women who have a life of ease and leisure. Now this of course could be true.

It seems that where women are forced into hard labor and all, their body condition becomes such that they can have a baby and go back to work. Out in New Guinea where the ladies do so much of the farming, and so much of the work, they"ll have their baby and they"ll go right-they"ll strap it on their back, and go back out and work again in the fields. So I know that some of you women think, "Oh no." You remember how it was when you had your baby, but you"re just softies; that"s all. We like you that way. That"s nothing against you at all. I wouldn"t want you to be muscular and all like those women in New Guinea.

So it is very possible that this was not a lie, but some look upon it as a lie. Whether or not it was, I don"t know. But if it were a lie that they were telling to the Pharaoh, then indeed how is it that God blessed them? I don"t have any answer. Sorry to disappoint you, but I don"t know everything. And those are, you know, that"s one of those difficult things. I don"t understand it, I don"t know. All I know is that"s what it says, "God blessed them." So God dealt well with them. "

02 Chapter 2
Verses 1-25
There went a man of the house of Levi, and took to wife a daughter of Levi. And the woman conceived, and bare a son: and when she saw him that he was a goodly child, she hid him for three months (Exodus 2:1-2).

The word "goodly" is "beautiful", so this woman had a beautiful little boy, and she just couldn"t bring herself to throwing him in the river. Now that was the order of the Pharaoh. But he was such a beautiful little boy, and of course what mother could really just throw her son into the river? So she hid him for three months.

And when she could no longer hide him, she took for him an ark of bulrushes, and daubed it with slime and with pitch, [with tar] and put the child therein; and she laid it in the flags by the river"s bank (Exodus 2:3).

So in other words, she was fulfilling, cast the child in the river. But she just fixed a little basket, and waterproofed it so that she put him in the river, but in the basket.

And his sister stood afar off, to find out what would be done to him. And the daughter of Pharaoh came down to wash herself at the river; and her maidens walked along by the river"s side; and when she saw the ark among the flags, she sent her maid to fetch it. And when she opened it, and saw the child: and, behold, the baby cried. And she had compassion on him, and said, This is one of the Hebrews" children (Exodus 2:4-6).

So we see the beautiful story of God"s preservation. The child was placed in this little waterproof basket there in the river. The sister stayed back in sort of the bushes, to watch the basket to see what happens. Here the daughter"s Pharaoh came down to take her bath, and they saw the basket and she sent one of her maidens out to get the thing and find out, you know, curiosity. She opened it up and just at that time, little Moses started crying, and her heart was touched. "Ah, it"s one of the Hebrew"s children."
So Moses" sister came up, [Miriam who we will learn more about later.] and she said to Pharaoh"s daughter, Do you want me to get a nurse of the Hebrew women, that she may nurse the child for you (Exodus 2:7)?

Now that was a very common thing in those days. Wet nursing. So you get a woman to just wet nurse your child for you. So that"s what Miriam is offering to do, get a woman to nurse the child.

And Pharaoh"s daughter said to her, Go. And so the maid went and called the child"s mother. [Moses" mother.] And Pharaoh"s daughter said to her, Take this child away, and nurse it for me, and I will give you wages. And so the woman took the child and nursed it. And the child grew, and she brought him unto Pharaoh"s daughter, and he became her son. And she called his name Moses: [Which means, "to be taken out of the water".] because I drew him out of the water (Exodus 2:8-10).

So interesting way that God has of working, Moses was able to grow up at home during the early years where he received the strong inculcating of the Hebrew traditions, endued with a sense of a nation of destiny. Certainly, it"s a tremendous example of what the proverb declares, "If you train up a child in the way he should go, when he is old he will not depart from it." Because in those early formation years, Moses had received such a strong foundation that it was strong enough that he was able to withstand all of the pressures of the many years of the education within the Egyptian schools. Don"t underestimate the value of those early years. It is said that the Jewish mothers from the time the baby was first cradled in their arms, would begin to whisper in their ears, "Jehovah is God". I think for some of you mothers, one of the greatest things you can do is just whisper in your children"s ears, "Jesus loves you". Paul wrote to Timothy, and spoke of how at youth he was taught in the scriptures by his godly mother and grandmother. What a heritage.

I thank God that I had a similar kind of a heritage. From my youth, taught in the scriptures by my mother. I didn"t have the normal, "Goldilocks and the three Pigs", bedtime stories. I wasn"t frightened by those horror tales. Imagine the wolf eating up your grandmother, you know. The woodsman coming and chopping the wolf. "So go to sleep now, honey." I can"t quite understand our mentality in some of the stories that we call bedtime stories. Even the, "Rock-a-bye baby on the treetop, when the wind blows the cradle will rock, and when the bough breaks, the cradle will fall", poor child. How are we marking our children? My parents were wiser than to fill me with that garbage.

So I grew up knowing how God would always take care of His children. How God delivered the giant into the hands of David. I knew all about Moses and the bulrushes, and God"s delivering power. I knew about God"s deliverance from the lion"s den. I knew that no matter what would happen, God would be with me, and protect me, and shelter me. My mother used to follow me around the yard when I was playing ball, or swinging, or whatever, just giving me scriptures, making me repeat them, helping me to memorize them, filling me with the knowledge of the Word of God. Those early years are important years.

Even before you think your child can understand, begin his education and training. In the very first few months, it is so important that their brain be stimulated because all of those little neuron connections are being made back there. They"re being made according to the stimulus that the child receives. So that"s why they say have mobiles in the crib, and colors that will move and all kinds of action to stimulate the development of the connections there during that crucial time. Because their future mental capacities will be directly proportionate to the number of connections that are made in those early months.

So Moses" mother did an excellent job. God even saw she got paid for it. I like the way the Lord operates. So rather than losing a son she gained a son, and also had wages as she nursed him. Then she brought him into the Pharaoh"s court and presented him, and then he was schooled in Egypt.

Now Hebrews tells us it was by faith that she put that little ark in the river. By faith she refused to obey the Pharaoh"s order, but built a little ark and placed the child in it. By faith Moses when he came to age, refused to be called the son of the Pharaoh"s daughter, or to identify himself with the Egyptians, but he identified himself with the people of God. He refused to be called the son of Pharaoh"s daughter, in order that he might enjoy the pleasures of sin for a season, for he esteemed the reproach of Christ greater riches than the treasures of Egypt. That shows you that there was such a strong background in Moses.

Now not only a strong background, but a sense of destiny and God"s purpose for these people was instilled into Moses. So that Moses when he went out in the field, which we"ll be studying in just a moment, and found an Egyptian mistreating an Israelite, killed the Egyptian. The next day when he saw two Israelites striving together and he went to break them up, when they said, "Who made you a judge over us? Are you going to kill us like you did that Egyptian yesterday?" We are told in Stephen"s oration in the Acts of the Apostles, that Moses thought that they understood that God had destined him to be the leader to lead them out of their bondage. Moses thought they"d understand that. He had such a sense of destiny in those early years.

Let"s move on.

And it came to pass [Verse eleven, chapter two] in those days, when Moses was grown, that he went out unto his brothers, and looked on their burdens: and he spied an Egyptian smiting a Hebrew, one of his brothers (Exodus 2:11).

So he had this identity with the Hebrew people rather than with the Egyptians, and it had to come in those early years.

And he looked this way and that way, and when he saw that there was no man, he slew the Egyptian, and hid him in the sand (Exodus 2:12).

Now some say the mistake was "he looked this way and that way", but he didn"t look up. We make that mistake so often. We look this way and that way, and then we act, not realizing that God sees us. He tried to hide his deed by burying the Egyptian in the sand.

Now as I said, Moses had a sense of destiny. Somehow he felt, and perhaps because of the position, somehow he felt that he was destined to lead these people out of their bondage. He seemed to have this awareness and consciousness. He was surprised that they didn"t recognize it. The problem with Moses was that he just got ahead of God. He tried to do what God wanted done in the ability and in the power of his own flesh. Knowing what God wanted, aware of the purposes of God, his big mistake was getting ahead of God.

Now this is a mistake that we often make. We know what God wants to do, we don"t wait for God or His empowering to do it, we get out and we try to do in the energy of our own flesh, what we realize God desires to be done. But I want you to notice how unsuccessful he was in trying in the ability of his own flesh to do what God wanted done. He was not even successful in burying one Egyptian. Now when God was gonna do it, He wanted to bury the whole army, which He did later in the Red Sea.

We must be careful about this zeal that we oftentimes feel for the work of God, where we start off without the anointing and the direction of the Holy Spirit. In the ability and the energies of our flesh accomplish the purposes and the work and the purposes of God, we, like Moses will end up in failure. The work of the Spirit can never be accomplished in the ability of our flesh. To do the work of the Spirit, I must be anointed, empowered, and directed by the Spirit of God. So many of my problems have arisen from this same mistake that Moses made. Having a consciousness of what God wants to do, having an awareness of the purposes of God, I try to fulfill the purposes of God without the leading and the direction, and the help of the Holy Spirit. I get ahead of God and every time I do, I botch things up just as Moses did. "He tried to hide the Egyptian."
Now when he went out the next day, two men who were Hebrews were fighting together: and he said to them that did the wrong, Why did you smite this fellow? And he said, Who made you a prince and a judge over us? you intend to kill me, like you killed the Egyptian? And Moses feared, and said, Surely this thing is known. Now when Pharaoh heard this thing, he sought to kill Moses. But Moses fled from the face of the Pharaoh, and dwelt in the land of Midian: and he sat down by a well (Exodus 2:13-15).

So when the Pharaoh discovered that Moses had taken the side of a Hebrew over an Egyptian, he had determined to kill Moses. But Moses fled and went out to the area of Sinai, the Sinai Peninsula.

Now the priest of Midian had seven daughters: and they came to draw water, and they filled the troughs to water their father"s flocks. And the mean shepherds came and drove them away (Exodus 2:16-17):

They"d stand back and watch the girls draw all the water out, and then they"d come and chase the girls off and water their own flocks. Moses saw what was going on.

so Moses stood up and he helped them, and he watered their flock. And when they came to Reuel their father, he said, How come you"re home so early? And they said, An Egyptian delivered us out of the hand of their shepherds, and he also drew water for us, and he watered the flocks. And he said to his daughters, Where is he? why did you leave the man? call him, that he may eat bread. [Typical kind of Bedouin-kind of hospitality.] And Moses was content to dwell with the man: and he gave Moses Zipporah his daughter. And she bare him a son, and called his name Gershom: [Which means "stranger".] for he said, I have been a stranger in a strange land. And it came to pass in the process of time, that the king of Egypt died: and the children of Israel sighed by reason of their bondage, and they cried, and their cry came unto God by reason of the bondage. And God heard their groaning, and God remembered his covenant with Abraham, and with Isaac, and with Jacob. And God looked upon the children of Israel, and God had respect unto them (Exodus 2:16-25).

Now between verses twenty-two and twenty-three, a period of about forty years. So it doesn"t really show it in the text, but it is there. "

03 Chapter 3
Verses 1-22
Now Moses kept the flock of Jethro his father in law, the priest of Midian: and he led the flock to the backside of the desert, and came to the mountain of God, even to mount Horeb (Exodus 3:1).

Now no doubt Moses" experiences there in the wilderness were going to be necessary experiences. Number one, while he was there he was learning the lay of the land. As he was out there as a shepherd following the flocks through the Sinai desert and around Mount Horeb, he became very well acquainted with the area. He knew where all of the wells were. He began to know a little bit about the weather conditions. Really beginning to get a lot of good, practical savvy on survival in the wilderness. These things were all to be helpful for him in the big project that God had for him in leading the children of Israel from Egypt to the Promised Land. So he was out there now learning in the school of experience, wilderness or desert survival which would prove to be very handy later.

And the angel of the Lord appeared unto him in a flame of fire out of the midst of a bush: and he looked, and, behold, the bush was burning with fire, but the bush was not consumed. And Moses said, I"m gonna take a look at this, and see why the bush is not burnt. And when the Lord saw that he turned aside to see, God called unto him out of the midst of the bush, and he said, Moses, Moses. And he said, Here am I. And he said, Don"t draw near: but put off your shoes from your feet, for the place where you are standing is holy ground. Moreover he said, I am the God of your father, the God of Abraham, the God of Isaac, the God of Jacob. And Moses hid his face; for he was afraid to look upon God. And the Lord said, I have surely seen the affliction of my people which are in Egypt, and have heard their cry by reason of their taskmasters; for I know their sorrows; And I"m come down to deliver them out of the hand of the Egyptians (Exodus 3:2-8),

So God began to speak to Moses out of the midst of the burning bush. First of all, warning him against approaching any closer. Telling him to remove his shoes, he was on holy ground, declaring Himself, "I am the God of thy father, of Abraham, Isaac, and Jacob." Then God declared, "I have surely seen, I have surely heard, for I surely know." In Hebrew it is, "Seeing, I have certainly seen, knowing I have certainly known, hearing I have certainly heard." It"s an emphatic in the Hebrew. God declares the fact that He has seen, He has heard, He knows.

These are the characteristics of God emphasized by Jesus Christ in the New Testament, "Your Father sees, your Father hears, your Father knows." These are characteristics of God that are always challenged by the unbeliever. "Is there any knowledge in the most High? How does God know?" They feel that they can hide from God. They scoff at the idea of prayer. Yet these characteristics are emphasized over and over by Jesus Christ. How your Father loves you, and His ear is open to your cry. How He sees, how He hears, how He knows. It"s more than that. "I have come to deliver." God just doesn"t see and say, "Oh, my isn"t that terrible." He doesn"t hear the cry and say, "Oh, what a shame." But He does something about it. Sometimes our friends offer us great sympathy. They see, they hear, they say, "Oh, my what a shame. That"s so bad, that"s just terrible. Oh my." "Thanks." But the Lord said, "I have come to deliver out of the hands of the Egyptians".

and to bring them out of that land into a good land and a large, unto a land flowing with milk and honey; unto the place of the Canaanites, and the Hittites, and the Amorites, and the Perizzites, and the Hivites, and Jebusites. [And the PLO"s. These glasses.] Now therefore, behold, the cry of the children of Israel is come unto me: I have also seen the oppression wherewith the Egyptians oppress them (Exodus 3:8-9).

Some of you have been very oppressed by people. You"ve been lied against. You"ve been rejected. You"ve been hurt. You think, "Nobody knows what I"m going through. Nobody knows what I"m dealing with." Oh yes, someone knows, "I have seen also the oppression wherewith the Egyptians oppress them."

Come now therefore, and I will send you unto Pharaoh, that you may bring forth my people the children of Israel out of Egypt. And Moses said, Who am I, that I should go to Pharaoh, and that I should bring forth the children of Israel out of Egypt (Exodus 3:10-11)?

Now forty years earlier, Moses was gung ho for the job. He started out to do it on his own thinking, "Surely they will understand." But his experience brought him such disappointment, and now the forty years in the wilderness had an extremely mellowing effect upon the guy. Moses, you remember, was of the tribe of Levi. You remember concerning the Levites, the prophecy of Jacob for Levi, "cruel and treacherous, cursed be your anger"(Genesis 49:7), hot-tempered tribe. Moses had that hot Levite blood coursing through his system, that short, fiery temper. Turned on the Egyptian and killed him.

Now after forty years the fire is gone. He"s not that short-tempered, ready to go to battle anymore. In fact, he has become very meek. When God said, "I want you to go to the Pharaoh to bring My people out of the land," he said, "Hey, who am I that I should go to the Pharaoh and that I should bring forth the children of Israel out of Egypt?"

Who am I (Exodus 3:11)?

Interesting question. I think that everyone who is called of God probably asks that question, "Who am I, Lord, that I should be the one to do this?" I think that it is always valuable that we have a sense of our unworthiness as being an instrument through which God might do His work. I think that God had to bring Moses to this place, but Moses carried it a little far. "Who am I?"

God said,

Certainly I will be with you; and this will be the token unto you, that I have sent you: When you have brought forth the people of Egypt, you will serve God upon this mountain (Exodus 3:12).

Now he was at Mount Horeb. "When you bring them out of the land, you"re gonna worship Me right on this mountain. This will be the proof." It was here at Mount Horeb that he received the commandments.

Moses said unto God, Behold, when I am come unto the children of Israel, and shall say unto them, The God of your fathers has sent me unto you; and they"ll say unto me, What is his name? what shall I say unto them? And God said unto Moses, I AM THAT I AM: and he said, Thus shalt thou say unto the children of Israel, I AM hath sent me unto you. And God said moreover unto Moses, Thou shalt say unto the children of Israel, The Lord God of your fathers, the God of Abraham, the God of Isaac, and the God of Jacob, hath sent me unto you: this is my name for ever and ever, this is my memorial unto all generations (Exodus 3:13-15).

Now Moses said, "Who shall I say sent me?" God said to Moses, "I am that I am." Now this really is to Moses. God is declaring to Moses that relationship, "I am", I am what? "I am whatever you"re going to need." The name of God, a verb, "to be". "I am", because God always wants to be to you whatever your particular need might be. "I am your peace, I am your strength, I am your help, I am your guide, I am your righteousness, I am your salvation, I am your hope." Whatever you might be, God will become to you whatever is the need in your life. How beautiful that is. "The Becoming One is named Yahweh, The Becoming One", as God becomes to you whatever your need might be.

Now to the children of Israel, verse twenty-five, "God said moreover unto Moses, Thus shalt thou say to the children of Israel, now they"re gonna say, who sent me, to the children of Israel you say, The Lord God of your fathers, the God of Abraham, the God of Isaac, the God of Jacob has sent Me unto you. This is My name forever and this is My memorial to all generations." So this is by which God identified Himself to the nation, "The God of your fathers", or "Jehovah God of your fathers, the God of Abraham, the God of Isaac, the God of Jacob."

Go, and gather the elders of Israel together, and say unto them that, Jehovah God of your fathers, the God of Abraham, of Isaac, and Jacob, appeared unto me, saying, I have surely visited you, and seen that which is done to you in Egypt: And I have said, I will bring you up out of the affliction of Egypt unto the land of the Canaanites, Hittites, Amorites, Perizzites, and the Hivites, and Jebusites, unto a land that is flowing with milk and honey. And they shall hearken to your voice: and you shall come, thou and the elders of Israel, unto the king of Egypt, and you shall say unto him, Jehovah God of the Hebrews hath met with us: now let us go, we beseech thee, three days" journey in the wilderness, that we may sacrifice to Jehovah our God (Exodus 3:16-18).

So to the Hebrews He was Jehovah God, the God of Abraham, the God of Isaac, the God of Jacob. To Pharaoh He was to be Jehovah God of the Hebrews.

And I am sure that the king of Egypt will not let you go, not by a mighty hand. And I will stretch out my hand, and smite Egypt with all my wonders which I will do in the midst thereof: and after that he will let you go. And I will give this people favour in the sight of the Egyptians: and it shall come to pass, that, when ye go, ye shall not go our empty: But ever woman shall borrow of her neighbour, and of her that sojourneth in her house, jewels of silver, and jewels of gold, raiment: and ye shall put them upon your sons, and upon your daughters; and you shall spoil the Egyptians (Exodus 3:19-22).

So God"s saying, teaching them how to rip off the Egyptians. But in reality what they were taking was really the wages that were due to them through the several years of slavery, and servitude in which they were not paid. And so it was just really collecting back wages for all of the years that they had been slaves to the Egyptians. "

04 Chapter 4
Verses 1-31
And Moses answered and said, But, behold, they will not believe me (Exodus 4:1),

Now he"s not convinced. They"re gonna say, "Who sent you?" "All right", God said, "Tell them Jehovah God, the God of your fathers, Abraham, Isaac, and Jacob". But Moses objects, "They"ll not believe me"

nor hearken unto my voice: for they will say, Oh Jehovah didn"t appear to you. The Lord said, What have you got in your hand? And he said, A rod. [A walking stick.] God said, Throw it on the ground. And he threw it on the ground, and it became a serpent; and Moses fled from before it. The Lord said to Moses, Grab it by the tail. And he put forth his hand, and caught it, and it became a rod again in his hand: [God said] That they may believe that the Lord God of their fathers, the God of Abraham, the God of Isaac, the God of Jacob, hath appeared unto thee. And the Lord said furthermore unto him, Put now your hand into your bosom. So he put his hand into his bosom: and when he took it out, behold, his hand was leprous as snow. And he said, Put your hand in your bosom again. And he put his hand into his bosom again; and he plucked it out of his bosom, and, behold, it was [white again, it had] turned again [rather] like the other flesh. So it shall come to pass, the Lord said, If they will not believe thee, nor hearken to the voice of the first sign, they will believe the voice of the latter sign. And it shall come to pass, if they will not believe these two signs, neither hearken unto your voice, that you shall take of the water of the river, and pour it upon the dry land: and the water which you take of the river shall become blood upon the dry land (Exodus 4:1-9).

So you want signs? All right, you think they won"t believe you? When you get there and they say, "Ah the Lord hasn"t"-you just throw your stick down. When it becomes a snake and starts chasing them, they"ll believe. If they don"t believe that, just put your hand in your side and pull it out, and it"ll be leprous, and they"ll all start to flee from you and all. Then just put it back in, and pull it out again, and it"ll be whole".

So armed with these signs.

Moses said unto the Lord, O my Lord, I"m not eloquent, neither heretofore, nor since you have spoken unto your servant: I"m slow of speech, and of a slow tongue. ["Lord, I can"t speak, you know."] The Lord said unto him (Exodus 4:10-11),

And this to me is very interesting, very interesting, God said,

Who made man"s mouth? or who makes the [Wait a minute, "who makes the",] dumb, or deaf, or the seeing, or the blind? have not I the Lord (Exodus 4:11)?

You mean God made blind people? God made deaf and dumb people? That"s what God is saying. He"s taking the responsibility for it. Now to me that"s quite a responsibility to take, because immediately it puts my heart at odds with God, because I don"t understand why. Why would God allow a child to be born blind or create a blind child as He declares here? Why would God create a deaf and dumb child? You see, immediately my whole concept of God is challenged. Yet God has declared that in certain cases, He has created certain physical infirmities. Notice He doesn"t even offer us an explanation why. He just declares the fact.

This becomes one of the greatest challenges of my faith. But if I can overcome this hurdle, I will have a greater faith in God; in fact, an unshakable faith in God that nothing will be able to shake. If I only believe what I can understand, that doesn"t take faith that only takes intellect. Believing what I can"t understand is that step of faith, which honors God. "Without faith it"s impossible to please God."(Hebrews 11:6)

So if I can believe that God has created a blind child, and yet believe that God is love, and that God is just, because the scripture declares to me that God is just and God is love, I am now believing something that I can"t understand. How can a loving God create a blind child? I don"t know, but I know He did. He said He did and I believe His word, and I believe in Him. Though I may not understand it or be able to put it together in my mind, yet I believe that God is a God of love. I believe that He is a fair God. Even though He has done things, which I cannot understand, it doesn"t shake my faith in His love. Because I can"t reason it out or understand it, actually I am now coming to a deeper relationship of faith in God.

God has used that blind child not to destroy my faith, but to deepen my faith in God and to take my belief in God from just sheer intellect, to a heart faith, which is so important. Now I do believe that if God has created a blind child, or a deaf child, or a child that has cystic fibrosis, or multiple sclerosis, or any of these things that there is a purpose of God in allowing that child to be that way.

Though I may not be able to understand the purpose, my intellect fails at this point, and I stumble intellectually then when I am stumbling. And intellectually is when I"ve got to grab for something else, and I grab for faith. "God I believe. God I trust You, though I don"t understand." My faith is really deeper now then it ever was. I do believe that if God does create a child that way that He had a definite reason and purpose for creating the child that way, whether I ever know the purpose or not. I can guess, I can surmise, I can offer conjecture of why it may be. Maybe to let us know this isn"t a perfect world. Maybe to just sort of jar us from complacency.

I can remember back in the depression years about the most favorite chorus they used to sing in church went, "I"ll be so glad when day is done, I"ll be so glad when Jesus comes. There"ll be no sorrow in God"s tomorrow, I"ll be so glad when Jesus comes." Back in the depression years they were really looking for the Lord. During the war years, popular chorus, after the war the post-war prosperity and all, the chorus died. Didn"t sing it anymore. "Lord, just wait around. I"m gonna get this new home, and this new car, and I need a swimming pool. Just wait Lord, I"ll be so glad if you"ll just wait a little while now. You know things are going pretty good. You know got a secure job and all of this."

Now that again there are very real threats on the horizon, the energy crisis, life isn"t gonna be so comfortable anymore. You"re not gonna be able to just jump in your car and run whenever you want to. You"re not gonna be able to heat your swimming pool as high as you used to have it. You"re not gonna be able to have the air conditioning on as high as it once was. Life"s not gonna be so comfortable. "Oh, I"ll be so glad when day is done..." Of course, I predict a revival for it.

"Oh but God aren"t you a God of love?" Yes. But the church was getting soft; the church was becoming complacent. The church was settling in her leads, and God had to pour us into another vessel. To make us realize that this earth, this world is not our home. That we"re just passing through. That it isn"t God"s intent that we get all deeply involved in the possession of material things, but that our hearts be on the things of the Spirit and His eternal kingdom.

So He starts showing us, how quickly and how easily the material things can be taken away. All of a sudden I"m looking for deeper roots. I"m beginning to long for His eternal kingdom. As I look at sickness, as I look at physical impairments, in my heart I say, "Even so come quickly Lord Jesus. Hasten the day when the blind will see the glory of God, when the lame will leap for joy. When the dumb will be singing praises unto Thee. Oh Lord hasten Thy day."
God declared, "I have made them".

I don"t understand it. I can"t explain it truly, but it does not at all alter my faith in God, nor my belief in that He is a God of love, and that He is fair. Though I cannot in my mind explain to you how, though I cannot give you a rationale, because it hasn"t really been reduced to my intellect, and thank God it hasn"t. I must just believe His eternal word and trust in Him, thus my faith in God is greater.

Now therefore [God said] go, and I will be with your mouth, and teach you what you shall say. And he said, O my Lord, send, I pray thee, by the hand of him whom you will send (Exodus 4:12-13).

Literally he said, "O Lord, please send someone else." After all of this. "Lord they"re gonna say, "Who sent you?"" What should I tell them?"

Lord says, "Well, just say Jehovah God, the God of Abraham, Isaac, and Jacob." "But Lord they"re not gonna believe me."

"Well what have you got in your hand?"
"A rod."
"Well use that."
"But Lord, I can"t speak. I"m not eloquent."
"Alright I"ll be with your mouth, I"ll give you the words to say."
"Lord would you mind sending someone else?" Man talk about a guy that"s mellowed out.

And the anger of the Lord was kindled against Moses, and he said, Is not Aaron the Levite your brother? I know that he can speak well. Also, behold, he"s coming forth to meet you: and when he sees you, he"ll be glad in his heart. And thou shall speak unto him, and put words in his mouth: and I will be with thy mouth, and with his mouth, and will teach you what ye shall do (Exodus 4:14-15).

"All right, that"s the way you want it? Well, let Aaron go with you. We"ll let him be your mouthpiece." But that wasn"t God"s, you might say, direct will. It was permissive. You"re gonna argue. And you see, Aaron became a real stumbling block along the line. It wasn"t the best. God will lift you to the highest level that you will allow Him to lift you. Then He"ll do the best for you on that level. But so many times with Moses, we are limiting God to the level by which we will allow Him to lift us. He could"ve been lifted to a higher level. God would"ve been with him and helped him. He didn"t need Aaron. He didn"t need Aaron to get in the way later on.

"But you want it? All right, you can have it." But you"re a step below God"s best for your life. It"s possible for you to live one, two, three rungs down the ladder when God would have you over the top and totally victorious. Your unwillingness to allow God to lift you to the highest level, limiting the work of God, restricting the work of God within your life. God is still so loving and gracious, He"ll lift you to the highest level that you will allow Him, and then He"ll do the very best for you on that level. But unfortunately we seem to always be restricting that work of God in us. Settling for compromises, alternates.

Lord says, "All right. You want Aaron? Fine, he can speak, and let him. You put the words in his mouth. But I"ll still be with your mouth and I"ll be with his mouth, too. And I will teach you what ye shall do."
And he will be your spokesman unto the people: and he shall be to thee instead of a mouth, and thou shall be to him instead of God (Exodus 4:16).

In other words, "You"ll be the go-between. I"ll speak to you and give you My words, and you give My words to Aaron." So now you"ve got a step-between. Now who was it that made the golden calf out there in the wilderness? Aaron brought a snare upon Israel. Moses is insisting that God come down to his level rather than he to arise to God"s level.

And you shall take this rod in your hand, and with it you will do signs. And Moses returned to Jethro his father in law, and said unto him, Let me go, I pray thee, and return unto my brethern which are in Egypt, and see if they"re still alive. And Jethro said to Moses, Go in peace. And the Lord said to Moses in Midian, Go, return to Egypt: for all the men are dead which sought your life. And Moses took his wife and his son [Plural, so it doesn"t tell us when the other son was born, we only know of Gershon.] and he set them upon a donkey, and he returned to the land of Egypt: and Moses took the rod of God in his hand. And the Lord said unto Moses, When you go to return into Egypt, see that you do all those wonders before Pharaoh, which I have put in your hand: and I will harden his heart, that he will not let the people go (Exodus 4:17-21).

Now that word "harden" there in Hebrew is a word that literally means "strengthen". "I will make strong his heart." Now as we read of Moses" dealings with Pharaoh, and we"ll get into this next week, we read, "Pharaoh hardened his heart". The word there in Hebrew is hardened. "And Pharaoh hardened his heart". And then we read, "and the Lord hardened the heart of Pharaoh." Different Hebrew word. "The Lord made firm the heart of Pharaoh", or "the Lord strengthened the heart of Pharaoh."

In other words, Pharaoh set his heart and God strengthened him in that set. God strengthened him in his position. He took his position; God strengthened him in that position. "You want to be stubborn? All right, I"ll strengthen you in your stubbornness so I can really bop you good." That"s basically what it was. "You want to be stubborn? All right." Pharaoh set his heart against the Lord, and God strengthened him in his position, made strong the heart of Pharaoh. God is declaring here, "I"m gonna make strong or strengthen his heart. He"ll not let the people go."

And you shall say unto Pharaoh, Thus saith Jehovah, Israel is my son, even my firstborn: And I say unto thee, Let my son go, that he may serve me: and if you refuse to let him go, behold, I will slay your son, even your firstborn (Exodus 4:22-23).

Now God said, "Tell Pharaoh this, Israel is my son, my firstborn, now let him go and worship me, and if you refuse to do it, God"s gonna wipe out your son, your firstborn."
And it came to pass by the way in the inn, that the Lord met Moses, and sought to kill him (Exodus 4:24).

Hard to understand. The Lord says, "Go to Egypt". Moses is going to Egypt and God meets him in the inn and starts to kill him. What happened? I don"t know; maybe he had a seizure. It is interesting his wife knew exactly what was going on. I think that probably Moses and his wife had a dispute over the kids. You see, God had commanded that the Hebrew children should be circumcised on the eighth day. That circumcision was a mark of the covenant relationship of these people with God. They were to be people who were walking after the Spirit, not after the flesh, thus the cutting away of the flesh. It was a symbolic action by which these people were identified as God"s people. The mark of their covenant relationship with God.

Now when Moses went to Midian, married the daughter of Jethro the high priest that was there, Zipporah, when he had his son Gershom, he probably said, "Now we need to circumcise."
"Oh you"re not gonna mutilate my child." And probably resisted Moses, and Moses again was, you know, he was so broken by his failure that he just let it go. He didn"t circumcise his son. Rather than getting in a hassle with the old woman, he just said, "Well all right." You know, a meek guy, and just let it pass. Yet she knew when God met Moses and started to kill him, and just by what method, I don"t know, the scripture doesn"t say, but she immediately knew what was going on.

Then Zipporah took a sharp stone, and cut off the foreskin of her son, and threw it at Moses" feet, and said, Surely a bloody husband you are to me (Exodus 4:25).

In other words, she was still angry about the thing. She went in; she gave in on it but showed the bitterness that she had concerning the thing.

So the Lord let Moses go: and again she said, A bloody husband you are, because of the circumcision (Exodus 4:26).

So here Moses was going to lead God"s covenant people out of the land, and he had not even fulfilled that covenant mark in his own children, his own sons. Because of Moses" failure, God was just impressing on him that He meant business. Moses" wife suddenly realized that God meant business but she still sort of blamed Moses for it and seemed to be angry with him.

Now the Lord said to Aaron, Go into the wilderness and meet Moses. And he went, and he met him in the mount of God, and he kissed him. And Moses told Aaron all of the words of the Lord who had sent him, and all of the signs which he had commanded him. And Moses and Aaron went and gathered together all of the elders of the children of Israel: And Aaron spake all the words which the Lord had spoken to Moses, and did the signs in the sight of the people. And the people believed: and when they heard that the Lord had visited the children of Israel, and that he had looked upon their affliction, they bowed their heads and worshipped (Exodus 4:27-31).

Here"s deliverance and they"re excited. They bowed their heads and worshiped. "

05 Chapter 5

Verses 1-23
And afterward Moses and Aaron went in, and told the Pharaoh, Thus saith Jehovah God of Israel, Let my people go, that they may hold a feast unto me in the wilderness. And Pharaoh said, Who is Jehovah, that I should obey his voice and let Israel go? [Well you"ll find out, buddy.] I know not Jehovah, neither will I let Israel go (Exodus 5:1-2).

So a definite challenge to God by the Pharaoh. "Who is Jehovah that I should let the people go? I don"t know him and I"m not gonna let them go."
And they said, The God of the Hebrews hath met with us: let us go, we pray thee, for three days" journey into the desert, and sacrifice unto the Lord our God; lest he fall upon us with pestilence, or with the sword. And the king of Egypt said unto them, Wherefore do ye, Moses and Aaron, let the people from their work? get back to your burdens. And Pharaoh said, Behold, the people of the land are now many, and you are making them rest from their burdens (Exodus 5:3-5).

"Who do you think you are demanding that I let them off work? Get back to work yourself."
And Pharaoh commanded the same day that the taskmasters of the people, and the officers, and he said, You shall no more give the people straw to make their brick, as you"ve done before: but let them go and gather the straw for themselves. But the number of bricks, that they make, you will lay upon them; you shall not diminish: for they are idle; for they are crying, saying, Let us go and sacrifice to our God (Exodus 5:6-8).

"They don"t have enough to do. They want to go out and sacrifice to their God, so give them more work to do. Make them produce the same number of bricks but don"t furnish the straw anymore. Let them go and gather the straw for themselves.

Let there be more work laid upon the men, that they may labour therein; and let them not regard vain words. And so the taskmasters of the people went out, and the officers, and they spake to the people, saying, Thus saith the Pharaoh, I will not give you straw. You go, get your own straw where you can find it: and yet you must come up with the same quota of bricks. So the people were scattered abroad throughout all the land of Egypt to gather the stubble instead of the straw. And the taskmasters hasted them, saying, Fulfil your works, your daily quotas, the same as when you had your straw. And the officers of the children of Israel, which Pharaoh"s taskmasters had set over them, were beaten, and they demanded, they said, Why haven"t you fulfilled your task in making the bricks both yesterday and today, as you"ve done before? The officers of the children of Israel came and cried unto Pharaoh, saying, Why are you dealing with your servants like this? There"s no straw given to your servants, and yet they say unto us, Make bricks: and, behold, your servants are beaten; but the fault is with your own people. But he said, You are idle, you are idle: therefore you"re saying, Let"s go and sacrifice to Jehovah. Go therefore now, and work; for there shall no straw be given you, yet shall you deliver the same quota of bricks. And the officers of the children of Israel did see that they were in an evil case, after it was said, Ye shall not diminish from the number of bricks from your daily task. And so they met Moses and Aaron, who stood in the way, as they came forth from Pharaoh: And they said unto them, The Lord look upon you, and judge; because you have made our savour to be abhorred in the eyes of Pharaoh, and in the eyes of his servants, to put a sword in their hand to slay us. And Moses returned to the Lord, and said, Lord, what have you done this evil to the people? why is it that you have sent me? ["God, I told you I didn"t want to come. Why did you send me Lord? Why did you create this evil?"] For since I came to Pharaoh to speak in your name, he"s only done evil to the people; and neither has he delivered your people at all (Exodus 5:9-23).

Now it is interesting in the city of Pithom, which of course is one of the cities that is mentioned here when the children of Israel made for the Pharaoh, that the archeologists in uncovering the ancient city of Pithom found walls wherein the lower layers the bricks have cut, even straw in the bricks. As you get into the higher layers of the same wall, the bricks have uneven straw scattered in them, and in the upper layer of the bricks in the same wall there is all kinds of stubble, roots and everything else mixed in with the bricks which are a perfect proof of the story that is here in Exodus. There in the walls, in the ruins of Pithom, you can see the various bricks as the task was made harder. As first of all they refused to give them the straw, and made them gather straw, and then later said, "You just gather stubble whatever you can". And so there"s the weeds and the roots and all that were in the upper level of the bricks. So a great confirmation of this particular chapter in Exodus is there today for the visitors to see, the proof of God"s word, as that indeed did happen.

Moses is beginning his problems with the children of Israel. They are complainers and grumblers from the word "go". Here they"re crying unto God, "Oh God deliver us." Now God sends a deliverer, and the first thing they do is start to give him a bad time. They continue to give him a bad time the rest of his life. I really feel for Moses and the task that he had in leading these people out and into the wilderness, that wandering in the wilderness. But we read how that Moses then went to the Lord and began to pour out his complaint to the Lord, "Lord why have You done this? Why did You send me, God? Things aren"t getting better; they"re getting worse since You sent me. The people aren"t, they"re worse off."

You know quite often Satan, when you embark on a work of God, throws so many things in the way that things look like they"ve just gotten so much worse, you wonder, "Oh man, did God really tell me that?" Or, "Did God really call me?" He does his best to discourage you right at the onset of any program that you endeavor for God. You"d be amazed how many problems can arise when you make a commitment to God, you desire to serve the Lord. Not gonna be peaches and cream, not gonna be roses. Satan will do his best to discourage you. So often things look like they have just gone from bad to calamity because you"ve launched out in faith to do a work for God. Satan will do his best to hinder it and stop it at the beginning. He"ll do anything to stop it, discouragement, lies, anything to stop that work of God that you endeavor for Him. So that secret is "just keep on". If God has called you to a task, "just do it". Don"t get discouraged at initial responses.

Years ago I thought God called me to the ministry. So I trained, went to school, prepared, and spent seventeen years trying to minister, until I got so discouraged that I thought "Well, maybe God didn"t call me to the ministry." I was ready to quit, ready to give up so many times. Put out applications for different kinds of work, get out of the ministry, get into something secular. I was discouraged, I was tired, fighting, hassles, trying to feed a family, to patch the squabbles of people. The thing, the interesting thing is it was just after my period of greatest discouragement, I really just sort of resigning from the ministry, and going into home Bible studies that God really began to bless and anoint me. Just when I had a good job, started making money. Satan will do his best to discourage you. He"ll make you question your call. He"ll challenge you on every corner. If God has called you to do it, stick with it, God will bring you through. God will work.

I know exactly how Moses felt. I turned in my resignation to God so many times, "I"ve had it, through. Thought You called me to the ministry, but Lord there"s nothing happening, I"m tired." Lord said, "Ah get out there and get back to work. What are you doing crying to Me?"

Next week we"ll take the next five chapters of Exodus as we continue on and we find out how Moses finds out who Jehovah is. He"ll be sorry he ever asked that question when God gets through with him. "

06 Chapter 6

Verses 1-30
Until the children of Israel started really getting on Moses" case saying, "Why didn"t you leave us alone? We were much better off before you ever came. Now since you"ve come, things are really hard on us. We wish you would"ve left us alone." So Moses in turn went to God and said, "God what were You asking me to do? Why did You ask me to do it Lord? Because You haven"t delivered them, and things are just worse."

It is interesting how that many times when we launch out into what we feel is the will of God for our lives, that things don"t work out exactly like we thought they were gonna work out. Sometimes things turn into total chaos, and we"re prone to challenge again our calling. "God did You really call me to do this? And if You called me to do it, how come it"s turned into such a mess?"
Now Moses didn"t want to go in the first place. He had said, "Oh Lord, please call somebody else." The Lord became angry with Moses. Moses did what the Lord said, and just things seemed to be going just the opposite of what he had anticipated and expected.

I do believe that any time we enter into any kind of ministry for the Lord that Satan is going to challenge our commitment of faith. That Satan is going to do his best to discourage us right at the beginning of any ministry. He"s going to make you question the call of God upon your life. He"s gonna challenge the work of God within your life, especially if that ministry has to do with some of the gifts of the Spirit. How Satan loves to challenge any exercise of the gifts of the Spirit. For instance, the gift of prophecy. "He that prophesieth", Paul said, "let him prophesy according to his portion of faith"(Romans 12:6).

Many times when you by faith step out, and speak what you feel to be the Word of God, people will challenge it, and it"ll cause you to question, "Was that really God that was speaking to me?" Moses came to this place of challenge. The people challenged him, and challenged his ministry, and he in turn challenged God. "Why did You send me? Things aren"t any better, they"re only getting worse."

So beginning with chapter six, we have God"s response to His distraught prophet.

Then the Lord said unto Moses, Now shalt thou see what I will do to Pharaoh: for with a strong hand shall he let them go, and with a strong hand shall he drive them out of his land (Exodus 6:1).

"Moses you haven"t seen anything yet. Now you"re going to see what I"m gonna do to Pharaoh because with a strong hand", he"s not gonna just let them go, he"s gonna drive them out. By the time they go, he"s gonna be glad to see them gone.

And God spake unto Moses, and said unto him, I am the LORD (Exodus 6:2):

Now that is, it might look upon the service that just sort of, "Well, of course." But how many times we forget that. How many times we think we"re in the driver"s seat. How many times we think we ought to be controlling the situation. I"m sure that these people are falling after this "command God" bit, and are going around ordering God like He"s some kind of a little puppet or robot.

That God is saying to them, "Hey, wait a minute. I am the Lord. Who"s in control? Who"s guiding these things? Who"s governing over these things? Moses, I am the Lord." Many times we try to take that position away from Him, but He needs to remind us who He is. And we need to be reminded of who He is because there is a danger of forgetting who He is, as we are so prone to exalt ourselves or to exalt man, and forget that He is the Lord.

When we forget that He is the Lord, then we fall into that category that Paul was referring to in Romans chapter one. "Who when they knew God, they glorified Him not as God" (Romans 1:21). They began to take things in their own hands. They began to live as though God was their servant, rather than they were God"s servants. We need to be reminded that He is the Lord, and not only that He is the Lord, but of the greatness of His power and His wisdom and of His glory.

So many times we look at our problems and they seem so big, overwhelming. I look at that mountain in front of me and I think, "Oh, nothing can move that mountain." I get discouraged because that mountain looks so big, and I come to God with sort of timidity. You even hate to ask Him because you know it"s such a huge mountain. You know it"s impossible for you to move it, and you just wonder if God can really do it.

The disciples, when they came to the Lord with, they had a heavy problem, they said, "O Lord. Thou art God, Thou hast created the heavens and the earth, and every thing that is in them"(Acts 4:24). That"s a good thing to remind yourself of before you pray. The heavens out there are the work of His fingers. He"s created it all. So that mountain that is in front of you, though it may look like Everest to you, it is nothing in the eyes of God. "It is nothing for Thee to help Lord, many are with those that have no power."

Next time you think that that mountain that you have in front of you is maybe too big for God to move, get up at about four o"clock, three-thirty, and look out into the western sky and look at the constellation Orion. Take a careful look at the left shoulder of Orion, that"s Betelgeuse. Betelgeuse is four hundred and fifteen million miles in diameter. If you would hollow out the center of Betelgeuse, leaving out the crust a hundred million miles thick, you could put the sun in the middle of Betelgeuse and let the earth rotate around it, and have a hundred million miles to spare.

Betelgeuse is a pretty big mountain. It happens to be traveling at about nineteen miles a second. Have you ever wondered what kind of a force or thrust it took to get Betelgeuse into orbit; something that huge moving that fast? You ever wondered what thrust, what force? I can tell you, "When I consider the heavens", David said, "the work of Thy fingers"(Psalms 102:25). Hey, all of my problems seem really small. That mountain doesn"t look nearly so big.

God said to Moses, you know he had his feathers ruffled and he was all uptight, and God said, "Hey, wait a minute. I"m the Lord." So many times we get all upset, our feathers ruffled. He said, "Hey, wait a minute. I"m the Lord; I"m in control. I"ve got it." You know, and we need to remember that. What a comfort to know that He is the Lord and He is in control.

And I appeared unto Abraham, and unto Isaac, and unto Jacob, by the name of God Almighty, [El Shadai] but by my name Jehovah was I not known to them (Exodus 6:3).

Now that is in the sense that the word means "the becoming one", actually Abraham used the term Jehovah-Jireh when his son said, "Dad where is the sacrifice?" Abraham said, "Jehovah-Jireh, the Lord will provide"(Genesis 22:8). But yet the Lord is saying, "By My name Jehovah was I not known." In other words, they knew Him in a less personal way than Moses was to know God. They knew Him as the Almighty God, the Creator of the heavens and the earth.

Some of you may know Him as the Almighty God, the Creator of the heaven and the earth. Whenever I hear a person beginning his prayer, "O thou mighty God, creator of the universe," I think, "Well, they really don"t have a very close relationship with Him. When I hear someone come in and say, "Hey, Dad, I"m really in trouble." I feel, "My, they"ve got a real neat working relationship with the Father".

I was with some Italians once in a prayer meeting, and they started saying, "Oh Papa." I was shocked for a moment, and I thought, "My that"s sacrilegious." Then I found out that "papa" was "father" in Italian. I thought, "Oh, that"s beautiful." I like that. "Papa, your child"s in trouble. I need help." It"s glorious to have a close, intimate relationship with God, to know Him by that name Jehovah where He becomes to me all that I need.

Now they had not really appropriated that fullness of God that He wants to be to His people. They were sort of-God was sort of a far off, great, powerful almighty force, creative; yet, He was known in a personal sense, but yet, always in that vast distance that exists between the infinite and the finite. Now God is coming closer to man. And He said, "They"ve not known me by my name Jehovah, you"re gonna know me in a closer, more intimate way." Even as God wants to relate to you in a closer, more intimate way, and for that purpose He sent His only begotten Son. Why? That you might relate to God in the closest kind of intimate relationship as a Father with His child; that you might boldly come into His presence, that you might receive mercy in your time of need.

It"s funny sometimes when people come into the office to see me. They"re so nervous that they forget really what they want to say. I feel sort of funny, because I"m nobody, and I know I"m nobody. And yet because of what God has done through my life, people respect that work that God has done through me, though it doesn"t make me anything. It just glorifies God that He"s able to take something like me and make something through me, of His grace and love. It just shows how great God is. But yet people sometimes have that sort of, "Oh Chuck", like, something, though it really isn"t. You don"t need to be that way, don"t need to feel that way at all. I"ll tell you my grandkids aren"t that way. Man, they come storming into the office. They don"t care what kind of a counseling session I"m in or anything else, you know. They interrupt whatever"s going on. "Grandpa, I need an ice-cream cone." I"ll tell you, they get first priority because of relationship.

God wants you to have a neat, beautiful relationship with Him. He wants you to feel a perfect freedom of just coming in anytime even with the most trivial things. He wants to have that kind of relationship. And thus God is expressing, "Look they knew Me as God Almighty, I revealed Myself to them. They knew Me as God Almighty, but they didn"t really know that relationship of intimacy that I want you and the people to experience as I take, and begin to watch over you, and I begin to care for you, and I begin to put the food on your table."
And I have also established my covenant with them, [That is with Abraham, Isaac, and Jacob.] to give them the land of Canaan, the land of their pilgrimage, wherein they were strangers. And I"ve also heard the groaning of the children of Israel, whom the Egyptians keep in bondage; and I have remembered my covenant (Exodus 6:4-5).

Now first of all God establishing Himself to Moses, "I"ve made My covenant with them. I know, I heard, and I have remembered My covenant."
Sometimes because of time delays, we feel that God has forgotten His promises. In the last days the Bible says, "Scoffers will come saying, Where is the promise of the coming of Jesus Christ?"(2 Peter 3:4). Because of the time delay men will scoff. "God is not slack concerning His promises as some men count slackness, but is faithful"(2 Peter 3:9).

"Wherefore [God said] say unto the children of Israel, I am the Lord, and I will bring you [First of all "I am", and then, "I will bring you] out from under the burdens of the Egyptians, and I will rid you out of their bondage, and I will redeem you with a stretched out arm, and with great judgments: And I will take you to me for a people, and I will be to you a God: and ye shall know that I am the Lord your God, which bringeth you out from under the burdens of the Egyptians. And I will bring you in unto the land, concerning the which I did swear to give it to Abraham, to Isaac, and to Jacob; and I will give it to you for a heritage: for I am the Lord (Exodus 6:6-8).

So He started out by saying, "I am", and then He threw in all these "I wills", and He comes back to, "I am".

Now a promise is usually just as good as the person making it. There are some people who have made many promises but I don"t put much stock into it. When I was just a little guy there was a knock at the front door. My parents went, and this guy introduced himself as our cousin Pringle, some relative of my dad"s. They came in. "Oh this is your family, Charles. Oh wonderful, wonderful." He kissed all of us kids. He looked at me very sternly and he said, "Now, son don"t smoke. If you don"t smoke until you"re twenty-one, I"ll give you a gold watch." I thought that was sort of a funny thing for him to say because he was smoking. I didn"t smoke until I was twenty-one; in fact I"ve never smoked yet. But I"ve never seen him again. So I"ve got a gold watch promised to me that I"ve never seen, because I"ve never seen that cousin Pringle again. So there are some promises that you just can"t put much stock in.

But I"ll tell you when God begins to promise, and He begins it by saying, "Hey, look I am the Lord, and I will, and I will", and there are seven "I wills" there of God; what God will do for His people. And because the history of the children of Israel is typical history, and it typifies the child of God coming out of bondage through the Red Sea, baptism, into a new relationship of faith with God in the wilderness and on in through the death of the old life, and the old self into the land of promise, a life of richness and fullness; we can take these "I wills" of God to Israel and we can apply them to our own lives as God is promising.

I will deliver you from the heavy burdens, I will rid you from the bondage, [from the flesh, and of that old life] and I will redeem you. And take you for a people, and I will be to you a God: and I will bring you into the fullness of that which I have promised. So Moses spoke to the children of Israel: [these words of the Lord] but they hearkened not unto Moses for anguish of spirit, and for the cruel bondage (Exodus 6:6-9).

They, at this point, were so discouraged because of these things the Egyptians were laying upon them. Even when Moses came with these glorious promises and declarations of God, the people just couldn"t believe it.

And the Lord spake unto Moses, saying, Go in, and speak unto Pharaoh the king of Egypt, that he let the children of Israel go out of his land. And Moses spake before the Lord, saying, Behold, the children of Israel haven"t listened to me; how then will Pharaoh hear, who am of uncircumcised lips (Exodus 6:10-12)?

Moses said, "Hey, God now look. You told me to tell the children of Israel, they didn"t listen to me, now You"re telling me to tell Pharaoh. If they didn"t listen to me, what do you think the Pharaoh"s gonna do? He"s not gonna listen to me." So Moses is still dragging his heels at the call of God, at the commission of God upon his life.

And the Lord spake to Moses and unto Aaron, and he gave them a charge unto the children of Israel, and unto Pharaoh the king of Egypt, to bring the children of Israel out of the land of Egypt (Exodus 6:13).

Now at this point there is inserted a little genealogy of the first three sons of Jacob. With Reuben and Simeon his first two sons, it lists just the names of the sons of Reuben and Simeon as they are in Genesis. When it lists then the names of the sons of Levi, it goes on then to name the grandsons and the great grandsons in order that we might have a genealogy that will bring us down to Moses and Aaron.

So Amram [Verse twenty] took him Jochebed his father"s sister to wife; and she bare him Aaron and Moses: and these are the years of the life of Amram he was a hundred and thirty seven years old (Exodus 6:20).

Now verse twenty-seven. "These are they", well verse twenty-six,

Now these are that Aaron and Moses, to whom the Lord said, Bring out the children of Israel from the land of Egypt according to their armies. These are they which spake to Pharaoh the king of Egypt, to bring out the children of Israel from Egypt: these are that Moses and Aaron (Exodus 6:26-27).

So you have a little genealogy to bring you to Moses and Aaron just sort of inserted here into chapter six, so you"ll know where they came from.

And it came to pass on the day when the Lord spake unto Moses in the land of Egypt, That the Lord spake unto Moses, saying, I am the Lord: speak thou unto Pharaoh king of Egypt all that I say unto thee. And Moses said before the Lord, Behold, I am of uncircumcised lips, how shall the Pharaoh hearken unto me (Exodus 6:28-30)?

So that"s just sort of a little throwback to verses twelve and thirteen. He threw in the genealogy, and then he sort of recaps the story to bring you up to chapter seven. "

07 Chapter 7

Verses 1-25
And the Lord said unto Moses, See, I have made thee a god to Pharaoh: and Aaron thy brother shall be thy prophet. Thou shalt speak all that I command thee: and Aaron thy brother shall speak unto Pharaoh, that he send the children of Israel out of his land. And I will harden Pharaoh"s heart, and multiply my signs and my wonders in the land of Egypt (Exodus 7:1-2).

Now it is important that we point out to you at this point that we are going to be reading now, here God says, "I"m gonna harden the heart of Pharaoh." On cases we"re gonna read, "And God hardened the heart of Pharaoh." Then God cracks his skull for having a hard heart. Now is that fair that God would harden a man"s heart, and harden a man"s heart and then wipe him out because he has a hard heart? So if we don"t understand a little bit of the Hebrew language, we could come into real difficulty here in the understanding of God and the ways of God. Is God really fair?

Now to me that would be very unfair to harden a guy"s heart, and then to whip him because he has a hard heart. There are two Hebrew words that are employed now in our text, but they are both translated "hardened". As we go through, you"re gonna read in the text where "Pharaoh hardened his heart", and then where "God hardened the heart of Pharaoh". But there are two different Hebrew words employed. It"s important that you know that. Because this word here in verse four, three, literally means "will make stiff" or "stiffen the heart of Pharaoh," where the other Hebrew word means "hardened" in the sense of hardened as we think of it. So Pharaoh hardened his heart, and God strengthened Pharaoh in that position.

Now God will let you set your course. Oftentimes He"ll strengthen you in that course that you have set. This He did with Pharaoh. Pharaoh hardened his heart against God. God strengthened his position. "All right, you want to harden your heart against Me? All right, I"ll strengthen your position, in order that I might magnify My power throughout the whole earth." But Pharaoh had that free choice to begin with. He exercised that choice in hardening his heart against God, and then God firmed up his decision.

It"s a tragic thing when God firms up our decisions. Many times, unless the decision is the right decision, and then it"s great that God firms up our decision. But God so often works this way, making firm your decision. That"s a blessing to me, because I was so weak when I first made my right decisions for the Lord, but the Lord strengthened my decision. God made me strong in my position. God, in a sense, hardened my heart; that is, He made strong or stiffened the position that I made in committing my life to Him, strengthened my resolve. Even as God will strengthen yours as you submit your life to Him, He"ll give you that strength for commitment. But if you exercise your will against God, and if you harden your heart against God, then it would be a tragic thing for God to stiffen you in that position. But that"s what He did for the Pharaoh. Pharaoh hardened his heart. God made stiff, or strengthened the position that Pharaoh had taken.

But Pharaoh shall not hearken unto you, that I may lay my hand upon Egypt, and bring forth mine armies, and my people the children of Israel, out of the land of Egypt by great judgments (Exodus 7:4).

Now you see God is speaking by foreknowledge. He knew what Pharaoh was going to do. He knew the decision that Pharaoh was going to make. God strengthened the Pharaoh in his position. Actually it would almost have to because of all this guy went through, and still he is saying, "No, you can"t go". Man, he had to be the most stubborn, foolish person in history. Allowed Egypt to be wiped out because God stiffened his heart, made it strong in the position he has taken against God, and against the people of God.

But God knew that the Pharaoh wasn"t gonna let them go. But that"s just foreknowledge. You can"t blame God for that; you can"t fault God for that. If He knows what"s gonna happen you can"t say, "Oh well, God isn"t fair because He knows what"s gonna happen. He can"t help it. He knows it. He"s just God. So God deals from this advantage of foreknowledge, but it would be stupid to have foreknowledge and not to use it to your advantage.

Think of what you could do if you had foreknowledge like God has. Now if you went to the racetrack and you had foreknowledge of which horse is gonna win, wouldn"t it be sort of stupid to bet on the losing horse? That"s dumb. If you had the foreknowledge of knowing which horse is gonna win, you"re naturally gonna bet on the winning horse. Now God having foreknowledge, knowing who"s gonna win, wouldn"t it be sort of foolish for God to invest in the losers? Of course it would. You can"t blame God because He knows in advance what it"s gonna be. The beautiful thing to me is that God has invested in me. He"s invested in you. What does it mean? It means you"re a winner. The fact that God is working in your life, He knows what He has planned for you, and it means you"re on the winning side. God has chosen you. That shouldn"t scare you; that should cause your heart to rejoice.

So here with the Pharaoh, God knew what he was gonna-He said, "He"s gonna harden. He"s not gonna listen to you. He"s not gonna hearken to what you have to say, in order that I might really lay My hand upon them and bring My people out.

And the Egyptians shall know [This is the purpose, in order that the Egyptians, and later on that all the world may know, but that the Egyptians may know,] that I am the Lord, when I stretch forth my hand upon Egypt, and bring out the children of Israel from among you. And Moses and Aaron did as the Lord had commanded them, and so they did. And Moses was eighty years old, and Aaron was eighty-three years old, [so Moses was the kid brother] when they spake unto Pharaoh. And the Lord spake unto Moses and unto Aaron, saying, When Pharaoh shall speak unto you, saying, Show a miracle for you: then thou shalt say unto Aaron, Take thy rod, and cast it before Pharaoh, and it will become a serpent (Exodus 7:5-9).

So when you"re standing before Pharaoh and he says, "Oh then show me a miracle", just have Aaron throw the rod down and it"ll become a serpent.

So Moses and Aaron went in unto Pharaoh, and they did so as the Lord had commanded: and Aaron cast his rod before Pharaoh, and his servants, and it became a serpent. Then Pharaoh also called the wise men and the sorcerers: now the magicians of Egypt, they also did in like manner with their enchantments. For they cast down every man his rod, and they became serpents: [but God got the best of it for,] Aaron"s rod swallowed up the other rods. And he hardened Pharaoh"s heart, that he hearkened not unto them; as the Lord had said (Exodus 7:10-13).

Now it is interesting to me that the magicians of Pharaoh were able to duplicate the feat of Aaron and Moses. There are powers of darkness that are able to counterfeit the work of God. Satan is a great counterfeiter. Just because a particular situation has sort of an aura of, miraculous; I can"t understand it, does not ensure that that is actually a legitimate work of God. Satan is able to counterfeit much of God"s work, and often does counterfeit much of God"s work. One of the things that is to mark the Antichrist is the tremendous ability that he"ll have to work miracles and signs and wonders in the eyes of the people. He"ll be able to do miraculous feats.

Now we are told concerning Satan that he is able to transform himself into an "angel of light" in order to deceive (2 Corinthians 11:14). He is able to counterfeit the work of God in order to deceive people. Now because Satan is able to counterfeit the work of God, should we then just say, "Well, I want nothing to do with miracles because Satan can counterfeit miracles." Notice that a counterfeit never disproves the genuine, but only the opposite. You cannot have a counterfeit unless there is a genuine. It"s got to be a counterfeit of something; it"s a counterfeit of the genuine article. The counterfeit then never disproves the genuine, only affirms the genuine to exist.

So if people tell you, "Well, there are counterfeit gifts." Yes, that is no doubt true. But that doesn"t disprove the genuine gifts of God; it only affirms the genuine gifts of God. "But how do I know whether I"m gonna get a counterfeit gift or a genuine gift from God?" Well, if that is a concern to you, then you first of all need to just get your relationship with God right and your concepts of God right. For if you think when you have your heart open to God, and you"re really seeking God with all your heart, He"s gonna lay some counterfeit gift on you, then you do not know nor are you serving the same God that I know and serve.

You think that your Father is going to give you a stone when you ask for bread? "Lord I"m hungry I need a fish." "Well here try this scorpion on." What kind of a Father is that? That"s not my loving, heavenly Father. Even so if I come to Him with an open heart and say, "Oh God I need You and I desire Your fullness in my life." It would be blasphemous to think that God would allow Satan to move in with some kind of a counterfeit experience when my heart is genuinely, sincerely open to God. What kind of a Father would He be? So Jesus said, "How much more will Your Father give the Holy Spirit to those that ask of Him"(Luke 11:13). Oh your blessed, loving Father will give you the genuine; you"ll never need to worry about that. He would never allow anything else.

We are aware that counterfeit does exist. We are aware that there is power in those areas of darkness. They"re able to perform magical feats and miraculous feats that we cannot understand or explain. They were able to throw down their rods and they became serpents too. Thus, when you get into books of magic, which you should never do, you"ll find that the deeper you get involved in those kind of books, the more they have-the book of Moses, and the book of the magic of Egypt, and so forth. Because they definitely were tuned into the counterfeit world of darkness and were able to perform uncanny feats through the works of Satan, the counterfeit of the work of God.

"And they cast down every man his rod: and they became serpents: Aaron"s rod swallowed up their rods."
And he hardened [or made stiff] Pharaoh"s heart that he hearkened not to them as the Lord had said that he wouldn"t. The Lord said unto Moses, Pharaoh"s heart is hardened, he refuses to let the people go. Get thee unto Pharaoh in the morning; lo, he is going out unto the water; and thou shalt stand by the river"s brink where he"s coming; and the rod which was turned into a serpent take it in your hand. And thou shalt say unto him, The Lord God of the Hebrews hath sent me unto thee, saying, Let my people go, that they may serve me in the wilderness: and, behold, hitherto you would not let them or hear. Thus saith the Lord, In this thou shalt know that I am the Lord: behold, I will smite with a rod that is in my hand upon the waters which are in the river, and they shall be turned to blood (Exodus 7:13-16).

Now you remember when Moses first went before Pharaoh and said, "The Lord has sent me to tell you to let His people go." He said, "Who is the Lord? I don"t know Him." Well, the purpose of this whole little episode here is that he might get acquainted with Him and find out who He is. So Moses said, verse seventeen,

In this thou shalt know that I am the Lord: ["You want to know who I am? You"ll find out. Behold, I"ll smite with a rod that is in my hand on the waters in the river, they"ll be turned to blood."] And the fish that are in the river shall die, and the river shall stink; and the Egyptians shall loathe to drink of the water of the river. And the Lord spake unto Moses, saying, Say to Aaron, Take thy rod, and stretch out thine hand upon the waters of Egypt, upon their streams, upon their rivers, and upon their ponds, and upon all their pools of water, that they may become blood; and that there may be blood throughout all the land of Egypt, both in the vessels of wood, and in the vessels of stone. And Moses and Aaron did so, as the Lord commanded; and he lifted up the rod, and smote the waters that were in the river, in the sight of Pharaoh, and in the sight of the servants; and all of the waters that were in the river were turned to blood. And the fish that were in the river died; and the river stank, and the Egyptians could not drink of the water of the river; for there was blood throughout all the land of Egypt. And the magicians of Egypt did so with their enchantments (Exodus 7:17-22),

Again we find here a counterfeit once more. But you know, they"re sort of dumb. I mean what does that help the Pharaoh? They"re adding to the plagues now. It would be better if they would smite them and turn them back to pure water rather than going around and further polluting the water systems.

And Pharaoh turned and went into his house, neither did he set his heart to this also. And the Egyptians digged around about the river for water to drink; for they could not drink of the water of the river. And seven days were fulfilled, after that the Lord had smitten the river (Exodus 7:23-25).

Now there is a book called "Worlds in Collision", written by Immanuel Velikovsky, in which he tries to give an explanation for the waters turning to blood, as a near approach to the planet Venus. He has a very interesting book. He has a lot of conjecture in it. The methods by which God did these things, we are not told. I prefer to just think it was miraculous and let it go at that. I have no problems with God working miracles. He"s, you know, He"s able to do many things. If He can turn water to wine, surely He could turn water to blood. Thus this doesn"t-I don"t need to help God out in my own concepts of God, because He"s great enough to do any of these things. In fact, it"d be nothing at all. "

08 Chapter 8

Verses 1-32
The Lord spake unto Moses, Go unto Pharaoh, and say unto him, Thus saith the Lord, Let my people go, that they may serve me. [So the third demand now, actually the fourth demand.] And if you refuse to let them go, behold, I will smite all of your borders with frogs (Exodus 8:1-2):

Now of course the Egyptians worshiped the snakes; and thus, when his rod turned into a serpent, they couldn"t kill it because they worshiped snakes. They also worshiped the Nile river as one of their gods, because of it"s life sustaining forces. When it turned to blood, God is really striking out at another one of their gods. But another thing they worshiped were frogs, and they couldn"t kill them because they were held to be sacred. "So you like frogs? You want to worship frogs? All right, we"ll give you frogs."
And the river shall bring forth frogs abundantly, which shall go up and come into your houses, and into your bedchambers, in your bedrooms, and upon your bed, and into the house of your servants, and upon thy people, and into your ovens, and into your kneadingtroughs: And the frogs shall come up both on thee, and upon thy people, and upon all of your servants. And the Lord spake unto Moses, Say unto Aaron, Stretch forth your hand with thy rod over all the streams, over all the rivers, and over all the ponds, and cause frogs to come upon the land of Egypt (Exodus 8:3-6).

So in all the ponds, rivers and all, just invaded the land at the drawing and the impulses that God sent out to them.

Now God"s control over nature is to me always a very interesting thing to observe. Nature itself is so fascinating, so many imponderables of nature. I just love to study the capacities of God"s little created beings. Last month, I think it was in National Geographic, what a fascinating article on the birds, upon the homing instinct that are built into birds. And they really don"t know exactly how they are able to fly thousands of miles over oceans and all. They feel that maybe they are able to tune in on the magnetic forces for guidance systems. They really don"t know exactly how they can navigate so accurately.

The little golden plover, it spends its winters in Hawaii and its summers in Alaska. Now that"s not so dumb. It goes up to Alaska in the spring to have its young. Then in the fall before the big storms, it takes off and flies back to Hawaii, several thousand miles non-stop losing about a quarter of its weight in flight. Eats a lot of food before it goes, stores it up, and then takes off. How can it find the Hawaiian Islands, that little dot out in the Pacific? An amazing thing.

You can"t say, "Well it just remembered the way it came" because you don"t really have any real things to watch. But the interesting thing is that come fall, the parents take off and fly back to Hawaii until the little ones are big enough to fly that far. But in a couple of weeks as they store up their food and get a lot of exercise, two weeks after the parents have left, the kids take off and they fly directly to Hawaii, and they"ve never been there before. Now tell me how.

So God has homing instincts that He can put in animals, and He has something in a frog. He called all the frogs out of the rivers. Ladies kneading their dough and frogs jumping in, get folded in it. They can"t kill them; they"re little gods.

"And Aaron stretched out his hand over Egypt; and the frogs came out, and they covered the land of Egypt."
And the magicians did so [About then, I"d kill em"] with their enchantments, and they brought up frogs upon the land of Egypt. Then Pharaoh called for Moses and Aaron, and said, Entreat the Lord, ["Who is the Lord, I don"t know him." Now Pharaoh"s changing his tune. "Entreat the Lord"] that he may take away the frogs from me, and from my people; and I will let the people go, that they may do sacrifice unto the Lord. Moses said unto Pharaoh, Glory over me: when shall I entreat for thee, [In other words, "You tell me when you want the frogs gone, so that when they"re gone at that time, you will know that God did it. You won"t just say, Oh well they decided to go back to the river. You tell me when you want them gone."] and I will entreat for you, and for your servants, and for your people, and I will destroy the frogs from thee and from thy houses, that they remain in the river only? And he said, Tomorrow. So he said, All right be it according to your word: that you may know that there [Who is Jehovah? "That you may know that there"] is none like unto Jehovah our God. And the frogs shall depart from thee, and from thy houses, and from they servants, and from thy people; and they shall remain in the river only. And Moses and Aaron went out from the Pharoah: and Moses cried unto the Lord because of the frogs which he had brought against Pharaoh. And the Lord did according to the word of Moses; and the frogs died out of the houses, [He didn"t send them back to the river, He just let them die.] out of the villages, and out of the fields. And they gathered them together in heaps: and the land stank (Exodus 8:7-14).

Stinking gods, God just really rubbing their noses in their gods, really. Just saying, "You want to serve these gods? You don"t know who I am? Then here you are."
So when Pharaoh saw that there was respite, he hardened [Now the word completely different, "kabed", he stiffened, or heavied his heart,] against God, and hearkened not [heavied is the literal translation, "and hearkened not",] to them as the Lord had said. The Lord said unto Moses, Say to Aaron, Stretch out your rod, [Now He didn"t go to Pharaoh this time, He"s just gonna bring one on him without any warning, so said to Aaron, "Stretch out your rod",] and smite the dust of the land, that it might become lice throughout all the land of Egypt (Exodus 8:15-16).

Now it"s either lice or mosquitoes. We don"t seem to know which. It"s a word that"s only used twice here. In Psalms this plague is referred to; so there are some in the translation of the Greek, in the "Septuagint", seems to be the mosquitoes, really doesn"t make any difference, either one would be miserable.

And they did so; for Aaron stretched out his hand with his rod, and smote the dust of the earth, and it became lice in men, and in beast; and all the dust of the land became lice throughout all the land of Egypt. And the magicians did so with their enchantments to bring forth lice, but they couldn"t (Exodus 8:17-18).

So here the Egyptians came to an end, that is the magicians. They weren"t able to duplicate this. Now in this there"s sort of a creation of life. This was their limit. They could draw frogs out of the water. They could change the water to blood. They could make serpents out of their rods, but at this point they can"t follow it any further. Their powers have been more than matched by now.

So the magicians said to Pharaoh, This is the finger of God: and Pharaoh"s heart was hardened, and he hearkened not to them; as the Lord had said. The Lord said unto Moses, Rise up early in the morning, and stand before Pharaoh; lo, he is coming forth to the water; and say unto him, Thus saith the Lord, Let my people go, that they may serve me. [So the next demand-actually it"s the fifth demand that was made upon the Pharaoh.] Else if you will not let my people go, behold, I will send swarms of flies upon thee, and upon thy servants, and upon thy people, and in thy houses: and the houses of the Egyptians they"ll be full of the swarms, and also the ground where they are. And I will sever in that day the land of Goshen (Exodus 8:19-22),

In other words from this point on, God is gonna make a distinction between the Egyptians and the children of Israel. The plagues are gonna come upon the Egyptians, but the children of Israel are going to be spared. So God is going to make a division now.

that no swarms of flies shall be there; to the end that you may know that I am the Lord in the midst of the eaRuth (Exodus 8:22).

Again, "Who is the Lord? I don"t know the Lord," the Pharaoh"s remark. So God says, "All right, that you might know who I am." God is introducing Himself to Pharaoh.

And I will put a division between thy people and thy people: tomorrow shall this sign be. And the Lord did so; and there came a grievous swarm into the house of Pharaoh, and into his servants; houses, and into the land of Egypt: and the land was corrupted by reason of the swarms. And Pharaoh called for Moses and for Aaron, and he said, Go ye, sacrifice to your God in the land. And Moses said, It is not meet so to do; [or it isn"t right to do this] for we shall sacrifice the abomination of the Egyptians to the Lord our God: lo, shall we sacrifice the abomination of the Egyptians before their eyes, and will they not stone us? We will go three days" journey into the wilderness, and sacrifice to the Lord our God, as he has commanded us (Exodus 8:23-27).

So here the Pharaoh now is offering the first of the compromises. It is interesting to me that Satan so often offers us compromises. When you"ve determined to commit your life to Jesus Christ and Satan sees that"s what you"ve determined to do, then he begins his compromising. "Okay, if you"re gonna have to make a nut of yourself, but don"t get-don"t get really religious. You know, don"t go too far. Oh yeah, go but don"t get involved too deeply. You don"t want to become a religious nut." So, "Yeah, go to church, you know, once a week, once every other week. Don"t get carried away with this thing." Satan offers the compromises. As Satan said, "Hey go, but sacrifice in the land. Don"t go very far, stay in the land."

Now Moses knew that if they sacrificed in the land, because the Egyptians worshiped the animals, for them to kill the animals would cause the ire of the Egyptians to be lifted against them, and they would"ve stoned them. Because the sacrifices unto God were going to involve the sacrificing of animals, Moses wisely said, "No way. We need to go three-days journey out of the land, lest the Egyptians see us sacrificing, will stone us."
So Pharaoh said, I will let you go, that you may sacrifice to the Lord your God in the wilderness; only ye shall not go very far away: now ask God to get rid of these flies (Exodus 8:28).

So the second compromise. First of all, "Go in the land, now don"t go very far."
And Moses said, I go out from thee, and I will pray to the Lord that the swarms may depart from Pharaoh, from his servants, and from his people, tomorrow: but let not Pharaoh deal deceitful any more in not letting the people go to sacrifice to the Lord. And Moses went out from before the Pharaoh, and he entreated the Lord. And the Lord did according to the word of Moses; and he removed the swarms from the Pharaoh, and from his servants, and from his people; and there remained not one. And Pharaoh hardened [kabed] his heart at this time also, neither would he let the people go (Exodus 8:29-32). "

09 Chapter 9

Verses 1-35
Then the Lord said unto Moses, Go in unto Pharaoh, [Now we have the sixth demand.] and tell him, Thus saith the Lord God of the Hebrews, Let my people go, that they may serve me. For if you refuse to let them go, and will hold them still, Behold, the hand of the Lord is upon your cattle which are in the field, and upon the horses, upon the asses, the camels, upon the oxen, and upon all your sheep: there will be a grievous murrain. [or a boil-kind of a disease coming upon the animals.] And the Lord shall sever between the cattle of Israel and the cattle of Egypt: and there shall nothing die that is the children of Israel"s. And the Lord appointed a set time, saying, Tomorrow the Lord shall do this thing in the land. And the Lord did that thing on the morrow, and all [Now that word, all there is in a generic kind of a sense.] the cattle of Egypt died: but the cattle of the children of Israel died not one (Exodus 9:1-6).

That is all of the cattle that died were the Egyptians. It doesn"t mean that all the Egyptian"s cattle died. But all that died were the Egyptians, not any of the children of Israel"s cattle died. You see what I"m trying to tell you? Because later on we"re gonna find the cattle of the Egyptians hurt by the hail that God sends. So in the all, that is all of the cattle that died were Egyptian cattle. So it doesn"t mean that the cattle were totally wiped out, all of the Egyptian cattle were wiped out.

Pharaoh sent, and, behold, there was not one of the cattle of the Israelites dead. And the heart of the Pharoah was hardened, and he did not let the people go. The Lord said unto Moses and unto Aaron, [Now this time they don"t, this is one of those again that just comes on the Pharaoh unannounced.] Take your handfuls of ashes from the furnace, and let Moses sprinkle it towards heaven in the sight of Pharaoh. And it shall become small dust in the land of Egypt, and shall be a boil breaking forth with blains upon man, and upon beast, throughout all the land of Egypt. [So germ warfare, nothing new.] And they took ashes of the furnace, and stood before the Pharaoh; and Moses sprinkled it up toward the heaven; and it became a boil breaking forth with blains upon man, and upon beast. And the magicians could not stand before Moses because they were covered with boils; and the boil was upon the magicians, and upon all the Egyptians. And the Lord hardened the heart of Pharaoh, and he hearkened not to them; as the Lord had spoken unto Moses. And the Lord said unto Moses, Rise up early in the morning, and stand before Pharaoh, and say unto him, Thus saith the Lord God of the Hebrews, Let my people go, [So another demand, a seventh demand actually.] that they may serve me. For I will at this time send all my plagues upon your heart, and upon your servants, and upon your people; that you may know that there is none like me in all the eaRuth (Exodus 9:7-14).

Again back to Exodus 5:2 ,"Who is the Lord? I don"t know the Lord." You"re finding out.

For now I will stretch out my hand, that I may smite thee and thy people with pestilence; and thou shalt be cut off from the earth. For in very deed for this cause have I raised thee up, for to show in thee my power; that my name may be declared throughout all the eaRuth (Exodus 9:15-16).

So this verse sixteen is one of those verses that speaks of the sovereignty of God. "For this very reason I have raised thee up that I might wipe thee out" really "with tremendous power so that all the earth will know." Paul refers to this in the ninth chapter of the book of Romans, as he is talking there of the sovereignty of God. Paul doesn"t seek to explain the sovereignty of God, he just declares it.

Now I don"t have to explain the sovereignty of God. I can just declare to you that God is sovereign. I can"t fully understand God"s sovereignty and how that works out with human responsibility, but I know it does. Because even though God is sovereign, we are also responsible for our actions.

In other words, I cannot blame my actions against God. Paul said that there are some here because God hardened the heart of the Pharaoh, or made stiff his heart. And because God said, "Hey look, I"ve raised thee up for this purpose that I might just actually show My power, that My name may be declared throughout all the earth." So that "If God made me this way than how can I resist the will of God?" You see? If God raised me up for this purpose, then who am I to resist the will of God?

But yet Paul says you cannot take that argument and you can"t really reach that conclusion from the sovereignty of God. Yet people do; they say, "Well God is sovereign then who am I? Doesn"t make any difference what I do", et cetera, and they use that as an excuse for inactivity, et cetera.

And yet you exalt yourself against my people, and you"ll not let them go? Behold, tomorrow about this time I will cause it to rain a very grievous hail, such has never been in Egypt since the foundation thereof until now. Send therefore now, and gather your cattle, and all that you have in the field; for upon every man and beast which shall be found in the field, [You see there"s still some cattle out in the field.] that shall not be brought home, the hail will come down upon them, and they will die. And he that fears the word of the Lord among the servants of Pharaoh made his servants and his cattle flee into the barns: And he that regarded not the word of the Lord left his servants and his cattle in the field (Exodus 9:17-21).

So Moses is now giving them a warning. "Tomorrow there"s gonna be a hail like you"ve never seen before and you"d better get your cattle in." Well those who really feared the word of the Lord, obeyed, got their cattle into the barns and they were okay. But there were others who said, "Oh, coincidence", and they left their cattle out in the field with their servants, and of course they got wiped out by the hail.

The Lord said unto Moses, Stretch forth your hand towards the heaven, that there may be a hail in all the land of Egypt, upon man, upon beast, upon every vegetable of the field, throughout all the land of Egypt. And Moses stretched forth his rod toward heaven: the Lord sent thunder and hail, and the fire ran along the ground; and the Lord rained hail upon the land of Egypt. So that there was hail, and fire mingled with hail, very grievous, such as there was none like it in all the land of Egypt since it became a nation. And the hail smote throughout all the land of Egypt all that was in the field, both man and beast; the hail smote every vegetable of the field, and broke every tree of the field. Only in the land of Goshen, where the children of Israel were, there was no hail. And Pharaoh sent, and he called for Moses and Aaron, and said unto them, I have sinned this time: [What about the other times Pharaoh?] the Lord is righteous, and I and my people are wicked. Entreat the Lord (for it is enough) that there be no more mighty thunderings and hail; and I will let you go, and you shall stay no longer. And Moses said unto him, As soon as I am gone out of the city, I will spread abroad my hands to the Lord; and the thunder shall cease, neither shall there be any more hail; that you may know how that the earth is the Lord"s. But as for thee and thy servants, I know that you will not yet fear the Lord God (Exodus 9:22-30).

So it is interesting that we have now a confession of sin. "I have sinned. The Lord is righteous, I and the people are wicked." But it was an insincere confession of sin. I"ve heard a lot of people say, "I"m a sinner." Well, it wasn"t in any way a repentant kind of a thing. With a confession of sin there must be a real repentance, a turning away from sin in order that there be forgiveness. Confession in and of itself is not enough. There"s got to be that turning away from sin. So Pharaoh said, "Hey, I"m a sinner." He"ll say it again, but it"s an insincere confession.

And the flax and the barley was smitten: for the barley was in the ear, and the flax was bolled. But the wheat and the rie were not smitten: for they were not yet grown. And Moses went out of the city from Pharaoh, and spread abroad his hands to the Lord: and the thunders and the hail ceased, and the rain was not poured upon the earth. And when Pharaoh saw that the rain and the hail and the thunder had stopped, he sinned yet more, and hardened his heart, he and his servants. And the heart of Pharaoh was hardened, neither would he let the children of Israel go; as the Lord had spoken by Moses (Exodus 9:31-35).999999999 "

10 Chapter 10

Verses 1-29
And the Lord said unto Moses, Go in unto Pharaoh: for I have hardened his heart, and the heart of his servants, that I might show these my signs before him: And that thou 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; that ye may know how that I am the Lord (Exodus 10:1-2).

Now the Lord"s been doing these things up to this point to let Pharaoh know who He is. "That he may know that I am the Lord." Now it"s an interesting twist here, "I"m doing these also for the purpose that you might tell your sons, and they might tell their sons, and they might tell their sons, that they may know that I am the Lord. You tell them the things that I did to the Egyptians."

So this part of the history of Israel remains a vital part of the Israeli history even to the present day. It is the history that the children must all study. But the tragic thing to me is that so many Jews today look upon it as mythology, as fables. Even as every country has its mythology, the Greeks have their mythology, the Roman mythology; many Jews look upon this as mythology. That is sad indeed because what do you learn from mythology? What lessons are to be gained from mythology? How can you know that the Lord is really Lord from mythology?

So God wanted them to know that He was Lord that they might rehearse these things to their children.

And Moses and Aaron came in unto Pharaoh, and said unto him, Thus saith the Lord God of the Hebrews, How long will you refuse to humble yourself before me? let my people go, that they may serve me. Or else, if you refuse to let my people go, behold, tomorrow I will bring locusts into thy coast: And they shall cover the face of the earth, that you will not be able to see the earth: they shall eat the residue of that which is escaped, and has remained unto you from the hail, they will eat every tree which grows for you out of the field: They will fill your houses, and the houses of your servants, and the houses of all the Egyptians; which neither thy fathers, nor thy fathers" fathers have ever seen, since the day that they were upon the earth unto this day. And he turned himself, and went out from Pharaoh. [So he gave Pharaoh warning, "Tomorrow the locusts are coming."] And Pharaoh"s servants said unto him, How long shall this man be a snare unto us? let them go, that they may serve the Lord their God: don"t you know that Egypt is about destroyed (Exodus 10:3-7)?

So now the servants of Pharaoh are beginning to say, "Hey, wise up. How long are you gonna let them wipe us out? We"re just about destroyed. Let them go."
So Moses and Aaron were called in by the Pharaoh: and he said unto them, [Now he offers another compromise.] Go, and serve the Lord your God: but who are they that shall go? And Moses said, We will go with our young with our old, with our sons and with our daughters, with our flocks and our herds we will go; for we must hold a feast unto the Lord. And he said unto them, Let the Lord be so with you, and I will let you go, and your little ones: look to it; for evil is before you. Not so now: go now you that are men, and serve the Lord; all that you desire. And they were driven out from Pharaoh"s presence (Exodus 10:8-11).

So Pharaoh is offering the compromise, "Look you can go, but let your children stay. Don"t take your children with you. It"s gonna be tough out there in the wilderness and all, and don"t subject your children to that. Now if you want to go and serve your God, if that"s in your heart, and you"ve gotta do it, then do your thing. But oh, don"t make your kids be a part of it."
How many times Satan says, "Hey you know you don"t want to rob your kids from fun. Now if you want to make your commitment to the Lord and you want to live a life of dedication to God, that"s all right for you if you"re gonna do it. But hey, don"t put that kind of a trip on your kids. You don"t want them to be thought of as weird or whatever. So let them go ahead and do the things with the other kids so that they"re not thought of as different." "Go, but don"t take your children with you." What an insidious compromise.

And the Lord said to Moses, Stretch out your hand over the land of Egypt for the locusts, that they may come upon the land of Egypt, and eat every vegetable of the land, even all that the hail has left. And Moses stretched forth his rod over the land of Egypt, and the Lord brought an east wind upon the land all that day, and all that night; and when it was morning, the east wind brought the locusts. And the locusts went up over all the land of Egypt, and rested in all the coasts of Egypt: very grievous were they; before them there were no such locusts as they, neither after them shall be such. For they covered the face of the whole earth so that the land was darkened; and they did eat every herb and vegetable of the land, and all the fruit of the trees which the hail had left: and there remained not any green thing in the trees, or in the vegetables of the field, throughout all the land of Egypt. Then Pharaoh called for Moses and Aaron in haste; and he said, I have sinned against the Lord your God, and against you. Now therefore forgive, I pray thee, my sin only this once, and entreat the Lord your God, that he may take away from me this death only (Exodus 10:12-17).

So again the confession of sin, and again the asking of them to pray for him. But again an insincere confession of sin, "Once more, this is the last time." It"s truth; it is the last time that he asks them to pray for him.

And he went out from Pharaoh, and entreated the Lord. And the Lord turned a mighty strong west wind, which took away the locusts, and cast them into the Red sea; and there remained not one locust in all the coasts of Egypt. But the Lord hardened Pharaoh"s heart, so that he would not let the children of Israel go. The Lord said unto Moses, Stretch out your hand toward heaven, that there may be a darkness over the land of Egypt, even darkness which may be felt. And Moses stretched forth his hand toward heaven; and there was a thick darkness in all the land of Egypt for three days: And they saw not one another, neither rose any from his place for three days: but all the children of Israel had light in their dwellings. And Pharaoh called unto Moses, and said, Go ye, serve the Lord; only let your flocks and your herds be stayed (Exodus 10:18-24):

So the last compromise that he suggests, "Go, you know, serve God, but don"t take your possessions, let your flocks and herds remain. Give yourself, but don"t give your possessions to God. Your little ones go along with you."
And Moses said, You must give us also sacrifices and burnt offerings, that we may sacrifice to the Lord our God. Our cattle also shall go with us; there shall not a hoof be left behind (Exodus 10:25-26);

In other words, Moses is saying, "Man, when we go, we"re goin all the way. We"re not gonna even leave anything behind. Nothing is to be left behind when we go."
for therefore must we take to serve the Lord our God; and we know not with what we must serve the Lord, until we come there. [In other words, "We don"t know what the Lord our God will ask us to give to Him. We don"t know what sacrifice He"s gonna ask us to make until we get there, so we"ve gotta take everything in order that we might be prepared for whatever God might call upon us to sacrifice unto Him."] And Pharaoh said unto him, Get out of here, and you be careful that you don"t see my face again; for the day you see my face you"re a dead man. And Moses said, That"s well spoken, because I will never see your face again (Exodus 10:26-29).

So they did not leave each other in the best of terms. So next week we get into the final plagues, and into the flight of the children of Israel as we continue chapters eleven through fifteen for next Sunday, as we continue our study through the Word of God.

Keep up with your reading during the week. Read it over. If you have a Haley"s Bible pocket handbook, read it over also in Haley"s. You"ll get a lot of interesting insight out of Haley"s. I highly recommend and suggest this Bible pocket handbook as the first book you get after your Bible, the first book of your library, and it should be Haley"s Bible pocket handbook for all of the rich information that it has stored up. So if you"ll read it alongside with the Bible, he just gives you good insight and background into the scriptures. Historical, archeological, and all, just helpful insights. "

11 Chapter 11

Verses 1-10
Shall we turn now in our Bibles now to Exodus, chapter eleven? Up to this point Moses" life seems to be going from one bad experience to worse; sometimes we have that experience too. It looks like just, man, everything we do is wrong, nothing seems to be coming up right. Moses has been before the Pharaoh; he has made his demands. The Pharaoh"s heart has been hardened. Egypt has been smitten by God with many plagues. Now the Pharaoh orders him out, orders him, "never to see my face again. The next time you see me, you"re a dead man." So Moses leaves and says, "That"s all right with me if I never see your face again."

So in chapter eleven,

The Lord said unto Moses, Yet will I bring one plague more upon Pharaoh, and upon Egypt; and afterwards he will let you go from here: when he shall let you go, he shall surely thrust you out from here altogether (Exodus 11:1).

In other words, "He"s not gonna just let you go, he"s gonna kick you out of here" after this final plague. God"s gonna smite Egypt once more. When He smites Egypt this time, the Pharaoh"s not just gonna let them go, he"s gonna throw them out of the land.

So speak now in the ears of the people, and let every man borrow (Exodus 11:2),

Now the word "borrow" here is an unfortunate kind of a translation because it looks like they sort of dishonestly ripped off the Egyptians. In other words, "Go in and borrow all of their silver plates and all of their jewels and earrings and bracelets, and so forth. Then when you leave tonight rip them off, you take it with you." That Moses is advocating actually this kind of a rip off of the Egyptians.

But not so. The word would better be translated "let them ask". And at this point, let me tell you something, the Egyptians were glad to give them anything. In a sense this is back wages. They had been serving the Egyptians as slaves now for many years, without pay. So this really is just sort of a compensation to them for all of the labor, the years of labor that they had given to the Egyptians.

But it wasn"t really just saying, "Oh, can I borrow that beautiful necklace tonight?" and then not showing up, but taking off and running with it. It was asking for the necklace, "I would like to have that earring. I would like to have that bracelet, I"d like to have that necklace."

So, "Let them ask the Egyptians",

all of them their neighbours, and every woman of her neighbour, for the jewels of silver, and the jewels of gold. And the Lord gave the people favour in the sight of the Egyptians. Moreover the man Moses was very great in the land of Egypt, and in the sight of Pharaoh"s servants, and in the sight of the people (Exodus 11:2-3).

At this point they really had begun-that is the Egyptians had really begun to look up to Moses. They had been through enough. The servants of Pharaoh were pleading with Pharaoh, "Hey, let this guy go before we"re all dead. We"re gonna be wiped out. We"re not gonna have anything. Let them go." It was only the Pharaoh whose heart was hardened in resisting the letting of the people go. The people themselves were really at this point glad to see them go.

Moses said, Thus saith the Lord, About midnight will I go out into the midst of Egypt (Exodus 11:4):

So we talked about God passing through Egypt and the firstborn being slain. Moses tells us here that it was about midnight. I suppose that"s why midnight is sort of looked upon as a scary hour.

And all of the firstborn in the land of Egypt shall die, from the firstborn of Pharaoh that sitteth upon the throne, even unto the firstborn of the maidservants that is behind the mill; and all of the firstborn of the beasts. [In other words, the eradication of the firstborn was to be complete from the least to the greatest in the land, and even to include their own animals.] And there shall be a great cry throughout all the land of Egypt, such as there was none like it, nor shall it be like it any more. But against any of the children of Israel shall not a dog move his tongue, against the man or beast: that ye may know how that the Lord doth put a difference between the Egyptians and Israel (Exodus 11:5-7).

Now it is true that God always puts a difference between those who are His people and those who are not His people. And God says, "I want you to know how that I put a difference between the Egyptians, and the Israelis." God makes a definite distinction always concerning His people.

And all these thy servants shall come down unto me, and bow down themselves unto me, saying, Get thee out, and all the people that follow thee: and after that I will go out. And he went out from Pharaoh in a great anger. [So Moses was angry, the Pharaoh was angry. Moses left the presence of the Pharaoh.] And the Lord said unto Moses, Pharaoh shall not hearken unto you; that my wonders may be multiplied in the land of Egypt. And Moses and Aaron did all these wonders before Pharaoh: and the Lord hardened [or made stiff] Pharaoh"s heart, so that he would not let the children of Israel go out of his land (Exodus 11:9-10).

So chapter eleven is just sort of a brief summary of what has happened up until this point, and now we are going to continue on and carry on with the story, chapter twelve.

12 Chapter 12

Verses 1-51
The Lord spake unto Moses and Aaron in the land of Egypt, saying, This month shall be unto you the beginning of months: it shall be the first month of the year to you (Exodus 12:1-2).

Now in a few weeks the Jews are gonna be celebrating New Year"s, Rosh Hashana. How come they"re celebrating New Year"s now, if this month April was to be the first month of the year? Well, they have a religious calendar. Their religious year begins in April. Then they have just the regular year by which they count years, and that comes sometime here in the latter part of September as a general rule, the Jewish New Year.

So they have sort of a secular calendar and a religious calendar. The religious calendar, they do begin the religious year in April, that is the first of April, so that the month of October in the religious calendar is the seventh month. Because seven is such a symbolic number, and such a significant number in symbolism, the many feasts take place in the seventh month. Especially the feast of Succoth, or the feast of Tabernacles which takes place here in the tenth month, or seventh month of the Jewish calendar, tenth month in our calendar.

So we see that God is ordaining now that this is to be the beginning of months for you. You"re to-this is, God is going to bring them into a new relationship with Himself, and they"re gonna start counting their life from this point, this new relationship that God is bringing them into.

So I have-sometimes people come up who are fifty years old and they say, "I"m celebrating my second birthday this week." They"re talking about their new birth, their new relationship with God. This is the new beginning for them, beginning in Christ. And their life seems to start all over and take on a new beginning when you really come into this relationship with the Lord. So coming into this new relationship with God, it"s to be the beginning, start counting from here. Whatever happened in the past doesn"t count anymore.

Paul talks about his past as refuse. All of the glory and all of the accomplishments that he had experienced in his ambitions and in his life, up to Christ, he counted that but loss. He counted it but refuse that he might know Christ. Life really begins with Jesus Christ. It"s the beginning of life; it"s the beginning of counting. Anything else before Christ really doesn"t count. It"s all wood, hay, and stubble of no count. Life really begins when you begin your life with Jesus Christ.

So God is saying, "Hey, this is the beginning, start counting from here because you"re gonna come into a new relationship with God." Here"s where things are going to start.

So speak unto the congregation of Israel, saying, In the tenth day of this month they shall take to them every man a lamb, according to the house of their fathers, a lamb for a house: And if the household is too little for the lamb, let him and his neighbour that is next to his house and let them take it according to the number of souls; every man according to his eating shall make your count for the lamb. And your lamb shall be without blemish, a male of the first year: ye shall take it out from the sheep, or from the goats: And ye shall keep it up until the fourteenth day of the same month: and the whole assembly of the congregation shall kill it in the evening. And they shall take of the blood, and strike it upon the two side posts and upon the upper door posts of the houses, wherein they shall eat it (Exodus 12:3-7).

Notice the blood was to be stricken on the side posts and on the upper door posts, not on the threshold, because the blood of this lamb is actually symbolic of the blood of Jesus Christ, which is never to be trampled under foot. However, by some it is who are going to face the wrath of God. "Of how much sorer punishment", we are told in Hebrews, "suppose ye, shall he to be thought worthy, who hath counted the blood of his covenant wherewith he was sanctified an unholy thing, and hath trodden under foot the Son of God"(Hebrews 10:29-30).

So the blood of Christ is never to be trodden under foot, thus the blood was to be put upon the side posts, and the upper door posts of the house, but not on the threshold.

And they shall eat the flesh in that night, roast it with fire, and with unleavened bread; and with bitter herbs shall they eat it. Don"t eat it raw, nor boiled with water, but roast it with the fire, the head with the legs, and the pertinence thereof. And ye shall let nothing of it remain until morning; and that which remains of it until the morning ye shall burn with fire. And ye shall eat it with your clothes on, fully dressed, your shoes on your feet, your staff in your hand; you"ll eat it in haste: it is the Lord"s passover (Exodus 12:8-11).

Now they were to really sort of stuff themselves when they ate this lamb. "I mean eat the whole thing, eat until you can"t eat anymore. It"s gonna be awhile before you"re gonna be eating meat again." They"re gonna make their flight and they"re going to need all of the reserve, and strength, and energy that they can store up. So they"re really to eat the whole thing, "as much as you possibly can. If you can"t eat it all, then burn the rest with the fire, don"t let anything remain."

As they are to eat it, they are to eat it prepared to go. Now as a general rule their eating was just sort of a lounging. They didn"t sit at the table like we sit at the table to eat, but they would just sort of lie around on pillows on the floor, very casual when they ate.

You so often, you know, you see the picture of Jesus at the Last Supper and the nice table and everything. No, they didn"t eat like that. They were lying around on the floor on pillows and so forth. It was an extremely casual kind of eating habits that they had. The food out there, and they would just take the food and just sort of lie back and chew on the bones and enjoy. Good way to eat. We"ve become so formalized that we don"t really know how to. We"re oftentimes stiff and formal when we eat, rather than relaxed. When you relax like that, your food digests so much better. It"s just a better way to go at it. But customs are customs, so I guess we"re gonna have to be customized.

Now the lamb that was to be chosen had to be of the first year, had to be without blemish, it had to be separated from the flock for four days to make sure that it was without blemish. The lamb was to be slain on the evening of the fourteenth day, the blood applied to the door posts. This is going to be the Lord"s Passover.

For [The Lord said] I will pass through the land of Egypt this night, and will smite all the firstborn in the land of Egypt, both man and beast; and against all of the gods of Egypt I will execute judgment: I am the Lord (Exodus 12:12).

Now here God is declaring that the purpose of these plagues has been that He might execute against all of the gods of Egypt, His judgment. They had worshiped the flies, they had worshiped the frogs, they had worshiped the Nile River, and God exercised His judgment against their gods. So, He is magnifying Himself. As the Pharaoh said, "Who is Jehovah? I don"t know Him." He surely learned.

And the blood shall be to you for a token upon the houses where you are: [The Lord declared,] when I see the blood, I will pass over you (Exodus 12:13),

So the blood was to be a protection, it was to be a seal for that house. A token by which when God sees the blood there on the doorposts, He would pass over that house and the firstborn would not die. However, in whatever house there was not the blood there over the doorposts, and on the side posts of the house, the firstborn in that house would be slain. The only protection and the only salvation was through the blood; no other hope, no other way, no other salvation, except through the blood applied by faith, because it had to be a step of faith on the part of the people.

You can"t really intellectualize on how blood on a doorpost can keep your firstborn child alive. It doesn"t really make sense from an intellectual standpoint. Thus, it had to be a step of faith on their part. Moses said, "This is what God says to do", and they had to obey the word of God by faith. They weren"t sure that it was going to work. They weren"t even sure that the deaths would be visited, except that Moses said it would be upon the firstborn in the land. So there had to be that obedience of faith, putting the blood on the doorposts; but as Moses said, so it was. And the only hope of salvation was through the blood.

So today God has declared that the only hope of life, the only hope of salvation is through the blood of Jesus Christ. There is no other way. There is no other hope. You say, "Chuck that"s too narrow. I cannot believe in a God that would be so narrow." That"s too bad. Jesus said, "Strait is the gate, narrow is the way that leads to eternal life, and few there be that find it"(Matthew 7:14). You say, "But I can"t understand it."

I didn"t say I did; I believe it. I believe God"s Word. I accept God"s Word as truth. I don"t argue with God nor with the Word of God, nor do I seek to strive with God. For who am I to contend with God? Who am I to argue with God over what"s fair, or what"s right, or what"s wrong? Am I saying that my standards of fairness are, are above God"s? Am I saying that I know better than God? Dare I challenge God?

Paul said, "Remember you"re just like a bit of clay in the potter"s hands, and what right has the clay to say to the potter, hey, why are you making me this kind of a pitcher?" (Romans 9:21). I don"t want to be that. I wanted to have a different shape. Hey, you are what you are. We have no right to challenge God or the ways of God, or why"s of God. But if we have good sense, we"ll just submit to God, whether we understand it or not.

The obedience of faith is so important. God has declared, "There is salvation in no other"(Acts 4:12). When Peter was examined concerning the miracles done to the lame man and was standing before the counsel, "Men and brethren if I be examined this day because of the good deeds done unto this impudent man, be it known unto you that by the name of Jesus Christ that this man"s standing before you whole. He was a stone that was set of not of you builders, neither is there salvation in any other for there is no other name given among men whereby we must be saved"(Acts 4:9-10).

The Bible says, "Woe unto him who strives with his Maker"(Isaiah 45:9). There are some people who are just foolish enough to fight with God, to try to challenge God or to resist God. One of the most ridiculous things you can ever do is fight with God. How could you ever win? Unfortunately some people do. Because, you see, God is seeking to draw you to life. God is seeking to draw you to Himself. God is seeking to draw you into the highest life, life on the spiritual plane. You"re fighting God; to fight God is really to fight your own good. To resist God is to resist the good that God wants to do within your life. "Woe unto him who strives with his Maker."

So it is not mine to question or challenge. It"s mine to simply trust and believe, because you can be sure that God will do what He said He is going to do. If you follow His instructions, you"ll be saved. If you don"t follow His instructions, you"ll be lost.

Now the children of Israel could"ve argued with Moses. They could"ve challenged the thing that Moses was telling them. "Ah, I don"t see any sense in doing that." You really can"t see any sense in doing it, except God said to do it. When God says to do something, whether I understand it or not, the very wisest thing for me is to go ahead and do it, because I"ll find out later on that what God said was right. If I have submitted to it, I"m in good shape. If I have resisted it and fought it, then I"m in trouble.

So Moses laid it out, and God declared, "When I see the blood I will pass over you." God is saying that to us tonight, as far as death is concerned and life is concerned. When He sees the blood of Jesus Christ applied to your heart, He passes over you. You"ve passed from death unto life. "He that liveth and believeth on Me", Jesus said, "will never die"(John 11:26). You"ve passed from death unto life.

You say, "Chuck again, it doesn"t stand to reason because out here in the cemetery there are so many graves". If you look at the tombstones you"ll read "Resting in Jesus", "Trusting in the Lord", and you read the statements of faith of that individual. They lived and believed in Jesus and are now dead. Oh no they"re not. You"re mistaken to think that they are. They"re only dead as far as our relating to them is concerned, but they"re very much alive, alive in the presence of the Lord.

Paul said, "I find myself with mixed emotions, I have a desire to depart and to be with Christ which is far better, nevertheless for your sakes it"s important that I stick around awhile longer"(Philippians 1:23).

He said, "I knew a man in Christ about fourteen years, or a little over fourteen years ago, and whether in the body or out of the body I really don"t know, but I know I was caught up to the third heaven, and there I heard things that it would be a crime if I tried to describe them in human language. Because words haven"t been made that can describe the experiences that I had"(2 Corinthians 12:3-4). Now "whether in the body or out of the body" is in reality; whether dead or alive I really don"t know.

Again Paul writes to the Corinthians, "We know that when this earthly tent is dissolved, this body that we then have a building of God, not made with hands, eternal in the heavens. So then we who are in this body do often groan earnestly desiring to be free from the restrictions of this body, from the limitations of this body, from the pain and the suffering of this body. Not that I would be an unembodied spirit, but my desire is to be clothed upon with the body which is from heaven, for we know that as long as we"re at home in this body, we are absent from the Lord. But we would choose rather to be absent from this body, and to be present with the Lord"(2 Corinthians 5:1-8).

For those who live and believe in Jesus, they do not die, they move out of the old tent that is worn out, into a beautiful new house, a building of God, not made with hands, eternal in the heavens.

I"m so anxious to see my new model; one that"s probably designed for my personality. One that will be fully capable of expressing me completely and fully as I really am. It"s gonna be so interesting to find out all of the capacity of that new body that God has built for me, that new model directly from God. He who lives and believes in Jesus Christ never dies. You do move. Thank God we move. I"d hate to stick around in this old body much longer. I hate the deterioration. I hate the catabolic forces. I hate the diminishing return. I look forward to being with the Lord, being in that new form, that new body, the body that pleases God.

Paul tells us that, "When you plant a seed into the ground, the seed doesn"t come forth into new life until it first of all dies, and then the body that comes out of the ground isn"t the body that you planted"(1 Corinthians 15:38). Now a lot of people that want it to be related to this old body, they want it to be somehow related to their new body. It is in a sense, just like a dead bulb is related to the new plant or dead seed is related to the new plant. There is a relationship, sure. A gladiola bulb remains a gladiola then it"s a flower, but there"s a vast difference between the bulb and the flower. There will be a vast difference between this old, ugly bulb and the blossomed flower in the kingdom of God. So don"t go looking for a bald head when you get up there to find me. Somebody has to use glasses to read; you"ll never recognize them.

"A building of God not made with hands." The body that comes out is not the body that you planted. All you planted was a bare grain, and God gives it a body that pleases Him, so is the resurrection from the dead. We are planted in corruption; we are raised in incorruption. We are planted in weakness; we are raised in power. We are planted in dishonor; we are raised in glory. We"re planted as a natural body; we are raised as a spiritual body.

God said, "When I see the blood I will pass over you." That is the death that has been sentenced upon man. He"s gonna pass over me. I"ll not die, but I will be changed in a moment, in the twinkling of an eye, into the glorious likeness of Jesus Christ. Whom, having not seen, yet I love. Even though I don"t see Him yet, in my heart I rejoice with a joy unspeakable, and full of glory because even though I am now a son of God, I don"t know for sure yet what I"m gonna be, all of the full capacities and everything else. But I know that when He appears, I"m gonna be like Him. For I"m gonna see Him as He is, conformed into His image.

Oh, how glorious is the hope of every child of God, who by faith follows the command of God, and who has received the sacrifice of God, God"s lamb Jesus Christ, and has received the covering of Jesus Christ, and his sins have been washed by the blood of Jesus Christ.

So in Exodus we have God laying out the Passover lamb, which is a type of the Lamb of God. For Jesus it was the night in which He had the Passover supper with His disciples, that He took the Passover elements and said, "Hey this is Me, this is Me don"t you understand? It"s Me. I"m the Passover Lamb. This cup is a new covenant; it"s in My blood."
No longer the lamb in Egypt and the blood of the lamb in Egypt. No longer does this feast carry you clear back to Egypt. This feast now carries you back to the cross of Jesus Christ. And as often as you eat this bread and drink this cup, you show the Lord"s death, not the death of the lamb in Egypt, but the death of the Lamb of God. You do show the Lord"s death until He comes. So the feast was inaugurated, but it was inaugurated to remind, yes, but also to look forward to the fulfillment of what that lamb in Egypt typified, the Lamb of God slain for our sins.

And this day shall be unto you for a memorial; and ye shall keep it a feast to the Lord throughout your generations; and you shall keep it a feast by the ordinance for ever. Seven days you are to eat the unleavened bread; even the first day you"ll put away leaven out of your houses (Exodus 12:14-15):

Now what is leaven? It"s yeast. What is yeast? Decomposition, the breaking down of substance; thus, leaven has become throughout the scripture a type of sin because of its decomposition, its breaking down, its effect of just permeating the whole by a process of deterioration or breaking down. It becomes a very fit picture of sin. Any sin tolerated or allowed has a way of just expanding until it takes over and controls your life. But it brings into your life that element of decomposition, the breaking down, filling the whole life. So leaven is, and it"s to be excluded, they were to eat the unleavened bread, a memorial. "Seven days you"ll eat unleavened bread; and the first day you"ll put away leaven out of your houses."
Jesus said, "I am the bread of life", and thus the bread of the Passover, the middle wafer was representing Jesus Christ. In the Passover meal they have three wafers of unleavened bread in this little napkin thing. They take the middle wafer and they break it, and then they hide it, and the children have to go and find it. Now why they do this, they really don"t know. But Jesus said, "I am the bread of life", He said, "this bread is my body broken for you". They break it, even as He was in the grave for three days. They hide it, and then they discover it and there"s great rejoicing when it"s discovered, a great celebration, "They found the broken bread." It"s brought out.

What a day it"s going to be when Israel discovers the bread of life, Jesus Christ. For if the cutting off of Israel brought salvation to the Gentiles, what will it be when they are restored; but the kingdom, the kingdom age, the entering into the kingdom age. So their being cut off brought salvation to the Gentiles, but God is going to restore them again. And when He does it"s gonna be life for the world, the kingdom age being brought in. So the inauguration of this Passover feast.

The Lord said in verse sixteen,

And in the first day there shall be a holy convocation, and in the seventh day there shall be a holy convocation to you; no manner of work shall be done in them, except that which every man must eat, that only may be done of you. And ye shall observe the feast of unleavened bread; for in this selfsame day I have brought your armies out of the land of Egypt: therefore shall ye observe this day in your generations by an ordinance for ever. And in the first month, on the fourteenth day of the month in the evening, you will eat the unleavened bread, until the twenty first day of the month at evening. Seven days there will be no leaven found in your houses: for whosoever eats that which is leavened, even that soul shall be cut off from the congregation of Israel, whether he be a stranger, or born in the land. Ye shall eat nothing leavened; in all your houses shall ye eat unleavened bread. Then Moses called for all the elders of Israel, and said unto them, Draw out and take you a lamb according to your families, and kill the passover. And ye shall take a bunch of hyssop, [little scrub bush] and dip it in the blood that is in the basin, and strike the lintel and the two side posts with the blood that is in the basin; and none of you shall go out of the door of his house until morning (Exodus 12:16-22).

Now as long as you were in the house where the blood was applied, you were safe. If you went out of the house then you were no longer safe. The only place of safety is in Jesus Christ. He said, "Abide in Me, and let My words abide in you. And if any man abide not in Me, he is cut off like a branch withers and dies, and men gather them and throw them into the fire. Abide in Me"(John 15:4 , John 15:7). He emphasized the importance of abiding in Him.

I really am not concerned about the past experiences you may have had in Jesus Christ. I am concerned with your present relationship. For any past experience that you may have had with God, no matter how dynamic, has no value unless it has translated into your present experience. "Abide in Me."
"So let them stay in the house till morning."
For the Lord will pass through to smite the Egyptians; and when he sees the blood on the lintel, and on the two side posts, the Lord will pass over the door, and will not allow the destroyer (Exodus 12:23)

So with the Lord there was to pass with Him this destroyer. He is called by many the death angel. The scripture just calls him the destroyer. "He will not allow the destroyer",

To come in unto your houses to smite you (Exodus 12:23).

Now it is interesting to me that Satan is called the destroyer in the book of Revelation. I do believe that Satan is bent upon destroying people. I do believe that God does put limitations upon what Satan can do. I believe that Satan operates only within certain boundaries that have been prescribed for him by God.

We often make a mistake of thinking that Satan is the opposite of God. He is not at all an opposite of God. In no way is he an opposite of God. Satan would more apt to be an opposite of Michael or Gabriel, angels of God. That is not an opposite of God. He opposes God, but is not the opposite of God. Because his power is so limited, his authority is so limited, he only works within the limits that God describes and defines for him. I believe that if it weren"t for God"s protecting hand, Satan would"ve already wiped all of us out. He"s bent on our destruction. I believe that God restrains him.

Now the destroyer passing through the land, God allowed him to smite the firstborn. Where the blood was upon the house, God passed over that house and did not allow the destroyer to enter in to destroy.

And ye shall observe this thing for an ordinance to thee and to thy sons for ever. It shall come to pass, when you come to the land which the Lord will give to you, according as he has promised, that ye shall keep this service. [or this celebration, this feast, this festival] And it shall come to pass when your children shall say to you, What do you mean by this service? That ye shall say, It is the sacrifice of the Lord"s passover, who passed over the houses of the children of Israel in Egypt, when he smote the Egyptians, and delivered our houses. And the people bowed their heads and worshiped. And the children of Israel went away, and did as the Lord had commanded Moses and Aaron, so they did (Exodus 12:24-28).

So the purpose of the feast was a memorial, a reminder of what God had done, but also it was to create a question in the mind of the children. God is always creating questions in the minds of children. You ever notice how many questions they ask? The purpose of God creating questions in the minds of children is that they might learn. God deliberately creates questions in their minds to give you an opportunity to teach them the things of God, to make them conscious and aware of God, and the presence of God.

"Where do trees come from? Why are roses red? How can a fly fly? How big is God?" The questions that God creates in the mind of a child that give you the opportunity of unfolding to that mind the understanding of the infinite God, to bring that child into a knowledge and a loving relationship with Him. God is always creating questions, deliberately, setting things up to create questions in the mind of a child to give you the opportunity to teach. So, "When your children shall say, What is the meaning of this service?", then you have the opportunity of sharing with them what God has done, the power of God that was demonstrated.

And it came to pass, that at midnight the Lord smote all of the firstborn in the land of Egypt, from the firstborn of Pharaoh that sat on his throne to the firstborn of the captive that was in the dungeon; the firstborn of the cattle. And Pharaoh rose up in the night, he, and all of his servants, and all the Egyptians; and there was a great cry in Egypt; for there was not a house where there was not one dead. And he called for Moses and Aaron by night, and he said, Rise up, get out of here from the people, both you and the children of Israel; go, serve the Lord, as you have said. And take your flocks and your herds, as you have said, be gone (Exodus 12:29-32);

Now you remember earlier he had offered compromises, "Go but leave your children here. Go but leave your flocks here. Go but don"t go very-go in the land, worship God in the land." Now he is-he"s just not offering, "Get out of here. Get out and get into the wilderness. Take your flocks, take your children, just go."

Then he says,

pray for me. [Interesting, no matter how pagan a person is, they sure appreciate prayer when they"re in trouble.] And the Egyptians were urgent upon the people, that they might send them out of the land in haste; for they said, We"ll all be dead. And the people took their dough before it was leavened, their kneadingtroughs being bound up in their clothes on their shoulders. And the children of Israel did according to the word of Moses; and they asked of the Egyptians [instead of borrowed] jewels of silver, jewels of gold, and raiment: And the Lord gave the people favour in the sight of the Egyptians, so that they gave [rather than lent] such things to them such things as they required. And they spoiled the Egyptians. And the children of Israel journeyed from Rameses to Succoth, and there were about six hundred thousand on foot that were men, beside children (Exodus 12:32-37).

Now if six hundred thousand men used in a generic sense, it would mean that there were six hundred thousand adults, and then besides children which would give you a possible million, five hundred thousand people making the exodus at this point. If it was six hundred thousand men, men, plus then the six hundred thousand wives plus their children, you have over two million that are making then the exodus. There"s no way for us to know for sure the full number. Because we don"t know if "the men" just is a term that is referred to the adults above twenty-one years old, or refers to men as such and then besides children. Why doesn"t it say besides women and children? So that"s something for you to not get worried about. A big group either way you look at it.

And there went a mixed multitude with them; and their flocks, and their herds, and very much cattle (Exodus 12:38).

Now this mixed multitude, it seems they"re always hanging on with the people of God, but a mixed multitude are always a weakening element among the people of God. This mixed multitude later on got them into trouble. In Numbers we read where, "The mixed multitude began to lust after the things of Egypt, began to complain unto Moses"(Numbers 11:4). A mixed multitude is always an unhealthy thing within the body, but it is always there. Whenever God is doing a marvelous work and gathering His people together, and there comes a real excitement over the things of God, a genuine revival of the Spirit; there are always just a certain number who just come along for the ride, who have not made a true commitment of their own lives. They are part of a mixed multitude. They"re not really totally God"s people; they"re mixed. They find an excitement, they find it"s fun to be around, they find that it"s an interesting thing, but there is not a true heart commitment unto God. The mixed multitude always a danger.

And they baked the unleavened cakes out of the dough which they brought forth out of Egypt, for it was not leavened; because they were thrust out of the land, nor could they wait, neither had they prepared for themselves any victuals. Now the sojourning of the children of Israel, who dwelt in Egypt, was four hundred and thirty years. [God had prophesied this to Abraham back in Genesis that they would be in the land for four hundred years.] It came to pass at the end of four hundred and thirty years, even the selfsame day it came to pass, that all the hosts of the Lord went out from the land of Egypt (Exodus 12:39-41).

Now that"s interesting to me that God said that it happened on the very same day. In other words, it was four hundred and thirty years to a day. I emphasize that because of the Thursday night study this week, when we find God talking about another period of four hundred and eighty-three years when God says "Four hundred and eighty three-years", He wants to be exact, and He comes exactly to the day. So it was exactly to the day, four hundred and thirty years from the time that Jacob went down, exactly to the day four hundred and thirty years they came out, right to the day. And as I say, I emphasize that and you"ll find out why on Thursday night.

It is a night to be much observed unto the Lord for bringing them out from the land of Egypt: it is the night of the Lord to be observed of all of the children of Israel in their generations. [or throughout their generations]. And the Lord said unto Moses and Aaron, This is the ordinance of the passover: There shall no stranger eat thereof: But every man"s servant (Exodus 12:42-44)

Now no stranger is to eat of the Passover. You remember Paul warned against unbelievers partaking of communion. "For he that eateth unworthily eateth and drinketh damnation to his own body"(1 Corinthians 11:29). He warns that about the unbelievers partaking of communion. It"s not for strangers. The communion service is not for the public, the general public. It"s for the body of Christ; it"s for the family of God. That"s why we have communion on Thursday nights rather than Sunday mornings. Sunday morning we have more of a mixed multitude. Thursday night"s more of the family. That"s why we have the communion on the Thursday evening service because it"s more of a family service, not so much of a mixed multitude, because a stranger wasn"t to eat.

In the Jews" celebration of their Passover, a stranger wasn"t to eat of it. In fact, he goes on to say that,

every man"s servant that is bought for many, when you have circumcised him, then he can eat. But a foreigner and a hired servant shall not eat. In one house it shall be eaten; thou shalt not carry forth of the flesh abroad out of the house; neither shall you break a bone of it. [They weren"t to break the bones of the lamb, for Jesus, of course, was to be the sacrificial Lamb. And that is why they didn"t break His legs as they did the other prisoners to hasten His death, because of a sacrificial Lamb. Not a bone of Him could be broken.] And all the congregation of Israel shall keep it. And when a stranger shall sojourn with thee, and will keep the passover to the Lord, let all his males be circumcised, and then let him come near and keep it; and he shall be as one that is born in the land: for no uncircumcised person shall eat thereof (Exodus 12:42-48).

Now if a person wanted to proselytize into the Jewish faith, there were three things that were necessary. Number one, baptism; number two, circumcision; and number three, the partaking of Passover. And until you had gone through these three things, you were not really considered a Jew. But if you wanted to proselytize into their faith, and into their nation, these are the things that were required. So here we find two of the three spoken of in this particular scripture.

One law shall be to him that is homeborn, and unto the stranger that sojourns among you. Thus did all the children of Israel; as the Lord commanded Moses and Aaron, so they did. And it came to pass the same day, that the Lord did bring the children of Israel out of the land of Egypt by their armies (Exodus 12:49-51). "

13 Chapter 13

Verses 1-22
And the Lord spake unto Moses, saying, Sanctify unto me all the firstborn, whatsoever openeth the womb among the children of Israel, both of man and of beast: it is mine (Exodus 13:1-2).

All right, now you see God had spared the firstborn. In all of Egypt they were all wiped out. So God is saying, "All right now set aside all the firstborn, they"re Mine." The firstborn child always belonged to God; it was set apart for God. God claimed the firstborn, not only of the children but also of the animals that were born. So we get now the law of the redemption of the firstborn.

And Moses said unto the people, Remember this day, in which you came out from Egypt, out of the house of bondage; for by strength of the hand of the Lord he brought you out from this place: [and ye shall no more] there shall no leavened bread be eaten. This day that you came out in the month of April. And it shall be when the Lord shall bring you into the land of the Canaanites, the Hittites, the Amorites, the Hivites, and the Jebusites, which he sware unto your fathers to give to thee, a land flowing with milk and honey, that thou shalt keep this service in this month. Seven days thou shall eat unleavened bread, and in the seventh day it shall be a feast to the Lord. Unleavened bread shall be eaten for seven days; and there shall no leavened bread be seen with thee, neither shall there be any leaven in all of your houses. For thou shalt show thy son in that day, saying, This is done because that which the Lord did unto me when I came forth out of Egypt. And it shall be for a sign unto you upon your hand, and for a memorial between your eyes, the lord"s law may be in your mouth: for with a strong hand the Lord brought you out of Egypt. And thou shalt therefore keep this ordinance in his season from year to year. It shall be when the Lord shall bring thee into the land of the Canaanites, as he sware unto thee and to thy fathers, to give it to you, That you shalt set apart unto the Lord all that opens the matrix, and every firstling that comes of the beast which you have; or the males shall be the Lord"s. And every firstling of a donkey thou shalt redeem it with a lamb; if thou wilt not redeem it, then you"re to break its neck: the firstborn of man among the children thou shalt redeem. And it shall be when thy son asks thee in time to come, saying, What is this? that thou shalt say unto him, By strength of the hand of the Lord he brought us out of Egypt, from the house of bondage (Exodus 13:3-14):

So the firstborn son, whether it be the firstborn son or the firstborn animal, that was a male that had to be redeemed. The first donkey that was born of this particular mother was the Lord"s.

Now if you wanted to keep the donkey and use it, then you had to buy it from the Lord, was the idea. God claimed the firstborn of all the animals. If you wanted to keep it for yourself, then you had to purchase it from God. You had to redeem it. If you didn"t redeem it, then you had to kill it, the donkey, or the cow or whatever. If you wanted to keep-or the ox, you wanted to keep it, then you had to redeem it. You had to buy it from God.

The same with your child, the firstborn male child was God"s, belonged to God. Then you had to redeem that child from God, offering sacrifice unto the Lord to redeem the child. So when your children-again God is trying to create questions in the minds of the children. "When your children shall ask you, saying, What is this? Then you shall tell them how that the Lord brought you out of Egypt, slaying the firstborn by His strength," and so forth, "He brought you out."

And it came to pass, when Pharaoh would hardly let us go, that the Lord slew all the firstborn in the land of Egypt, both the firstborn of man, and of beast: therefore I sacrifice to the Lord all that opens the matrix, being males; but the firstborn of my children I redeem (Exodus 13:15).

So the firstborn became a sacrifice unto God. But you couldn"t sacrifice a donkey; so you could keep the donkey and sacrifice the lamb. But the firstborn became a sacrifice unto the Lord.

It shall be for a token upon your hand, and for the frontlets between your eyes: for by strength of the hand of the Lord he brought us forth out of Egypt (Exodus 13:16).

Now this "frontlets between your eyes and token upon your hands", you"ll notice if you go over to the Wailing Wall how that the orthodox Jews when they come down, they"ll wrap themselves with these little boxes that they wrap on their wrists. Then they"ll wrap the strap up their arm before they go up to the wall to pray. Also, they"ll wrap another little leather box there on their forehead.

In these little boxes are copies of the commandments of God. So they are to bind them to their wrists, and to their forehead. It"s so that the idea on their forehead, that it might be in my mind to do the will of God; on your hand that it might be on the strength of your hand to do service to the Lord. And so the idea of doing service with my hands, and my mind being upon the law of God, and my hand doing the law of God. So they do this before they pray at the wall. They"ll strap themselves and it is on their hand and on the frontlet, on their forehead, that it might be signifying, really, the mind to do the will of God, and the hand to do the work of God.

And it came to pass, when Pharaoh had let the people go, that God led them not through the way of the land of the Philistines, although that was the closest route; for God said, Lest peradventure the people repent when they see war, and they return to Egypt: But God led them about, through the way of the wilderness of the Red sea: and the children of Israel went up harnessed out of the land of Egypt. And Moses took the bones of Joseph with him: for he had strictly sworn the children of Israel, saying, [Or he had strictly sworn the children of Israel, it was a strict thing with him.] that God will surely visit you; ye shall carry up my bones from here with you (Exodus 13:17-20).

So they carried the remains of Joseph, the bones of Joseph that they might bury them when they came into the land, when they came out of Egypt.

Now the interesting thing is that by far the closest route to Israel would be right up the coast. It"d be the easiest way to go. Right through the land of the Philistines, right on into the land. They could actually make the journey within a week or so and be in the land. But God knew that they were not yet prepared. That if the Philistines would come out to meet them with war, their faith in God was not yet strong enough. Fear would grip their hearts; they would seek to return to Egypt.

So the wilderness experience is necessary in order that they might have the experiences of trusting in God, learning what it is to have faith in God, learning the power of God. So that when they did finally come into the land and face the enemies, they would have great confidence and faith in God to deliver the land into their hands. So we find the wilderness experiences are experiences where they are learning how that God can meet their needs no matter what they be. That God is sufficient to take care of their needs, and how that God will answer and will respond to their prayers and to their needs.

So they took their journey from Succoth, and encamped in Etham, at the edge of the wilderness. And the Lord went before them by day in a pillar of a cloud, to lead them in the way; and by night in a pillar of fire, to give them light to go by day and night (Exodus 13:20-21):

For they needed to get out of there, and so they were traveling day and night for awhile. In the daytime the cloud was in front of them to lead them, following the cloud. At nighttime there was the light in the sky to lead them, and they walked in the light of this fire, this flaming fire at night in the sky that was there to direct them.

And he took not away the pillar of cloud by day, nor the pillar of fire by night, from before the people (Exodus 13:22). "

14 Chapter 14

Verses 1-31
And the Lord spake unto Moses, saying, Speak unto the children of Israel, that they turn and encamp before Pihahiroth, between Migdol and the sea, over against Baalzephon: before it shall encamp by the sea. For Pharaoh will say of the children of Israel, They are entangled in the land, the wilderness has shut them in. And I will harden [or make stiff] the Pharaoh"s heart, that he shall follow after them; and I will be honoured upon Pharaoh, and upon all his host; that the Egyptians may know that I am the Lord. And they did so. And it was told the king of Egypt that the people fled: and the heart of Pharaoh and of his servants was turned against the people, and they said, Why have we done this, that we have let Israel go from serving us? And so he made ready his chariots, and he took his people with him: He took six hundred chosen chariots, and all of the chariots of Egypt, and the captains over every one of them. And the Lord made stiff the heart of Pharaoh the king of Egypt, and he pursued after the children of Israel: and the children of Israel went out with a high hand. But the Egyptians pursued after them, all the horses and chariots of Pharaoh, and his horsemen, and his army, and he overtook them as they were encamping by the sea, besides Pihahiroth, before Baalzephon. And when Pharaoh drew night, the children of Israel lifted up their eyes, and behold, the Egyptians were marching after them; and they were afraid: and the children of Israel cried out unto the Lord. And they said to Moses, Hey was it because there weren"t enough graves in Egypt that you"ve taken us away to die in the wilderness? why have you dealt with us like this, to carry us out of Egypt? Is this not the word which we told you in Egypt saying, Let us alone that we may serve the Egyptians? It would"ve been better for us to serve the Egyptians, than to die here in the wilderness (Exodus 14:1-12).

The Lord led the children of Israel, and He turned them down into this valley, towards Baalzephon, a mountain range. On the other side of them was Pihahiroth another mountain range. So they went right down into the valley towards the Red Sea. A mountain range on the right, a mountain range on their left, the Red Sea in front of them. Now the dust of the Egyptian army as they come up behind them and they seal off the valley.

When they told Pharaoh where the children of Israel had gone, he laughed. He said, "Oh they don"t know anything about this land. They"ve gone right into a trap. They can"t get out of there, the land has swallowed them up." They were trapped.

Now at this point the people started to cry against Moses, and well might they cry at Moses. He showed here a bit of stupidity leading them into this valley of which there is no escape. No way out. They said, "Hey, what are you doing? I guess there just wasn"t enough graves back in Egypt, you brought us out here to bury us in the wilderness because there, didn"t we tell you to leave us alone? What are we doing following you? We"d be better off being servants back there than being dead here. Better dead than red", or red than dead or something. "Why have you done this to us?" Really began to give Moses a rough time.

This is the beginning of it for Moses. He"s gonna have a rough time with these people from here on out. So many times we look at a leader in an envious way, thinking, "Oh my, he"s so lucky he gets to lead the people." Just follow the account of Moses and you"ll see how lucky he was. "Why have you dealt with us to carry us out of Egypt? Didn"t we tell you to leave us alone? We"d been better to serve the Egyptians than to die here in the wilderness".

Moses said unto the people, Fear not, [They cried out, "Oh great, our leader has a plan", then he said,] stand still, see the salvation of the Lord (Exodus 14:13),

"Oh he"s crazy, we were crazy to follow him. What are we doing here?" "Don"t be afraid. Stand still, see the salvation of the Lord." "Come on, Moses."

which he will show you today: for the Egyptians whom you see today, you shall never see them again. The Lord shall fight for you, and you shall hold your peace. And the Lord said unto Moses, Wherefore criest thou unto me (Exodus 14:13-15)?

Now Moses assured the people, then he started crying unto God. "Don"t be afraid, stand still. See the salvation of the Lord. Those Egyptians? You"re never gonna see them again. God"s gonna fight for you, now you just hold your peace." Then he gets in, "Oh God", you know. "What are we gonna do?" I like this. The Lord said, "Hey, why are you crying unto Me?" "Well, I"ll tell you why I"m crying to you. I"m in trouble. We"re in a trap." But God said, "Wherefore criest thou unto me?"

In other words, there"s a time to move. There"s a time for action. There"s a time when we get off of our knees and start moving. God has a time to pray for sure. But then there"s also the time when we need to start moving. That"s what God said, "Hey wherefore criest thou unto Me? Get moving. Now"s the time that you need to be moving."
speak unto the children of Israel, that they go forward (Exodus 14:15):

"I can"t do that Lord they"ll stone me for sure. There"s a Red Sea in front of them. How can I speak unto them to go forward?"
But lift thou up thy rod, and stretch out your hand over the sea, and divide it: and the children of Israel shall go on dry ground through the midst of the sea. And I, behold, I will harden the hearts of the Egyptians, they"ll follow them: and I will get me honour upon Pharaoh (Exodus 14:16-17),

God says, "I"m gonna get that guy yet." He says, "Who is the Lord? I don"t know him."

And the Egyptians shall know that I am the Lord, when I have gotten honour upon the Pharaoh, and upon his chariots, and upon his horsemen. And the angel of God, which went before the camp of Israel, removed and went behind them; and the pillar of cloud went from before their face, and stood behind them (Exodus 14:18-19).

Now the cloud had been leading them, and now the Lord takes the cloud and puts it behind them, and lets it settle down so that the Egyptians find themselves in a heavy fog; can"t see a thing. Now the light is still out in front of the children of Israel so they can see what"s going on. The pillar of fire is still there. The children of Israel are walking still in the light of the pillar of fire, but the cloud is settled on the Egyptians; they don"t know what"s going on in there in the camp of Israel. But what is going on is that God brought a strong east wind, and it divided the Red Sea. He heaped it up on both sides, and by the east wind, dried the bottom of the sea so that,

The children of Israel walked through the midst of the Red sea on dry ground (Exodus 14:22):

You say, "Oh, I can"t believe that." Well I feel sorry for you. Just how big is your god anyhow? You know I feel sorry for people that have to make excuses for God and say, "Well it was really the Sea of Reeds, and it"s really very shallow. It"s only a foot or so deep. Many times the strong winds will actually drive the sea back, and there are portions that you can cross that sea because it"s at the best two or three feet at the worst. And so it was just the Sea of Reeds, the shallow marshy pond, and they were able to cross it. You see it really wasn"t a miracle at all. God really didn"t heap up the waters on both sides as He said. It was just a shallow little marshy pond that they passed through.

My, what a marvelous miracle that God could drown a whole Egyptian army in a shallow, marshy pond. One way or another you"ve got to face a miracle in this story. You can"t get away from it. It"s there. Now I"d rather just believe it like it"s written. Just believe it like God said. God"s big enough. I have no problem with the power of God, the greatness of God. And as I told you, God is going to teach them now to trust in Him. But the first thing He has to teach them is that He can make a way when there is no way.

Now I want you to look at this thing again. They"re in a trap, very definitely in a trap. Why are they in the trap? Because God led them in the trap. God said to Moses, "All right, turn on down here towards Baalzephon." It was God who led Moses and the children of Israel into the trap. God deliberately led them into a trap in order that He might manifest unto them His power of delivering them out of the trap, delivering them when there is no way of deliverance. God can make a way where there is no way.

Now many times in our lives, God leads us into impossible situations. Where we look to the right and the left, we see the mountains on both sides; we see the enemy behind and we say, "Oh woe is me. I"d have been better off if I"d stayed back there and died in slavery than to die out here in the wilderness. There"s no way out of this. There"s nothing we can do. Everything is gone. Oh there"s no hope." We feel like God leads us into these places of just total desperation and desolation. There"s just nothing to do, in order that He might demonstrate unto us that He has resources we know nothing about. That He can make a way for us when there is no way.

It"s marvelous to be led by God because God will never lead you into anything that He won"t lead you and provide the way out. "There is no temptation taken unto you but what is common with all men, and God with the temptation will provide the way of escape" (1 Corinthians 10:13). "I can"t see any way out. I don"t know where to go. I don"t know where to turn. I"m surrounded. The outlook is dark. I look behind me and there"s the enemy. I look beside me and there are the mountains. I look in front of me and there"s the Red Sea." Hey, don"t give up. Don"t despair; look up. When the outlook gets impossible, try the "up look".

Now God has led them into the trap, and now God is gonna lead them out. Takes the cloud that"s been leading them, moves behind them, and the Egyptians get lost in the fog, while God is doing His work out here. He parts the Red Sea, and by the pillar of fire, all night long the children of Israel walked through the Red Sea. The wall of water, walled up on either side of them, as they walk through the path that God has created; for God makes a way where there is no way.

Verse twenty two,

And the waters were a wall unto them on the right hand, on their left. And the Egyptians pursued, and went in after them in the mist of the sea, even all of Pharaoh"s horses, his chariots, and his horsemen. And it came to pass, that in the morning watch the Lord looked unto the host of the Egyptians through the pillar of fire and the cloud, and he troubled the host of the Egyptians. And they took off their chariot wheels, that they drove them heavily: so that the Egyptians said, Let"s flee from the face of Israel; for the Lord fights for them against the Egyptians. [They begin to get bogged down in the mire.] The Lord said to Moses, Stretch out your hand over the sea, that the waters may come again upon the Egyptians, upon their chariots, upon their horsemen. And Moses stretched forth his hand over the sea, and the sea returned to his strength when the morning appeared; and the Egyptians fled against it; and the Lord overthrew the Egyptians in the mist of the sea. And the waters returned, and covered the chariots, and the horsemen, and all the host of Pharaoh that came into the sea after them; there remained not so much as one of them. But the children of Israel walked upon dry land in the midst of the sea; and the waters were a wall unto them on their right hand, and on their left. Thus the Lord saved Israel that day out of the hand of the Egyptians; and Israel saw the Egyptians dead upon the sea shore. 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 (Exodus 14:22-31).

So God now is beginning to build their faith. God is beginning a work in them that is going to prepare them to come into a land of promise.

God has for each of you a glorious life of victory in Jesus Christ; many, many blessed experiences of walking with Him. But God leads us; it seems first, through the wilderness for a purpose of training and teaching us to trust in Him. Lessons of faith that are so important if I"m going to conquer and take the land that God has promised because the taking of the land is actually the appropriation of faith. "Every place you put your foot", God said to Joshua, "I have given it you. But you"ve gotta go in and put your foot there. You"ve got to claim it."

God has given to us exceeding rich and precious promises. You"ve got to claim them by faith. You"ve got to move in and take that which God has promised to you as His child. But before you can do it, you need to learn about God. You need to learn to trust in God, and God is teaching us the lessons of faith, and trusting in Him, showing us His abilities and His powers. So we find here the purposes of God. "The people feared the Lord", or reverenced the Lord, "and they believed in the Lord." Their faith now is growing. "

15 Chapter 15

Verses 1-27
So Moses broke forth in song. Chapter fifteen is actually the song of Moses, of God"s deliverance and victory.

Then sang Moses and the children of Israel this song unto the Lord, and they spake, saying, I will sing unto the Lord, for he hath triumphed gloriously: the horse and his rider he has thrown into the sea. The Lord is my strength and song, and he is become my salvation: he is my God, and I will prepare him a habitation; my father"s God, and I will exalt him. The Lord is a man of war: and Jehovah is his name. Pharaoh"s chariots and his host has he cast into the sea: his chosen captains also are drowned in the Red sea. The depths have covered them: they sank to the bottom as a stone. Thy right hand, O Jehovah, is become glorious in power: thy right hand O Jehovah has dashed in pieces the enemy. And in the greatness of thine excellency thou has overthrown them that rose up against thee: thou sentest forth thy wrath, which consumed them as stubble. And with the blast of thy nostrils the waters were gathered together, the floods stood upright [against them] as an heap, and the depths were congealed in the heart of the sea (Exodus 15:1-8).

It is interesting to me, "The blast of thy nostrils the waters were gathered together"; the Bible says "A strong east wind". Now this is putting it in sort of a figurative sense, "the blast of God"s nostrils, the strong east wind". So next time the Santa Ana wind blows, just think the "blast of His nostrils"; sneezed.

The enemy said, [This is neat figurative language and I like it, it"s picturesque. "The enemy said",] I will pursue, I will overtake, I will divide the spoil; my desire shall be satisfied upon them; I"ll draw my sword, my hand shall destroy them. But you did blow with thy wind, and the sea covered them: they sank as lead in the mighty waters. Who is like unto thee O Lord, among the gods? who is like thee, glorious in holiness, fearful in praises, doing wonders. You stretched out your right hand, and the earth swallowed them. You and Your mercy have led forth your people which you have redeemed: and you have girded them unto thy strength unto thy holy habitation. The people shall hear, and be afraid: sorrow shall take hold upon the inhabitants of Palestina. And the dukes of Edom shall be amazed; and the mighty men of Moab, trembling shall take hold upon them; and all the inhabitants of Canaan shall melt away (Exodus 15:9-15).

So the experiences now are preparing me for the future victories, for the future conquests. God through His work now is just preparing my life for that future work that He"s planning to do. Ephesians four tells us that, "Ye are His workmanship, created together in Christ Jesus, unto the good works that God has before ordained that you should walk in them".

In other words, God already has the plan for your life, and He"s preparing you for that plan. Right now God is working in you. What is the purpose? That He might prepare you for those works He"s already prepared for you.

Now later on we"re gonna have another song of Moses when we get into Deuteronomy where they acknowledge that all the way God led them. Through their wilderness experience, God led them. He went before them and prepared a place for them to pitch their tent. God was hovering over them as an eagle over her children. God hovered over them there in their wilderness experience; God was there. They were learning, trusting God. They were learning the providential care of God. They were learning the concern of God for His people. Even as we are learning now as God prepares us for those victories that He wants us to go into in His name. Into that territory that He wants us to conquer and to possess for His glory. And so this beautiful song of deliverance and praise, declaring the glory of God.

The fear that will come upon their enemies, Verse sixteen.

Fear and dread shall fall upon them; by the greatness of thine arm they shall be as still as a stone; till the people pass over, O Lord, till the people pass over, which you have purchased. Thou shalt bring them in, and plant them in the mountain of your inheritance, and in the place, O Lord, which thou hast made for thee to dwell, in the Sanctuary, O Lord, which your hands have established. The Lord shall reign for ever and ever (Exodus 15:16-18).

So that acknowledgment of God, of His power, of His glory, of His purposes that He shall bring to pass and how that He shall reign forever and ever.

For the horse of Pharaoh went in with his chariots and with his horsemen into the sea, and the Lord brought again the waters of the sea upon them; but the children of Israel went on dry land in the midst of the sea. Now Miriam [Who was the older sister of Moses, and was called a prophetess.] she is also the sister of Aaron, [Who was the brother of Moses.] took a timbrel in her hand; and all of the women went out after her with their timbrels and with their dances. And Miriam answered them, Sing unto the Lord, for he has triumphed gloriously; the horse and his rider he has thrown into the sea (Exodus 15:19-21).

Now the Jewish people are a beautiful people as far as exuberance, and life, and excitement. You get them going and it"s really-it"s really a joy. They love to dance; they love to sing.

You that were with us a couple of years ago, remember that last night up at Carphelagi (sp). We had the big celebration. And then all of the bus drivers that we had that year, all got together and started singing all the songs that they"d sung from the time that they were little kids in school. Sort of a time of, "Oh remember this one?" They"d start out, and man, they"d get into it. Clapping, standing up and stomping, and just, "Hey", you know the whole thing. They really love to get into it, you know. You notice their music; it"s got a real beat. There"s a lot of life to it, and there"s just, you know, they really love to get into it. They"re great to be around because of their exuberance, and they really get into it.

Thus I can in my mind picture this whole thing. Moses breaking forth into song of God"s power, and God"s deliverance. Miriam now, his older sister, coming out with a tambourine, and all the women coming out. This big dance going on, and the celebration for God has brought great deliverance for His people. God has brought great victory. And you know, there"s nothing wrong with getting a little excited and showing a little emotion when you think of all that God has done.

Isn"t it interesting how that we go to a football game or a baseball game, and we see a guy dressed like a duck? Or a chicken? And he goes around and he gets all the people whooping it up, you know. He"s hitting, getting them to clap in a beat and all this kind of stuff. And you see this character down there and you say, "Oh man he"s a real fan."
But if in church, a person dares to smile, they say, "Man, he"s a fanatic." One"s a fan; the other"s a fanatic. You"re showing a little emotion because of what God has wrought. Really, I think that it"s great to, to sometimes get a little emotional over God, and over the things of God, and over the work of God, and over the victory of God.

Now I don"t believe in emotionalism. There"s a vast difference between emotion and emotionalism. Emotionalism is emotion just for emotion"s sake. But getting emotional over God I think is neat. Getting excited over God, getting excited over the work of God. I love it, you know, when there"s that charged atmosphere. "Oh, see what God did tonight? Oh isn"t that neat?" You know and you"re just really into it with the Lord. I love it.

I don"t think that God intended that all of our relationship with Him be very pious, and very somber and very formal. I think that God wants us to just enjoy His presence. And I think that He enjoys it when we get excited over Him, and over His victories. Actually there"s something exciting about victory. The Lord has triumphed gloriously. They"re singing of the victory of God. He"s triumphed gloriously. Oh, when I think of the triumphs of God in my life, oh praise the Lord He triumphs gloriously. Thank You, Jesus. It"s neat.

Now the difference between emotions and emotionalism would be if I would go to the football game and I"m watching my team, and I"m there in the stands rooting for my team, and we"re behind twenty-three to seventeen, and there"s eighteen seconds to go. But we"re clear back on our ten-yard line. We used up all of our time-outs. The quarterback gets the ball, and the linemen are rushing him. Someone missed their block, he"s just about tackled, but he lets go of the football, throws it down the field, and down the sidelines, the tight-end is racing. He reaches out his hands and the ball falls right in his hands, and he races into the end zone.

Do you know what I"m gonna be doing? I"m not gonna just be sitting there and saying, "My, isn"t that wonderful? My." Listen, I"m gonna be whistling. I"m gonna be jumping up and down. I"m gonna be waving my hands. I"m gonna be screaming and yelling. I"m a fan. Then with the extra point, right through the middle of the upright. Again the screaming, the whistling, the shouting, the excitement. That"s emotion. "We won." People don"t say, "What"s the matter with that weirdo? Look how emotional he is."

Now the difference between that and emotionalism is that if I would go out the next day, when there are no teams on the field and alone in the stands. I go through the same actions that I went through the night before, jumping up and down, whistling, throwing up my hands in the air, yelling and screaming; that"s emotionalism. That I"m not interested in.

But I"ll tell you it doesn"t hurt to get excited over God, and over the works of God, and over the victories that God has wrought within our lives. I don"t know but that isn"t why God loves His people so much, because they show a little bit of emotion, when God works. They"re capable of showing them. I do think that God sort of appreciates our getting excited over Him and over His works.

So Moses brought Israel from the Red sea, and they went out into the wilderness of Shur; and they went for three days into the wilderness, and they found no water. [So, they"re in trouble.] And when they came to Marah, they could not drink the waters of Marah, for they were bitter: therefore they called it Marah (Exodus 15:22-23).

Which means "bitter". Remember Naomi said, "Don"t call me Naomi which means "pleasantness", call me Marah, because God has dealt bitterly with me." So the waters of Marah. They came to this water finally after three days. They went to drink it and it was bitter. They couldn"t drink it. So they said, "Oh Marah". Bitter.

And the people murmured against Moses, saying, What shall we drink (Exodus 15:24)?

Oh, Moses you"ve got your hands full. Now here they are dancing, the timbrels are out, they"re singing of God"s victory, just wiped out the Egyptians. How quickly we forget the power of God. "We"re gonna die of thirst. Give us water to drink."
And so he cried unto the Lord; and the Lord showed him a tree, which when he had cast into the waters, the waters were made sweet (Exodus 15:25):

So they"re learning, they"re learning about God. They"re getting acquainted with God. God can take the bitter experiences of your life and bring sweetness out of them. Those areas that are so bitter for us, we tasted them, and we found such bitterness. Yet God can turn them around and bring sweetness out of them. Of course the difference was the tree cast in the water. That tree, in our case, being the cross of Jesus Christ, which so transforms everything in our lives, and makes the bitter to become sweet.

And the Lord said, If [So it"s conditional, "If",] you will diligently hearken to the voice of the Lord your God, and will do that which is right in his sight, and will give ear to his commandments, and keep all his statutes, I will put none of these diseases upon thee, which I have brought upon the Egyptians: for I am Jehovah that healeth thee (Exodus 15:26).

So they"re coming now into an even deeper relationship with God, a covenant relationship. God said, "Right now if you will keep My statutes, My laws, My commandments, then I will keep you. I"ll not put upon you any of the diseases or afflictions that came upon the Egyptians. For I am the Lord that healeth thee." Jehovah-Rapha, a healer, the Lord that healeth thee.

There is a very interesting book called, "None of These Diseases" written by a medical doctor, in which he goes into the law that God gave to Moses, and into especially the dietary aspects of the law, and into the washing ordinances within the law, and actually shows that if a person would keep the law of Moses; that it was a sanitary code among other things. And that by the keeping of the law, following the laws of sanitation, and diet and so forth, that a person would live a much healthier life, that there are the rules of health in the law of God. "None of These Diseases"; Dr. Maxwell is it that wrote the book? A medical doctor, but he"s taken the law and shown the value of the law as a sanitary code, as a health code, and so forth.

So the promise being if you keep the law and so forth, then I will keep you. "I"m the Lord that heals you." But the healing is so often through preventative measures, of proper diet, proper sanitation and so forth. So as we get into the law of Moses, we"re gonna find that much of it deals with just health, and healthy practices. God wants you to be healthy, and He"s given you the rules. He says, "Keep these and you"ll be healthy. None of these diseases that came upon the Egyptians: for I am the Lord that healeth thee."

And so they came to Elim, where there were twelve wells of water and there were seventy palm trees: and they encamped there by the waters (Exodus 15:27).

So now God bringing them into that place of refreshment, refreshing themselves in Him. Learning the ways of God, learning about God, being prepared for the experiences that God has ahead for them, as He brings them into the fullness of His blessing and promises.

Next week we"ll begin with chapter sixteen moving on in the book of Exodus. Shall we stand?

May the Lord bless and keep you in the love of Jesus Christ. May the Lord work in your life this week in a special way, bringing forth victory out of seeming defeat. Revealing that way when there seems to be no way. May you experience God"s hand upon your life as He trains, as He teaches, as He develops His work of love and grace within your life, as He prepares you for the future, and for those things that He wants you to possess of His grace and of His glory. May the Lord strengthen you, and cause your life to be a witness for Him in Jesus" name. "

16 Chapter 16

Verses 1-36
The children of Israel are moving now through the wilderness.

And they took their journey from Elim, and all the congregation of the children of Israel came unto the wilderness of Sin, which is between Elim and Sinai, on the fifteenth day of the second month after their departing out of the land of Egypt. [So they have been actually journeying now for about forty-five days.] And the whole congregation of the children of Israel murmured against Moses and Aaron in the wilderness: And the children of Israel said unto them, Would to God we had died by the hand of the LORD in the land of Egypt, when we sat by the flesh pots, and when we did eat bread to the full; for you have brought us forth into this wilderness, to kill the whole assembly with hunger (Exodus 16:1-3).

Now this is really a very unfortunate accusation; it"s an untrue accusation, but people can sometimes be so cruel. Now they"re hungry, and when people are hungry sometimes they"ll say-when a man gets hungry sometimes they can become like a bear. You just want to feed them before you talk to them, really. These people were hungry, and so they said, "It would have been better off for us to have died back in Egypt by those flesh pots with a full stomach, full of bread, than out here in this wilderness to starve do death. Why did we ever listen to you guys?"
You know they so quickly forgot the misery and the bondage, the cruel bondage of Egypt. It is oftentimes like this when a person, after coming out of the bondage of sin, and out of its experiences in the world, many times as we look back at them they seem to be more glamorous than they were when we were in them. We forget the emptiness. We forget the cruel bondage that we experienced. We forget what it was as far as the pain and the hurt, and the suffering. All we remember is the full stomach.

So as they are remembering their experience in Egypt, all they"re remembering was the plus side of it, "the full stomach as we sat by the flesh pots". They were saying, "Hey, we would be better off if we were back there, and we died there by the plague of God, by the plagues that God were bringing. If the Lord had slain us with the Egyptians, we"d have been better off than being here, and dying of hunger."

Then said the LORD to Moses, Behold, I will rain bread from heaven for you; and the people shall go out and gather a certain rate every day, that I may prove them, whether they will walk in my law, or not (Exodus 16:4).

So God says, "All right, I"ll give them bread from heaven, but we"ll prove to see if they"re gonna walk in my law or not."
And it shall come to pass, that on the sixth day they shall prepare that which they bring in; and it shall be twice as much as they gather daily. Moses and Aaron said unto the children of Israel, At evening, then ye shall know that the LORD hath brought you out from the land of Egypt: And in the morning, then shall ye see the glory of the LORD for that he heareth your murmurings against the LORD: what are we, that ye murmur against us? (Exodus 16:5-7)

Now they were murmuring to Moses and Aaron. But Moses and Aaron said, "Hey man, you"re not really murmuring against us, you"re murmuring against God. It"s God that has brought you to this place, not we. And your murmurings are against God."
I think that this is something that we need to take into account when we"re prone to complain about our lot in life. Who is it that has brought me here? Any complaining that I do is in reality complaining against God. For God is the one who has brought me to these circumstances. God is the one who has placed me here, unless I"ve been disobedient to Him. But my complaints are really against the Lord, and that"s a very serious thing, to be complaining against God.

So Moses said, "I refuse to accept your complaints. You"re not murmuring against me, you"re murmuring against the Lord."
And Moses said, This shall be, when the LORD shall give you in the evening flesh to eat, and in the morning bread to the full; for that the LORD hears your murmurings which you murmur against him: and what are we? your murmurings are not against us, but against the LORD(Exodus 16:8).

So he"s emphasizing that point to them. "Your murmuring against your situation is actually when you get down to the bottom line, you"re murmuring against God."
So Moses spake unto Aaron, Say unto the congregation of the children of Israel, Come near before the LORD: for he hath heard your murmurings. So it came to pass, as Aaron spoke to the whole congregation of the children of Israel, that they looked toward the wilderness, and, behold, the glory of the LORD appeared in the cloud (Exodus 16:9-10).

Now this must have been quite an awesome sight. The cloud had been leading them, and suddenly in this cloud, the glory of the Lord appeared. Now it doesn"t declare how and in what manner the glory of the Lord appeared, but it was no doubt an awesome kind of a display, or demonstration where God just demonstrated His glory there in the cloud. Now one of these days very soon God"s gonna demonstrate His glory in the clouds again, as Jesus comes with clouds and great glory, demonstrating His glory in the clouds. But there, God demonstrated His glory unto the children of Israel.

And the LORD spake unto Moses, saying, I have heard the murmurings of the children of Israel: speak unto them, saying, At even ye shall eat flesh, and in the morning ye shall be filled with bread; and ye shall know that I am the LORD your God. And it came to pass, that at evening quails came up, and covered the camp: and in the morning the dew lay round about the host. [That would be the host of Israel.] And when the dew that lay was gone up, behold, upon the face of the wilderness there lay a small round thing as small as the hoar frost on the ground. And when the children of Israel saw it, they said one to another, It is manna: for they knew not what it was (Exodus 16:11-15).

Manna actually means "what is it?" So they saw this little round seed-like thing on the ground, and they said, "What is it?" because they didn"t know what it was.

And Moses said unto them, This is the bread which the LORD has given you to eat. Now this is the thing which the LORD has commanded, Gather of it every man according to his eating, an omer [And we don"t know how much that was.] for every man, according to the number of your persons; take ye every man for them which are in his tents. And the children of Israel did so, and gathered, some more, some less. And when they did measure it out with an omer, he that gathered much had nothing over, and he that gathered little had no lack; they gathered every man according to his eating. And Moses said, Let no man leave of it until the morning (Exodus 16:15-19).

In other words, "Eat it all up, don"t leave any overnight, don"t try to keep it overnight.

Notwithstanding they hearkened not unto Moses; but some of them left it until the morning, and it bred worms, and stank: and Moses was angry with them (Exodus 16:20).

People just don"t listen. Moses said, "Now look, don"t leave any over till the morning. Just, you know, get rid of it, whatever is left at night, get rid of it." Some of them tried to save some so they wouldn"t have to go out early in the morning and gather it, and it got wormy and stunk. So Moses naturally-God said, "Hey I"ll prove them to see if the heart can gather manna". They"re failing the test miserably.

They gathered it every morning, and every man according to his eating: and when the sun was waxed hot, it melted. And it came to pass, that on the sixth day they gathered twice as much bread, two omers for one man: and all the rulers of the congregation came and told Moses. And he said unto them, This is that which the LORD has said, Tomorrow is the rest of the holy sabbath unto the LORD: bake that which ye will bake today, and seethe that which ye will seethe; and that which remain over lay up for you to be kept until the morning (Exodus 16:21-23).

So on the sixth day they could keep it overnight and it wouldn"t breed worms and stink because the next day was to be the Sabbath.

Now it is interesting that here the Sabbath was established and practiced before the law was given. So already the idea of six and one, six days of labor, a day of rest, had been established in their national life. This is before God established the law with Israel in which He said, "Remember the Sabbath day to keep it holy." Now, we"ll get into that when we get into the twentieth chapter. I want to talk to you a little bit about the Sabbath day.

Now they would bake this. They would-they would grind it like a grain into a flour and they would bake it into bread. Or they would boil it sometimes, and eat it like a cereal. I would imagine just like in Central America where they"ve learned to make so many different dishes with the rice that these inventive women, no doubt, learned to spice the stuff up different ways, and make a lot of interesting kind of dishes out of this manna. This little seed kind of a thing that God put on the ground for them every morning.

And they laid up till the morning, as Moses had commanded: and they did not stink, neither was there any worms in it. And Moses said, Eat that today; for today is a sabbath unto the LORD: today you shall not find it in the field. For six days ye shall gather it; but on the seventh day, which is the sabbath, there will be none. And it came to pass, that there went out some of the people on the seventh day to gather it, and they found none. The LORD said unto Moses, How long refuse you to keep my commandments and my laws? See, for that the LORD hath given you the sabbath, therefore he giveth you on the sixth day the bread of two days; abide every man of his place, on the sabbath or on the seventh day (Exodus 16:24-29).

Now actually the Sabbath day was a day of rest, and really God is saying here, "Let every man just stay in his bed." Now we, you know, somehow got the concept, "Well you know the day that is holy unto the Lord is the day we all go to church. We gather and worship God in church." In reality the Sabbath day wasn"t so much a worship day as it was a rest day. It was a day for just total rest and relaxation. Just a change of pace giving the body a chance to more or less recover.

Now the Lord said, "Six days shalt thou labour and do thy work, but the seventh day is a day of rest." God said, "I have given you the Sabbath." The Sabbath was made for man. God made it for man to give the body a chance to just sort of recuperate. The idea was just stay in bed, rest, do nothing. It wasn"t really get up and go to Sabbath school, or go to synagogue, or whatever. It was just stay in bed and rest on the Sabbath day. I don"t know, but what that wouldn"t be a good idea.

So the people rested on the seventh day. And the house of Israel called the name thereof Manna: and it was like a coriander seed, white; the taste of it was like wafers that were made with honey. [So a little honey biscuit kind of a thing.] And Moses said, This is the thing which the LORD commanded, Fill an omer of it to be kept for your generations; that they may see the bread wherewith I have fed you in the wilderness, when I brought you forth from the land of Egypt. Moses said unto Aaron, Take a pot, and put an omer full of the manna in it, and lay it up before the LORD, to be kept for your generations (Exodus 16:30-33).

So this pot of manna was preserved, so that in years to come the people could see the manna, the food that God provided in the wilderness for their fathers. When the tabernacle was built, the mercy seat, this pot of manna was inside of this little box, the mercy seat, along with Aaron"s rod that budded.

The LORD commanded Moses, so Aaron laid up before the Testimony, to be kept. And the children of Israel did eat manna for forty years, until they came to a land inhabited; they did eat manna, until they came to the borders of Canaan. Now an omer is a tenth part of an ephah (Exodus 16:34-36).

Whatever that is, we don"t know, but that"s what it is. "

17 Chapter 17

Verses 1-16
And all the congregation of the children of Israel journeyed from the wilderness of Sin, after their journeys, according to the commandment of the LORD, and they pitched in Rephidim: and there was no water for the people to drink. Wherefore the people did chide with Moses, and said, Give us water to drink. Moses said unto them, Why chide you with me? why do you tempt the LORD (Exodus 17:1-2).

Now their murmuring and their complaining was really classified by Moses as a "tempting of God". We are warned in the New Testament concerning the failure of the children of Israel because they were guilty of tempting God, and proving Him, murmuring against Him.

And the people thirsted there for water; and the people murmured against Moses, and said, Wherefore is this that you have brought us out of Egypt, to kill us and our children and our cattle with thirst? ["Why have you brought us out of Egypt to kill us with thirst?"] Moses cried unto the LORD, saying, What am I going to do with these people? they"re ready to kill me (Exodus 17:3-4).

Poor Moses. I"ll tell you the position of leadership is not an easy position. Moses didn"t have an easy task at all. Here the people now ready to stone him.

And the LORD said unto Moses, Go on before the people, and take with thee of the elders of Israel; and thy rod, where you smote the river, take it in your hand, and go. And behold, I will stand before you there upon the rock in Horeb; and thou shalt smite the rock, and there shall come water out of it, that the people may drink. And Moses did so in the sight of the elders of Israel. And he called the name of the place Massah, [Which means "temptation"] and Meribah, because of the chiding [Or the "striving"] of the children of Israel, because they tempted the LORD, saying, Is the LORD among us, or not? (Exodus 17:5-7)

So first of all it was their hunger. Now God has promised to provide all of our needs according to His riches and glory. Having led them out, God would"ve provided and taken care of them. Their first complaint was that of their hunger, the second was that of water. These are two necessities, food and drink, especially in a wilderness area. So I think that it is important to notice that though Moses was really upset with the people, there"s no indication that God was upset with them, for their needs were natural needs.

Now the way they were going about the accusations that they were making were extreme and wrong; and yet, their need was a natural need. God recognized that. God does not show any displeasure with the people; so much as He does show with, as Moses actually shows to the people. But God now tells Moses, "Take the rod and strike the rock and water will come forth."
Now in the New Testament we are told that these things are all figures. It doesn"t mean that it"s mythology. It"s actual history. But they all have a spiritual counterpart. We are told by Paul that that rock was Christ.

Now you remember Jesus, on the last day of the great day of the feast cried, "If any man thirst, let him come unto Me and drink"(John 7:37). This was the Feast of Tabernacles in which they were celebrating how God preserved their fathers through the forty years of wandering in the wilderness. A part of the preservation was the providing of the water out of the rock.

So during the Feast of Tabernacles, the priest would go down to the Pool of Siloam with these water jugs. They would fill them with water, and they would come back up to the steps where several hundred thousand Jews would be gathered in the Great Temple Mount area. In front of all of the people, as they were singing the Halel songs, the priest would pour the water out on the pavement there of the Temple Mount. That was to remind them how that God gave water to their fathers out of the rock in the wilderness. This was just sort of weaved in to the celebration of Tabernacles, the Booths, where they had to make their little booths, again to remind them how their fathers lived out in the wilderness for forty years. So this pouring out of water ceremony was a reminder of the water out of the rock, this experience.

Now Jesus, even as He took the Passover and applied it to Himself personally, and said, "This bread is My body broken for you. This cup is My blood shed for the remission of your sins". Now here at the Feast of Tabernacles, on the last day, the great day of the feast, they would not go down and get the water. They didn"t pour out. They"d do it for the seven days of the feast. The eighth day, the great day, they wouldn"t do it, which was symbolic of the fact that we are now in the land that God promised to our fathers. We don"t need the miraculous water out of the rock. On that day as the people were gathered, the great assembly of people there on the Temple Mount, Jesus stood and cried, "If any man thirsts let him come unto Me and drink. And he who drinks of the water that I give, out of his innermost being, there will flow rivers of living water"(John 7:38).

So Paul tells us that Jesus is the rock. He is the rock from which the living waters flow. In that land where water was such a premium, and thirst is almost constant. The idea of Christ as the water of life is probably much more significant than it is to us here where you just go turn a spigot on and just go get a drink whenever you"re thirsty. There you really had to think about water. You had to-you had to be constantly thinking about water. Wherever you go you"d have to think about, "Well where will I get my water?" The water supply was an important thing.

So Jesus, the fountain of living waters, and so the final invitation of Revelation, "Is him that is athirst, let him come and drink of the water of life freely"(Revelation 22:17). Partake of Christ. So Christ is the rock, the fulfillment of this Feast of the Tabernacle. The rock, from which the water flows, the water of life, by which we might have life.

Now this is why when later on the people came to Moses again, and they were thirsty, and Moses went in before the Lord, and said, "God I can"t stand it, these people are complaining again." God said, "That"s all right Moses, go out and speak to the rock, and water will come forth." Moses went out and he was angry with the people. He said, "Must I smite this rock again and give you water?" And he smote the rock with his rod. Water came forth.

But God called Moses in, and said, "Moses that was a bad mistake. I told you to speak to the rock. You disobeyed Me; you misrepresented Me before those people. Because of that Moses, you can"t go into the Promised Land." "Oh God please, I"m sorry, please let me go in." "Don"t talk to Me anymore about it, Moses. It"s the way it"s gotta be." Why? Because now the symbolism is broken.

You see the rock was smitten, and from the smitten rock comes life, from Jesus being smitten, there comes forth life to you. But once the rock has been smitten, it never needs to be smitten again. He died once and for all, so that we need not to smite the rock to get the water. All we need to do is by faith, ask, speak to the rock and water will come forth. So we are not in the position of smiting the rock, that has already happened. Christ was smitten and the water of life came forth. Now all that is necessary is just speak, ask, and ye shall receive the water of life freely. So the whole scene here as God was setting the thing up.

Then came Amalek, and fought with Israel in Rephidim (Exodus 17:8).

Now Amalek was the grandson of Esau, who was of the fleshly seed, and represents the flesh. So in scripture, Amalek is always a type of the flesh, the flesh-life, the fleshly seed. There"s a spiritual seed; there"s a fleshly seed. There"s a spiritual side of my nature, there is a fleshly side of my nature, and the spirit and the flesh are in conflict. A constant warfare, my spirit lusting against my flesh, my flesh against the spirit, these two are contrary. Every child of God knows what it is to have a conflict with his flesh.

Now Amalek is a type of the flesh. Here God"s people, the spiritual seed is coming in to take the land, but the flesh is the first thing that moves in the way to stop them, and to hinder them from going in and taking, and possessing that which God has promised to give to them. One of the biggest barriers to our receiving the full promises of God for our lives is our flesh. The flesh is always warring against the spirit. Our flesh would keep us from entering into the fullness of God"s promises, and into the fullness of God"s blessings. Amalek came out to meet them, the picture of the flesh, and fought with them.

And Moses said unto Joshua, Choose us out men, and go out, and fight with Amalek: tomorrow I will stand on the top of the hill with the rod of God in mine hand. So Joshua did as Moses had said unto him, and he fought with Amalek: and Moses, and Aaron, and Hur went up to the top of the hill. And it came to pass, when Moses held up his hand that Israel prevailed: and when he let down his hand, Amalek prevailed. But Moses; hands were heavy; and so they took a stone, and put it under him, and he sat on the stone; and Aaron and Hur held up his hands, the one on the one side, the other on the other side; and his hands were steady until the going down of the sun. And Joshua discomfited Amalek and his people with the edge of the sword (Exodus 17:9-13).

Joshua of course is the name "Jesus" in Greek, which means, "Jehovah is salvation". So God"s salvation. Joshua was sent to fight against them, was put over the servants of God, and fought against Amalek the picture of the flesh, and they prevailed.

And the LORD said unto Moses, Write this for a memorial in a book (Exodus 17:14),

So Moses was already writing the events that were transpiring, and later on was to write and to compile these first five books of the Old Testament. So the compiling of the book no doubt was already in progress at this time. God told him to write this in a book for a memorial.

and to rehearse it in the ears of Joshua: for I will utterly put out the remembrance of Amalek from under heaven (Exodus 17:14).

Now have you met an Amalek lately? Amalikite? No. God"s wiped them out, He said He would.

And Moses built an altar, and called the name of it Jehovahnissi: [The Lord has become our banner.] For he said, Because the LORD hath sworn that the LORD will have war with Amalek from generation to generation (Exodus 17:15-16).

The Lord has sworn that you"re gonna have a battle with your flesh from generation to generation. So it is true.

You remember later on in the history God gave a command that is difficult for many people to understand and because of this, many of the critics have faulted the Bible, and faulted God. At the time when Saul was king of Israel, God ordered Saul, through Samuel, to go down and to utterly slay the Amaleks. Remember that? "Utterly slay them, don"t even leave an animal alive. Slay all the men, women, and children and every animal, wipe them out completely"(1 Samuel 15:3). As I say, people have great difficulty in understanding this particular command of God.

But when we realize that Amalek represents the flesh, what God is saying is that you can"t make any truce with your flesh. God has no remedy for your flesh. God"s only answer for your flesh is crucifixion, put it to death. "You by the spirit, mortify the deeds of your flesh." God didn"t want them to make any truce. God didn"t want them to leave anything of the flesh. "Utterly destroy it, wipe it out completely." That was the command of God unto Saul.

Now Saul failed to obey God, and God was angry with Saul. And God said, "Because you have rejected God from ruling over you, you"ve refused to obey God, thus God has rejected you from being king over Israel." It was as a result of this that Saul was dethroned, rejected by God, his failure of complete obedience in totally wiping out the flesh, Amalek.

Now later on in the Jewish history, we come across another man who was of the tribe, or of the people of Amalek. Because Saul failed to wipe them out completely, Amalek came close to wiping out the children of God.

It was the time when Ester was queen. Her uncle Mordecai refused to bow to this wicked Haman. And so Haman was so angered by this man"s refusal to bow to him that he went to the king to sign the decree that on a particular day every Jew in all the kingdom should be destroyed. Do you remember the story of Haman? Haman was an Amalek. He was of Amalek. Because Saul failed to totally destroy the flesh, the flesh came back and almost destroyed the people of God. But the king signed the decree, and the day was appointed and all of the people from Israel were to be slain, in all of the kingdom of the Medes and the Persians.

So Amalek whenever you read of it in the scripture is always a type of the flesh, the flesh life. As I say God doesn"t have any reformation programs, which we"re always trying to reform our flesh. God has no reformation programs. He has only one edict for the flesh; that"s crucify it. "I am crucified with Christ." That"s God"s only solution for your flesh. You try to pamper it, you try to nurture it, you try to keep alive the best part of it. You say, "Oh well, I"ll just keep the best part of my flesh for God" like Saul. "Lord I saved the best for you, I want to make a sacrifice." "To obey is better than to sacrifice, and hearken to it, it"s better than the fat of rams" (1 Samuel 15:22).

So, "Make no covenant with them", God said, "There"s gonna be warfare with Amalek from generation to generation." "

18 Chapter 18

Verses 1-27
Now when Jethro, the priest of Midian, Moses" father in law (Exodus 18:1),

But the same Hebrew word could be translated "brother-in-law", for we remember earlier, he was called "Reuel"; the father-in-law of Moses was called Reuel. So it could be that this is Jethro another name for "Reuel", or it could be that Jethro is actually Moses" wife"s brother. But he was a priest of Midian. As I say the word "father-in-law" could also be translated "brother-in-law" from the Hebrew.

he heard of all that God had done for Moses, and for Israel his people, and that the LORD had brought Israel out of Egypt; Then Jethro, Moses" father in law, took Zipporah, Moses" wife, after he had sent her back (Exodus 18:1-2).

Now you remember when Moses was coming out with his wife Zipporah when God first called Moses to go deliver the children of Israel and Moses was heading down towards Egypt, and the Lord met Moses and almost killed him? So Zipporah knew what was going on. She quickly circumcised their boy, and she actually accused Moses of being a bloody man, and so forth.

Evidently at that point they-it wasn"t a pleasant scene. I mean it was quite a tiff between them. Evidently Moses just sent her back to her dad. "You go back to your dad, I"m heading on down to do my work in Egypt." So Zipporah his wife didn"t accompany him, nor his two sons Gershom and Eliezer. But now as he is come back into the area of Midian, Jethro comes out and brings his wife and his two sons. "Zipporah Moses" wife,"

And the two sons; of which the name of one was Gershom; and the other was Eliezer; Gershom meaning a stranger, and Eliezer is the God is my help. And Jethro, Moses" father in law, came with his sons and his wife to Moses in the wilderness, where they encamped at the mount of God: And he said unto Moses, I thy father in law Jethro am come unto thee, and thy wife, and her two sons with her. Moses went out to meet his father in law, and he bowed to him, and kissed him; and they asked each other how everything was going; and they came into the tent. And Moses told his father in law all that the LORD had done unto Pharaoh and to the Egyptians for Israel"s sake, and all the travail that had come upon them by the way, and how the LORD delivered them. And Jethro rejoiced for all of the goodness which the LORD had done to Israel, whom he had delivered out of the hand of the Egyptians. And Jethro said, Blessed be the LORD, who hath delivered you out of the hand of the Egyptians, and out of the hand of the Pharaoh, who hath delivered the people from under the hand of the Egyptians. Now I know that Jehovah is greater than all gods: for in the thing wherein they dealt proudly he was above them (Exodus 18:3-11).

That is, where the Egyptians were so proud, God was greater than they were and their gods.

And Jethro, [God is greater. Remember God said He was bringing the attacks against the gods of Egypt. So Jehovah is greater than all the gods, that is the gods of Egypt, "And Jethro",] Moses" father in law, took a burnt offering and sacrifices for God: and Aaron came, and all the elders of Israel, to eat bread with Moses" father in law before God. And it came to pass on the next day, that Moses sat to judge the people: and the people stood by Moses from the morning till the evening (Exodus 18:12-13).

Now Jethro built an altar and he offered a sacrifice, a burnt offering to God. Now he was a priest, but he wasn"t of the children of Israel. So other people knew God and worshiped God, who were not the children of Israel in those days, Jethro being one of them. He was a priest of God.

Now the next day the people came into Moses with their problems, and from morning till evening they brought their cases to Moses for him to determine and for him to decide. "This guy borrowed my shovel and he didn"t bring it back." or "He broke the handle." So Moses would say, "Okay you get him a new handle, or fix the handle." All day long Moses was interfacing for these people. Giving judgment to them and so forth.

And when Moses" father in law saw all that he did to the people, he said, What is this that you do to the people? why do you sit alone, and all the people stand by thee from morning till evening? And Moses said unto his father in law, [Imagine there were six hundred thousand adult males, and so they were a big crowd, "Moses said to his father in law",] Because the people come to me to inquire of God: And when they have a matter, they come to me; and I judge between one another, and do make them know the statutes of God, and his laws. And Moses" father in law said unto him, That"s not good. You"re gonna wear yourself out Moses, both you and the people that are with you: for this thing is too heavy for you; you"re not able to perform it thyself alone. Hearken now unto my voice, I will give thee counsel, and God will be with you: Be thou for the people to God-ward, that you may bring the causes unto God: And thou shalt teach them ordinances and laws, and shall show them the way wherein they must walk, and the work that they must do. Moreover thou shalt provide out of the people able men, such as fear God, men of truth, hating covetousness; and place over them such, to be the rulers over the thousands, over the hundreds, and over the tens (Exodus 18:14-21):

So he"s saying, "Hey Moses, hey you"re gonna kill yourself, man, trying to keep up that heavy schedule. You can"t do it. So it isn"t right that you just wear yourself out in doing it. So you need to get other men to help you with this thing. Now you teach the people the ordinances and statutes of God. But pick out men over the thousands, and over the hundreds, and over the tens, and let them bring their cases to these men. Let them do the judgments. You teach them what the judgments and statutes of God are, and let them handle these matters. Then in the areas where they can"t handle them-" Moses more or less became the Supreme Court so that every case wasn"t brought to Moses, but just those that could not be handled by those men under him.

Quite often when you have a person of Moses" caliber and strong leadership, that he becomes overburdened with things that actually don"t always pertain to just the leadership. It"s possible for you to find yourself so engaged in little non-essential things that you really don"t have time to do the essentials.

Now life has to be made up of priorities. We must determine what is most important and then we"ve got to do the most important things. It"s easy to find yourself majoring in the minors, and spending so much time in minor issues of, of no count, that you really don"t have the energy and the strength for the major things.

I believe that Satan likes to wear people out on piddling little things. Sometimes I get involved in a project, and I enjoy doing mechanical things. I enjoy working on mechanical things. But I have found that there is-I think they call it Murphy"s law: "If anything can go wrong it will". Sometimes you"re just tightening a bolt, and you think, "Well I"ll give it just a little bit more, you know I want to make it good and snug", and you snap the thing. You know, you can waste all kinds of time trying to get a stud out that you"ve snapped off in a block. You find yourself working for an hour and a half just because you wanted to give it an extra little tug and cinch it down. I think of all that wasted time just for the sake of cinch down. Oh, help.

You find yourself sometimes involved in things. Thus you"ve got to lay out your time and your priorities, and what is really and truly important, and lay out your priorities so that you"re not spending all of your time in issues where someone else could just as easily handle them.

Now this came up in the early church. They began to lay upon the apostles all of the decision-making processes. The church had a welfare program, and they were distributing to the widows in the church. Those widows that had a Grecian cultural background felt that the widows who had a Jewish cultural background were getting a better deal. They were getting favoritism when they were doling out the church"s welfare program.

So they came to the apostles and said, "That"s not fair. The Grecians aren"t getting the same deal as the Hebrews." They wanted the apostles to, to move in, and to do something. They said, "Hey, let"s appoint men who are full of the Holy Ghost who could report" and wisdom and so forth, "that they might take care of the waiting on of tables, because it isn"t right for us to leave the Word of God and prayer, to wait on tables."

But I think of how many ministers have been forced to leave the Word of God and prayer, in order to wait on tables. Demands are being made upon the ministers that really a minister shouldn"t have to fulfill. As a young minister in a small church, you"d be amazed at the things the people ask you to do. "Can you come over and pick me up, and take me to the store?" You become a taxi cab. You find yourself a handyman, and you find yourself doing all kinds of things that really don"t pertain to the true ministry of the Word of God and prayer. In fact, I oftentimes found myself so involved in doing these other things that I didn"t have time for the Word of God and prayer, and thus the people suffered.

Now with a church this large you could imagine the demands that are made upon our time. How many times people will call and say, well they"ll only speak to Chuck. They don"t want to speak to anybody else. They"ve been watching him on TV you know, "and if he"ll come and talk to them, I know they"ll get saved." "Well here"s a guy that"s dying and he needs to have the Lord", and you get hundreds of these calls. If we tried to go around and to minister to everyone who called for us, we would never have time for the Word of God and prayer. We don"t have enough time for it now. So you"ve got to establish priorities. You"ve got to do just what is truly the most important thing that God has called you to do.

Now God has called men to various ministries within the body, and God has anointed some men for the ministries of counseling, and has anointed others for the ministry of health, and has anointed others for the ministry of government. And it"s a blessed church that has the various ministries functioning within the church, so that all of the demands aren"t placed upon one person to do everything.

Moses" father-in-law said, "Hey man you"re gonna kill yourself. Not even taking time out to rest. All day long these people are standing here. You don"t have time to really wait upon God." So he offered a solution to Moses.

Now the interesting thing to me is the qualifications that they required of the men. First of all,

Men that fear God, men of truth, and men who hate covetousness (Exodus 18:21);

Hey if you can get men like that, you can allow them to do almost anything, men who first of all have a real fear of God or a reverence of God. You know there are some people, I"m sure, from their actions, they don"t even reverence God. They don"t even consider God at all. I think that some of these evangelists and all, this Reverend Ike, there has to be no fear of God in that man, no fear of the judgment. The big hype that he puts on you have to realize that the guy has no fear of God or else he could never do the things he is doing.

This isn"t just true of him, but it"s true of many, many men who are involved in ministries. If you really look at their lives, it"s just one big hype, and you have to realize, "Hey these people, what they lack is a real fear of God." To realize that some day they"re gonna have to stand before God and give an account for these things. Boy, I"ll tell you that, that is something that really weighs upon me. The Bible says, "Be not many masters, knowing you"re gonna receive the greater condemnation" (James 3:1).

So being a teacher of the Word of God puts you in a very precarious position, because someday you"re gonna have to answer to God for your teaching. That"s why I do my best to just stick to the Word of God and when the Word of God speaks on an issue, I"ll speak on it. When the Word of God is silent, I try to be silent. I don"t want to say more than what the Word of God actually says. Because the teachers are gonna be in greater condemnation. But there are some who have no fear of God, because they"re saying all kinds of wild, weird things that are even contrary to the Word of God. And so you just know they really don"t fear God. They don"t have the fear of judgment in their hearts.

Secondly, "they were men of truth" and thirdly, "hating covetousness". Men, who really had no ambitions for themselves, hating covetousness, these were the men who were chosen.

And let them judge the people at all seasons: and it shall be, that every great matter that they shall bring to you, but every small matter they shall judge: so it is easier for you, and they shall bear the burden with you. And if you shall do this thing, and God command thee so, then thou shalt be able to endure, and all of these people shall also go to their place in peace. [So, "God commands you to do it."] So Moses hearkened to the voice of his father in law, and did as he said. And Moses chose able men out of all of Israel, and made them heads over the people, rulers over the thousands, rulers over the hundreds, fifties, and over the tens. And they judged the people at all seasons: the hard causes they brought to Moses, but every small matter they judged themselves. And Moses let his father in law depart; and he went his way into his own land (Exodus 18:22-27).

So evidently Moses" wife and children stayed with him at this point, and his father returned home, father-in-law. "

19 Chapter 19

Verses 1-25
Now in the third month, when the children of Israel were gone forth out of the land of Egypt, in the same day they came into the wilderness of Sinai. For they were departed from Rephidim, and they were come to the desert of Sinai and they had pitched in the wilderness; and there Israel encamped before the mount. And Moses went up unto God, and the Lord called unto him out of the mountain, saying, Thus shalt thou say to the house of Jacob, and tell the children of Israel; You have see what I did to the Egyptians, and how I bare you on eagles" wings, and brought you unto myself (Exodus 19:1-4).

First of all God said to Moses, "Now you tell them and point out to them what I have already done for them. I have delivered them from the Egyptians. I carried them on eagles" wings to bring them to Myself."
Now therefore, [That"s the past, now the present, "Now therefore",] if you will obey my voice indeed, and keep my covenant, then [as far as the future] ye shall be a special treasure unto me above all of the people: for all the earth is mine: And ye shall be unto me a kingdom of priests, a holy nation (Exodus 19:5-6).

Now a priest was a man who stood before God representing the people, but he also stood before the people representing God. And so being a kingdom of priests, they were to be a special people who would represent God before the world. God is looking for people to represent Him. So in a priestly kind of a ministry, in representing God before the world, Israel was to be God"s representative to the world. That was God"s desire and intention for these people that they might represent Him to the world. "A kingdom of priests, a holy nation."
Now these are the words [God said] which you shall speak to the children of Israel. So Moses came and he called for the elders of the people, and he laid before their faces all these words which the Lord commanded him. And the people answered together, and said, All that the Lord hath spoken we will do. [What a rash promise.] And Moses returned the words of the people unto the Lord (Exodus 19:6-8).

Now at this point Moses was a priest; that is, he was going before God speaking for the people, and then he was coming to the people and speaking for God. Christ has become our great High Priest. He represents us to the Father, and He represents the Father to us. He"s our great High Priest. "So there is one mediator between God and man. The man Christ Jesus our great High Priest" (1 Timothy 2:5).

But Moses was the priest, and in the Old Testament this was always the purpose of the priest, to represent the people to God. To go unto God, speak for the people, and then come for the people, and speak for God. So here"s Moses operating in that whole concept of priesthood. So he goes back to God and he says, "Hey, they said they"ll buy it, everything you say, they"ll do." "All that the Lord has spoken we will do."

And the Lord said unto Moses, Lo, I come to thee in a thick cloud, that the people may hear when I spake with you, and believe you for ever. And Moses told the words of the people unto the Lord. And the Lord said unto Moses, Go unto the people, and sanctify them today and tomorrow, and let them wash their clothes (Exodus 19:9-10),

Now the washing of their clothes was actually just a symbolic action. The people were to really cleanse themselves before God. The washing of their clothes being a symbolic action that spoke of just the setting of themselves, or the washing of themselves of their hearts, their minds, their lives. It means to sanctify, means to set apart for, for use. So here I"m called to people to sanctify themselves, and to wash their clothes.

And be ready against the third day: for the third day the Lord will come down in the sight of all of the people on mount Sinai (Exodus 19:11).

"So let the people sanctify themselves, really wash themselves, get themselves pure and all, because the third day"s gonna be a big day. I"m gonna come down on Mount Sinai in the sight of the people. Gonna be an awesome day."
And thou shalt set bounds unto the people round about, saying, Take heed to yourselves, that you go not up into the mount, or touch the border of it: whosoever touches the mount shall surely be put to death: And there shall not a hand touch it, but he shall surely be stoned, or shot through; whether it be beast or man, it shall not live: when the trumpet sounds long, they shall come up to the mount. And Moses went down from the mount unto the people, and he sanctified the people; and they washed their clothes. And he said unto the people, Be ready against the third day; and come not at your wives. [In other words they were to refrain from sexual relations. They were just really, set themselves aside for God, for these three days.] And it came to pass on the third day in the morning, that there were thunders and lightnings, and a thick cloud upon the mount, and the voice of a trumpet exceeding loud; so that all the people that were in the camp trembled (Exodus 19:12-16).

Can you imagine what that must have been when, when God began to demonstrate Himself to these people in this way? That there came down there on Mount Sinai, this smoke, there was this blasting trumpet sound, and the fire rolling around, and the lightnings and the thunders and the thick clouds.

And Moses brought forth the people out of the camp to meet with God; and they stood at the nether part of the mount. [Or away from the mountain.] And mount Sinai was altogether on a smoke, because the Lord descended upon it in fire: and the smoke thereof ascended as the smoke of a furnace, while the mount shook greatly (Exodus 19:17-18).

So the mount was shaking violently, the smoke was ascending like a furnace, and there was this great blast like a trumpet.

And when the voice of the trumpet sounded long, and waxed louder and louder, Moses spake, and God answered him by a voice. The Lord came down upon mount Sinai, on the top of the mount: and the Lord called Moses up to the top of the mount; and Moses went up. And the Lord said unto Moses, Go down, and charge the people, lest they break through unto the Lord to gaze, and many of them perish. And let the priests also, which come near to the Lord, sanctify themselves, lest the Lord break forth upon them (Exodus 19:19-22).

Now verse twenty-two indicates that perhaps some of the priests thought, "Well we don"t have to sanctify ourselves. That"s the common people." Some of the priests apparently didn"t sanctify themselves. And in the book of Hebrews we read where some of the priests on this day died. So Moses is told to tell the priests that they"re not excluded from this.

A lot of times people think, "Well I"m so holy, you know, and I"m above the general rules. I"m some kind of-God makes some kind of a special concession for me." But such is not the case. Verse twenty-five of Hebrews twelve, "See that you reprove not him that speaks, for if they escape not Him who refused him that spake on earth, much more shall not we escape if we turn away from Him that speaks from heaven whose voice then shook the earth."

But now he is promising yet once more, "I"ll shake not the earth only, but heaven." So in Hebrews referring to this, speaks of some who perished, so evidently some of the priests. "The priests also which come near to the Lord, let them sanctify themselves, lest the Lord break forth on them."

And Moses said unto the Lord, The people cannot come up to the mount Sinai: for the people charged us saying, Set bounds about the mount, and sanctify it. And the Lord said unto him, Away, get down, and you shall come up, you, and Aaron with you: but let not the priests or the people break through to come up to the Lord, lest he break forth upon them. So Moses went down unto them, and the people, and he spake unto them (Exodus 19:23-25).

20 Chapter 20

Verses 1-26
And God spake these words, saying (Exodus 20:1),

Now the people said, "All that the Lord commands, we will do." All right this is what the Lord has spoken. Now these are the commandments of God.

I am the Lord thy God, which have brought thee out of the land of Egypt, and out of the house of bondage. Thou shalt have no other gods before me (Exodus 20:2-3).

First of all, "I am Jehovah thy God." The word Jehovah is a beautiful word; it is a verb which means, "the becoming one". A word by which God expresses Himself and that which, in that which He desires to be to His people. God wishes to become to you whatever your need might be. "The becoming one", Yahweh, a verb "to be". So God becoming to you, "I am Yahweh thy God who has brought you out of the land of Egypt, out of the house of bondage. Thou shalt have no other gods before me."

Now as we said this morning, that doesn"t mean that God has to, you know, that God is first in your life, and then you can have all other kinds of gods, as long as He"s first God in your life, before in a sense of precedence. "I"ve got to be the greatest God of your life, and then you can have all kinds of gods under me." No. Before, that is, "in the presence of Me, you"re to worship the Lord thy God, and Him only shalt thou serve." You"re not to have any other gods. He is to be the exclusive God of your life. "You shall have no other gods in the presence of me, before me."

Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them: for I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children to the third and fourth generation of them that hate me; And showing mercy unto the thousands of them that love me, and keep my commandments (Exodus 20:4-6).

So the prohibition of making graven images. And it goes actually of any likeness of anything that is in heaven above, which would include then the angelic beings, or that is in the earth beneath, or that is in the water under the earth, whatever those creatures might look like. "Thou shalt not make them, thou shalt not bow down thyself to them."
Now men, as we pointed out this morning, have always been guilty of making their own gods. Man is conscious of God. The heavens declare the glory of God, the earth shows forth His handiwork, and there"s a universal consciousness of God in every culture of man. Concepts, ideas of God exist.

Now many men have been guilty of making their own gods. A man, when he makes his own god usually starts out with this premise, "If I were God, this is what I would be. This is what I would do. This is how I would respond. This is how I would react." So the Greeks made their own gods. In your Greek mythology, you have their concepts of god, which are really an expression of what they would be if they were God.

Now some fellow having been in love with a girl, and another suitor won her away from him, "If I were God, you know, I could live up there and I could bring magic potions, and I could use my powers and then she would be mine instead of his." So you have your gods that are entwining themselves in the love affairs of man, and all of these kinds of things. Because, "If I were God I would use these powers for an advantage in my relationship with men." And thus, you find that is sort of a basis of your Greek mythology, men creating their own gods.

When a man makes a god, he actually makes the god like himself. A man"s god is usually a projection of himself. A man is oftentimes worshiping himself, a projection of himself, and that is what he is worshiping. Most generally when a man rejects the true and the living God, his god is just a projection of himself.

This is why I sort of cringe whenever anybody comes up to me and says, "Well, I don"t know why God would do this". What they are saying is, "If I were God I wouldn"t do that. I could sure figure out a better way of doing it than this way." That person is close to creating his own god.

"If I were God this is what I would do. If I were God this is how I would respond". And if God doesn"t respond the way I would respond, then I get angry, and I say, "Well I can"t understand why God did that, why God allowed that." As though God has made a real blunder. "He really goofed on this one. I don"t know how God could be so stupid" is really what you"re saying. "I can see so much better than that. I could work it out in such a much better way. Oh, if I were only God, what I could do." If you were God, I"d hate to be in this universe very long.

When Job and his friends were talking about God, "Well God is this, and if I were God, that", you know, and they were giving all their ideas about what God was, and what God was doing and so forth, which were projections of their own selves, their own concepts, putting them in the mind of God, sort of.

When God came on the scene, after these guys had all expressed their concepts of God, and how God works, et cetera, when God came on the scene, "All right, Job, gird yourself like a man, you"ve been talking about things that you really don"t know anything about. I"m gonna ask you a few questions. First of all Job, where were you when I laid the foundations of the earth? Tell me if you think you know so much. How would you like to guide our tourists through the sky?" How would you like to guide our tourists through the sky? Our tourists is known as the runaway star. Its speed is estimated at a hundred and fifteen miles a second. How would you like the job of guiding that big old thing through the sky? Wheeling that thing around at that kind of speed?

"Tell me", God says. "Can you bind the sweet influence of the Pleiades?" And He went on and, Job said, "Hey, that"s all right God you just keep running it. I don"t know anything about it." Yes, we"d have a difficult time running this universe, I"ll tell ya. We have enough problems just running our own lives.

So man makes a god like himself. But then he often makes the god less than himself. As David points out, "The gods of the heathen are vain. They cut them out of the forest. Eyes they have, but they cannot see, ears they have but they cannot hear, feet they have but they cannot walk, mouths they have, but they cannot speak." Man made a god like himself. He carved his god out of a piece of tree limb.

Sat there day after day, carving out his little gods. He carved ears on his little god. He carved eyes on his little god. He carved a nose on his little god. He carved a mouth, he carved feet. But the thing is, the eyes that he carved on his little god can"t see. The ears that he carved on his little god, can"t hear. The mouth that he carved on his little god, can"t speak.

So a man made a god, he made him like himself. Because I have ears, I put ears on my god. Because I have a mouth, I put a mouth on my god. Because I have feet, I put feet on my god. But though I made him like myself, I made him less than myself. Because the feet I"ve put on my little god can"t walk, thus he is less than I am. His eyes can"t see, thus he is less than I am.

Then David said, "They that have made them have become like the gods they have made." In other words, a man becomes like his god, and if you make a god less than yourself, you are being degraded. You"re on the road down. You are becoming less than what you were. If your god can"t see, you soon become blind to the things of God. If you can"t-if your god can"t hear, you soon become deaf to the voice of God. You become insensate, as your god is insensate. That"s the danger of making gods. You become like them. But yet, they are less than yourself.

So God strictly prohibited trying to make any likeness or representation of Himself. Now in the light of that, why is it that in the church we have statues of Jesus Christ or even pictures which constitutes a likeness?

What is a man signifying when he makes an idol? He is signifying the loss of the consciousness of the presence of God in his life. Whenever I make an idol, a reminder, it is only indicating that I have lost something vital in my relationship with God, and I need this little relic as a reminder of God because I"ve lost the consciousness of His presence. If I"m living in the consciousness of the presence of God, I don"t need any little relic to remind me of God. But the making of the relic not only indicates the loss of the consciousness, but somehow there is a desire to regain that which I"ve lost, and somehow I would like to be conscious of God again, so I make a reminder so that I can be conscious of God. But it is always an indication of a degraded spiritual state.

Now people can make idols out of many different things. "The place in the church where I was sitting when I came into the consciousness of God, ooh." You"d be amazed how many people come back and they sit in that same place trying to regain that which was lost at that place. "I was sitting here, right in this spot when I really became conscious of the presence of God. Oh it was so glorious I just, ooh", you know. And so you"ll return and try to duplicate a past experience of God"s consciousness, thinking that it relates to a place. "While I was wearing those shoes" so you dig around, find the old shoes again, you know. "As I was wearing these shoes when I became aware of the presence of God", and all.

Hey, you"ve lost something friend. Paul the apostle said, "In Him we live, we move, we have our being"(Acts 17:28). God is here. God is with you. You"ve lost the consciousness, not that He"s not with you. You"ve just lost the consciousness of His presence with you. And thus, you"re looking for something that will somehow remind or bring back that experience of the past. But God has new experiences for you, and He doesn"t want you living in the past experiences. He wants you living in a fresh day-by-day relationship of fellowship in His love and in His grace, experiencing daily that overflowing grace of God in your life.

So the prohibiting of making first of all the likenesses. Why? Because once you"ve made them, the next thing is so often the bowing down to them. Then that leads to the serving of them. So the progression. You make a god, then you next are worshiping your god, then finally you"re serving your god. "But no man can serve two masters" (Matthew 6:24).

Thou shalt not take the name of the Lord thy God in vain; for the Lord will not hold him guiltless that takes his name in vain (Exodus 20:7).

What does that mean? It means much more than just using the name of God in a profane way. As you hear people in their conversations using the name of God in a profane way, it"s much more than that. "Thou shalt not take the name of Jehovah thy God in vain." What does it mean? It means that if you take the name of Jehovah, it means that you have placed Him as the Lord, the guide, the director of your life.

Now if you don"t give Him the chance to guide and direct your life, you"ve taken His name in vain. So many times we say, "Oh Lord, Lord." Jesus said, "Why do you say Lord, Lord, and you don"t do the thing that I command you?" (Luke 6:46). If you"re not obeying Him, you"ve taken His name in vain.

Thus the greatest blasphemy is not that which you hear on skid row, but the greatest blasphemy is that of those who make an acknowledgment of God in their words, and maybe even in their deeds by attending church and so forth, and yet God doesn"t have a place in their daily life through the week. You never give God a place. You never give God a chance. You never open up your life to God during the week; it"s just a Sunday relationship with Him. That is taking the name of the Lord your God in vain. That"s the greatest blasphemy.

Remember the Sabbath day, to keep it holy. Six days shalt thou labour, and do all thy work (Exodus 20:8-9).

Therefore if you"re on a five-day week, you"re unscriptural. If you want to really you know, be tied to the law,

The seventh day is the Sabbath of the Lord thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, nor thy manservant, or maidservant, not thy cattle, nor the stranger that is within thy gates: For in six days the Lord made the heaven and the earth, and the sea, and all that in them is, and rested the seventh day: wherefore the Lord blessed the Sabbath day, and hallowed it (Exodus 20:10-11).

Honored it. Now there are a lot of people, who today, like to make a big issue over the Sabbath day and over worshiping on Sunday. They say, "The Sabbath day is the day you should worship God." They"ve even gone so far to say that Sunday worship is the mark of the beast. So you"ve all been guilty of taking the mark of the beast because you worship God on Sunday.

Let me say that first of all I worship God every day of the week. As far as I"m concerned, every day of the week is a great day to worship God. I do believe that for man"s sake, God established a pattern of six and one. "The Sabbath was made for man, not man for the Sabbath" (Mark 2:27). That God has ordained for the body"s sake, one day of rest for the purpose of recuperation. I think that you live healthier and longer if you just spend one day in bed a week, just really flaked out and sacked out in doing nothing; just a total change of pace. I would love to do it.

But this particular law was a special law to the people of Israel as is declared in the thirty-first chapter of Exodus, verses sixteen and seventeen. "Wherefore the children of Israel will keep the Sabbath to observe the Sabbath throughout their generations for a perpetual covenant. It is a sign between Me and the children of Israel forever. For in six days the Lord made the heaven, and the earth, the seventh day He rested." So God here plainly declares that it"s a sign between Him and the children of Israel.

It is interesting that the one law that Jesus was constantly being accused of violating was the law of the Sabbath. That"s what really created the ire of the Pharisees against Jesus more than anything else, is that He disregarded their Sabbath day law tradition. Walking through the cornfields, He allowed His disciples-the wheat fields actually, take the corn of wheat and rub it on their hands and eat the corn on the Sabbath day. "Why do You allow Your disciples to do that which is unlawful to do on the Sabbath day?"(Luke 6:2).

Now they had so interpreted the Sabbath, the bearing of burdens and so forth, that they had really made the Sabbath day extremely restricting, with all of their rules and regulations that regard the Sabbath day, what constitutes a keeping and a violating of the Sabbath day law. Instead of the day being a day of rest, it was a day of bondage. Man, everything they had laid on you was so heavy. You"re so worried about violating it, that it was a bondage instead of a real rest and a day of relaxation and rest. You were so concerned about the violation of it. They made it a bondage, keeping that law.

In the early church when it was brought to the attention of the church in Jerusalem concerning the Gentile Christians that they were not walking after the law of Moses, it was determined by the early church that they would not try to put upon the church the Mosaic law. But only certain parts of it, and that which related to idolatry, and eating of meats that were sacrificed to idols, or blood, keep yourself from blood, and things strangled and so forth. But nothing was mentioned as far as the Sabbath day, and the church was concerned.

Now the law was not given to make men holy. This is our whole misconception of the law, and that is the idea "the keeping of the law will make me holy". If righteousness could come by the law, then Christ died in vain. If you could keep these Ten Commandments, and by keeping them be righteous, then Jesus wouldn"t need to die. If God could take and impute righteousness to you because you kept every one of these commandments in your heart faithfully and completely, then there was no necessity for Jesus Christ. But righteousness could not come by the law even if you kept it. Righteousness comes through faith in Jesus Christ.

Now God related to these people, the covenant of God was related to their obedience. If they will obey and their obedience was the, uh to the law of God, was the condition upon which they could relate to God. But this old covenant failed, and it failed because of man"s weakness and man"s failure. Man was incapable of obeying.

Therefore God has established a new covenant that isn"t predicated upon man"s faithfulness, but the new covenant is predicated upon God"s faithfulness, the faithfulness of God to keep His word. The first covenant, man"s faithfulness to keep God"s word, first covenant failed; man wasn"t faithful. The second covenant that God has established through Jesus Christ is a covenant that God has now established which is predicated upon the faithfulness of God to keep His word. And His covenant shall always stand with us because God will keep His word, and my believing that God will keep His word. "So to him that worketh not, but believeth, God imputes that faith for righteousness" (Romans 4:5).

Now does that mean then that I have no relationship to the law at all? I can live however I want? I can violate any of these commandments I want and still have fellowship with God? "God forbid. How can we who are dead to sin live any longer therein?" (Romans 6:2). But it means that God now gives to me the new power of His Holy Spirit within my life whereby I am enabled to be what God wants me to be.

The fifth commandment some people put with the first table. They say that it belongs in the first table.

Honour thy father and thy mother (Exodus 20:12):

Because you are not to consider your father and your mother on an equal, but always on a superior basis, even as God is always thought upon in a superior basis; and thus, they say it belongs in the first five words of the law instead of the second six. So they have divided the law into two categories of five and five. I don"t argue with that, you know, foolish. What difference does it make? It"s all part of the ten.

Thou shalt not kill. Thou shalt not commit adultery. Thou shalt not steal. Thou shalt not bear false witness against thy neighbour. Thou shalt not covet thy neighbour"s house, thou shalt not covet thy neighbour"s wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor any thing that is thy neighbour"s (Exodus 20:12-17).

Now covet is to desire earnestly, have a strong desire for those things. You"re not to have it. Now Paul the apostle said this is the law that wiped him out. "I didn"t know", he said "that coveting was sin except the law said, Thou shalt not covet"(Romans 7:7). Man, when he saw that, when the Spirit revealed that law to him, he said, "Man I was dead. It killed me." It was the one that condemned Paul to death. Here he had done all he could to be righteous to the law, and he could write to the Philippians concerning his past experience as a Pharisee. He said, "And concerning the righteousness which is of the law, I was blameless"(Philippians 3:6). But then when he saw that the law was spiritual, then he said, "Man, I was wiped out. I was dead. The law destroyed me."

Now that was the whole basis of the teaching of Christ, and that is that the law is spiritual. "Thou shalt not kill." What does that really mean? It means you"re not to have hatred for anybody, because hatred is the seedbed of murder. Thus you can violate the law "thou shalt not kill", and never club a fellow at all. But if you have a hatred for him, animosity against him, you"ve violated the law, "thou shalt not kill".

Now the law was intended as a schoolmaster to drive us to Jesus Christ, to make us realize that we were spiritually bankrupt. To make me realize that there"s no way I can pay the debt, thus drives me to Jesus Christ as my source, and my resource.

Now all the people saw the thunderings, the lightnings, the noise of the trumpet, the mountain smoking: and when the people saw it, they removed, and stood afar off. And they said unto Moses, Hey you go, you speak with us, and we"ll listen to you: but don"t let God speak with us, or we"ll die. And Moses said to the people, Fear not (Exodus 20:18-20):

Now here they are frightened, terrified by the manifestation of God"s presence. The words of God"s grace, "Fear not"
for God is come not to destroy you, he"s come to prove you, ["You said you would obey Him, you"d be His people, you"d be His special people, now God has come to prove you",] that his fear may be before your faces, [that you might really reverence God] that ye sin not (Exodus 20:20).

So God is just telling you what is, and what constitutes sin. This is a basic law of God, which constitutes the right relationship with God and the right relationship with your fellow man. If you don"t have the right relationship with God, there"s no sense of going any further. You"re not gonna have a right relationship with your fellow man.

That is why when the young ruler came to Jesus and said, "Good Master what must I do to be saved?" Jesus first of all tried to draw his attention to something, He said, "Why did you call me good? There"s only one good, that"s God." What was Jesus saying to him? He was saying one of two things. He was saying to this young man, "Hey I"m no good" or he was saying to this young man, "I am God". He"s trying to point out to the young man that he recognized in Jesus something that was true. "Why did you call me good? Think about this now young man. You"ve discovered a truth. When you came to me you called me good, why did you do that?" "Because you see you"ve recognized a truth, you called me God. Why did you call me good? There"s only one good, that"s God. That gives you a hint why you called me good."

We misinterpret that we think that Jesus is saying to the young man, "Why did you call me good? I"m no good, there"s only one good, that"s God." No, that"s not at all what He is saying. "Why did you call me good? I"ll give you a hint. There"s only one good, that"s God. That"s why you called me good, because I"m God."

"What must I do to have abiding life?" "Keep the commandments." "Which ones Lord?" What did the Lord give to him? He gave to him the first table of the law, your relationship with God. Why? Because if you don"t get past this, there"s no sense going to the second table. If you don"t pass the first four, there"s no sense going on to the second six. If you don"t have a right relationship with God, you"re not gonna have a right relationship with your fellow man.

So Jesus reiterates the first four. "Lord I"ve kept all these from my youth up, what do I lack yet?" "Oh, let"s come back and take a look at that. What is the first law? "Thou shalt not have any other gods before me. You say you"ve kept them all? All right, go out and sell every thing that you have, and take the money and give to the poor, and come and follow Me. You"ll have great treasures in heaven." What was Jesus doing?

He was pointing out the folly of what the man had said. The first law, "thou shalt have no other gods before me", was the law that he was breaking because he had his possessions as a god in his life. They were his god, and they were before. They were there in the presence of his worship of God. "Lord I"ve kept this law from my youth up, what do I lack yet?" "Oh wait a minute. You haven"t kept it from your youth up. You only say you have. But in reality, you have a god in your life that is possessing you, and it is even stronger and has a greater hold than I have upon you. Your desire for it is greater than your desire for Me."

Be careful what you say to Jesus, He"s liable to put you on an examination. So much of what we say is flippant, off of the top of our heads when we come to worship God. "Oh God, everything I have is Yours." "Oh, that"s wonderful. Now if you"ll just sell this, and this". "Oh now Lord, I really didn"t mean that. You know it"s just a figure of speech." Words; empty words we"re so guilty of offering to the Lord the empty words of our mouth. "Rend your hearts, not your garments unto God" (Joel 2:13).

So God has laid out what sin is. He said, "This is the mark, so I"ve given you the law that you might know what sin is, that you"ll sin not."
The people stood afar off, and Moses drew near unto the thick darkness where God was. And the Lord said unto Moses, Thus shalt thou say to the children of Israel, You have seen that I have talked with you from heaven. You shall not make with me gods of silver, neither shall you make unto you gods of gold. An altar of earth thou shalt make unto me, and shalt sacrifice thereon burnt offerings (Exodus 20:21-24),

Hey, notice the Lord is not wanting them to even build ornate altars, "And if you have a-make an altar of earth to make your sacrifice, just pile up dirt for your altar."
And if you use stone, don"t bring a chisel on it: because if you put a chisel on it you"re gonna defile it (Exodus 20:25).

God doesn"t want anything to distract from Him, not even a glorious, fancy altar. He doesn"t want man glorying in the works of his own hands. God help us in the church today. You go into so many churches where you"ve got the fancywork of man"s hands, the ornate altars, the ornate buildings and all. God cannot be pleased with them. God said, "Hey, be simple. Build an altar out of earth; that"s good enough. If you make it out of stone, then don"t carve on the stones, don"t chisel on them. If you put a chisel on it, you"re gonna defile it. Leave it natural."
Natural, that"s whereby the work of man"s hands, man"s work of his hands is not glorified when we come to worship God, only God is glorified. We don"t glorify the works of man"s hands. We don"t say, "Oh my, this lovely sanctuary built by the hands of men." "This glorious golden altar, built by the hands of men." So many places where you go to worship God, your attention is so drawn to the architecture, or to the ornateness, or to the lavishness of it to the works of man"s hands, that you fail to see God. You"re lost for the works of men. God was forbidding that. He said, "Hey when you make an altar, make it out of earth." He doesn"t want man to glory in His presence, the work of man"s hands or anything else. God wants the glory when we come to worship Him. He wants all the glory.

God help that man who seeks to bring glory and attention to himself while doing the service of God. "The altar of earth thou shalt make unto me, and shalt sacrifice thereon thy burnt offerings"
and thy peace offerings, thy sheep, and thy oxen: in all places where I record my name I will come unto thee, and I will bless thee. And if you will make me an altar of stone, thou shalt not build it of hewn stone: for if you lift up your tool on it, you"ve polluted it. Neither shalt thou go up by the steps to my altar, that thy nakedness be not discovered thereon (Exodus 20:24-26).

In other words, don"t go up steps and high where people can look up and see your bare legs or something. God just doesn"t want attention drawn to anything but Him when we are worshiping God. He wants your heart and your mind to be centered upon Him, not to be distracted.

That is why we seek to keep distractions here to a minimum. We don"t want anything that draws attention to man. We want our attention to be drawn to the word of God, and to God Himself when we gather together to worship Him. For God forbid that any flesh should glory in His sight.

In dealing with our Maranatha musicians one of the most difficult things we have is that of keeping them from these little antics that draw attention to themselves, even a special movement as you"re playing the bass, you know. It draws attention to you, and takes the attention of the people off of what you"re saying, what you"re singing. "Oh man look at him, you know, really swings, really grooving, you know"
That subtle little way we have of drawing attention to ourselves. But the minute I draw attention to me, then the person"s attention is taken off of God, and I am robbing God of that which is His. God will hold me accountable for it. Thus serving the Lord is always a very fine balance, because I must do it in such a way, that if possible, I be hid, and Christ be seen. If that comes to pass, then my service for God is accepted, and it is blessed and it is successful. But if we"re drawing attention to other things, then the people are going out robbed of the full blessing of God, tragically so.

Next week we"ll take the next five chapters.

Father, we thank You tonight for Thy Word, a lamp unto our feet, a light unto our path. Lord, we thank You for Your law, the standards that You have given to us. Lord, we delight after Thy law. We consent to Thy law. We desire to fulfill Thy law, give us the power Lord, to be what You want us to be, and to do what we ought to do as Your children. In Jesus" name we pray, Amen.

May the Lord be with you and watch over you through the week. May you experience God"s power working in your life, as He would transform you by the power of His Spirit into the image of Jesus Christ. That you with open face, beholding the glory of the Lord might be changed from glory to glory into that same image, by His Spirit working in you. In Jesus" name. "

21 Chapter 21

Verses 1-36
Exodus chapter twenty-one, God said to Moses,

Now these are the judgments which thou shalt set before them (Exodus 21:1).

Now the judgments are really for the judges. You remember they appointed seventy to rule over the lesser, or they appointed "men over the thousands, men over the hundreds, men over the fifties, men over the tens", to judge in the smaller matters. So that they would only bring the major cases to Adam-I mean to Moses, so that Moses wouldn"t be bogged down. Jethro said, "Hey, you know, you"re gonna kill yourself standing here all day long, judging the matters of the people."

So these are the judgments or the guidelines for the judges who are judging in these matters that are brought before them. These are the judgments, the guidelines for the judges. These are not an individual kind of a retaliation-kind of thing that you"re supposed to take, but these are the standards that have been set for the judges. The term "judgments" referred to the standards set for the judges.

Now you read of God"s statutes, of His ordinances, of His law, and of His judgments. These are one of the things you read about. The judgments of God are different from the statutes. The statutes are different from the ordinances. The ordinances are different from the basic law. So all is comprised in the law, but these are now the guidelines for those men who were chosen to be judges.

Now it is interesting that here in verse six, and then in chapter twenty-two, verse eight and verse nine, the word "judges" in these verses is the Hebrew word "Elohim" which is the word for "gods". The judges are called gods because they are acting in the place of God in bringing God"s judgment upon man and enforcing God"s judgment upon the particular situations. They were acting in the place of God, and thus, the term for the judges was "gods", "Elohim".

Thus, in the New Testament when the Pharisees were arguing with Jesus in the gospel of John, and when He declared the fact that "before Abraham was I am", and they took up stones to stone Him. Jesus said, "I"ve done many good works among you for which of the works are you going to stone me?". They said, "Not for the works that you have done, but because you"re a man, and continually insisting that you are equal with God." He said, "Did I not say", or, "Did I not say, or the Word of God say that ye are gods? Then why are you gonna stone me because I say I"m the Son of God?"(John 10:32-36).

Now in the Word it said, "Ye are gods". In other words, here in Exodus these men are called gods, those who were to judge and to enact God"s judgment on men. It doesn"t mean in anywise that they were as the eternal God, the Creator of heaven and earth. It just meant that they were acting as gods and in the place of God, in the fact that they had been given this responsibility of judging men, and thus, men"s lives were in their hands. Thus acting for God, they were called "Elohim", gods. The word "Elohim" refers in the Old Testament to many different gods. It is not a term used exclusively for the God who created the heaven and the earth.

The Bible recognizes that man can have many different gods that are not true gods; that is, they are not the true God. They are god as far as they are the ruling master passion of a person"s life. David says, "The gods of the heathen are vain", (1 Samuel 12:21) "Elohim", recognizing that heathen had gods but they weren"t true gods. God challenged, "If you be gods, if you be Elohim, then prove it by telling us something that is going to happen before it ever happens." Thus the term "Elohim" refers to that which is the master guiding principle, or passion of a person"s life.

Now I went into that to give you just a background to the scripture that Jesus referred to in the gospel of John because the Mormons, because of that one reference of Christ to this scripture, "Ye are gods", have built the whole doctrine of man"s progression into gods. That if you are a faithful Mormon and your marriage has been sealed in the Mormon temple, and you"ve gone through the rites, and you wear your underwear, and the whole thing; what that has to do with making you a god, I don"t know, but you can be one.

"You will be gods." That"s their teaching. You and your wife, who has been sealed to you in marriage, will be able to go to a planet. You will be able to start your own little world on that planet. Other Mormons and good people, Christians and all, who weren"t faithful true Mormons all the way, who didn"t quite make it to the god stature, will be your angels and will serve you in your own system that you inaugurate. You will be god over that planet, and you will watch over that planet and develop and so forth, a whole life form and style, and all, from your offspring there in some planet in the universe. Now that is the acknowledged, recognized goal of the Mormon.

Now Brigham Young did something that has upset a lot of Mormons, in that he has carried this particular concept back one step instead of forward one step. If you carry it forward one step, every Mormon will acknowledge that that is the goal, and that is the purpose, and that is their desire, to be god and they"re ascending the scale in progression into godhood; to have their own planet, and take their wife and begin their own little experiment on a planet someplace. Brigham Young carried it back one step. He said that Adam was a good Mormon who progressed into god. He brought to the earth one of his celestial wives Eve, and they began to have their children and that they began to populate the earth. That Adam is our god and the only god with whom we have to do.

Now Mormons get very upset about that and they say, "Oh you"ve taken what he said out of context." But I challenge you to read the whole context of that sermon, and you"ll find that it isn"t taken out of context, it is actually consistent with the Mormon doctrine, but it takes it back one step instead of forward one step. Why not? If you and your wife can be god on a planet someplace and start the whole thing off, why wasn"t Adam a man somewhere in another planet within the universe, and became faithful and true and all, and ascended into the godhood, and of course brought one of his celestial wives Eve and started the whole thing?

Now that whole system of thought and idea taken from one little verse in the New Testament where Jesus said, "Did I not say in the law, Ye are gods?" From that one little verse, this whole system of thought and doctrine that you"re gonna be god, providing you are a faithful Mormon and so forth, has come out of that one verse of scripture, rather than researching and finding out what that scripture was referring to. Not at all a progression into the godhood, as such; it"s not what that was teaching.

In fact, that desire to be god is the thing that has started the whole problem with the human race and with the angels prior. You read of Satan"s fall in Isaiah fourteen, "How art thou fallen from heaven O Lucifer son of the morning?" (Isaiah 14:12). He goes on to tell of his will against the will of God. The fifth statement of Satan was, "I will be like the most High" (Isaiah 14:14). Shakespeare has someone saying "Oh Cromwell flee ambition, for by this sin did the angels fall." "I will be like God."

When Adam and Eve were in the garden and Satan came to Eve to tempt her to eat of the fruit that God had forbidden, what was the enticement that Adam held out to her? "The day that you eat of it, you will be wise as God"(Genesis 3:5). So that desire to be wise, as God is the thing that he used to trip Eve up in the garden. "Be like God, be as God." So it is the same thing that is being held out to people today.

But the word judges, "Elohim", does not refer at all to the living, eternal God who created the heavens and the earth, but men who are appointed to judge in the cases that are brought before them. And in judging are representing God and are acting for God, holding the lives and the destiny of these men in their hands. It is so that the judges will realize the awesome responsibility they have as a judge.

There is one occupation I would never want, and that is to be a judge. To me, I could not live with myself if I were a judge. I would have too much difficulty in worrying about making a wrong decision, making a wrong judgment, realizing the awesome responsibility that here"s a man, his life, his future, is in my hands. It would absolutely destroy me to think that I had sent a man to prison for five years for a crime he did not commit. That"s one occupation I would never want.

But unfortunately those men who have that occupation have more or less taken, I think, from judges the concept of gods. And so many of them act as though they are God and want to be treated as God. When they walk into the courtroom they want you to all stand and bow and so forth, and come before them and offer your pleas. The attitude that many of them have is reprehensible. They need to realize the awesome, awesome responsibility that they have. Rather than making them proud, it should humble them, and they should come in, I feel, in a very humble way to sit in judgment, realizing the awesome responsibility that is theirs.

Now this whole chapter twenty-one deals with the judges and deals with their judgments, as it does on into chapter twenty-two. So this is addressed basically to those men who were to occupy the position of a judge in Israel, and they were to judge over the various matters. So He starts laying out certain basic laws that will govern first of all, the position of a servant.

If you buy a Hebrew servant, six years he shall serve: and in the seventh he shall go out free for nothing. If he came in by himself, he shall go out by himself: if he were married, then his wife shall go out with him (Exodus 21:2-3).

So here we find again the six-and-one pattern. "Six days shalt thou labor, do thy work, the seventh day is the day of rest"(Exodus 20:9-10) "If you buy a Hebrew slave, six years shall he serve." If you were a Hebrew sold into slavery, six years you would have to serve, but the seventh year you"d go free.

I believe that this six-and-one pattern is significant not only in a day, but God established it in a year also. He established the months. The seventh month of the Jewish calendar was to be a sacred month; the day of atonement, and so forth came in the seventh month along with the feast. It was a sacred month in their calendar. Then the six years they were to sow their land. The seventh year the land was to just grow of itself. They were just to eat of that which came from the land; they weren"t to sow it. They give the land a rest in the seventh year.

They failed to do this and God got after them later for their failure to do that. Inasmuch as for four hundred and ninety years that they were in the land, they didn"t give the land the rest. God said, "You owe the land seventy years of rest, so you can stay in Babylon for seventy years and the land will get its Sabbaths that you robbed it of the whole time you were living there"(Jeremiah 29:10). So God gave the land its rest, its Sabbath, as He shut them up in Babylonian captivity for four hundred and ninety years.

But I believe that the pattern will also carry out that for six, and this is in a thousand-year cycles, for six millennia the earth will go on in the bondage to Satan, sold out by Adam. But the seventh millennia will be a restoration, the freedom, the return to God. Thus, it makes the age in which we are living extremely exciting because we"re getting very, very, very close to the beginning of the seven thousandth year.

Now how long before Christ Adam fell in the garden, we don"t know for certain. Somewhere around four thousand years before Christ, Adam turned this whole system over to Satan. Living now in nineteen seventy-nine, we realize that we are coming very, very close to the seventh millennia. Satan has ruled. We"ve been in bondage for just about six thousand years. But we look forward to that glorious seven thousandth year when man has been delivered, when the earth has been delivered. We"ll be restored, and we will live and reign with Christ upon the earth for a thousand years in the glorious kingdom age.

So this six-and-one pattern has been established by God. I am convinced that it will also follow in thousand year cycles, and that we are coming extremely close to the end of Satan"s reign and dominion and rulership over the earth and over man, that the day of redemption is very close. That"s what Revelation chapter five is all about, as Jesus takes the seven sealed books, the title deed of the earth, and lays claim to that which He redeemed with His own blood. Then in chapter nineteen of Revelation, returns to establish God"s kingdom upon the earth. So it"s a very interesting law.

"Now if he came, if he was sold as a slave, and he came by himself, he will go out by himself. If he were married and his wife came with him, then his wife can go out with him."
But if his master has given him a wife, and she has borne him sons or daughters; the wife and her children shall be her master"s, and he shall go out by himself (Exodus 21:4).

The slave had no rights at all, no rights of possession. Therefore, if you were sold as a slave, and while you were a slave your master gave you one of the other slave girls for your wife, and you"ve had a couple of children, now the seventh year is come; it"s time for you to go free. You can go free, but you can"t take your wife and children because she belongs to your master. And thus, the fruit that has come from your relationship also belongs to him, because you had no rights of your own of possession while you were working for him. You say, "Well, that seems very hard and cruel." Yes, it does. It"s hard for us to even imagine such a thing.

But if the servant shall plainly say, I love my master, my wife, and my children; I will not go out free: Then his master shall bring him unto the [gods, the Elohim, translated,] judges; [Correctly so.] he shall also bring him to the door, or to the door post; and his master shall bore his ear through with an awl; and he shall serve him for ever (Exodus 21:5-6).

So you"ve had your wife and your children, say, "Hey I love this, I love my master, he"s treating me good. I love my wife; I love my children. I don"t want to go free, I want to serve him." Then he brings you before the judges and there your master takes an awl, and he runs the awl through the lobe of your ear, and he pins you to a post with that awl. Then you would put a gold ring, as a rule, in the pierced ear, which was the sign of a slave by choice. It indicated that you, it was a slave by choice. You had willingly submitted to this life of slavery.

Now there is an interesting prophecy concerning Jesus Christ that declares, "My ear hath He pierced." So Christ in a figurative sense had a pierced ear, inasmuch as He by choice submitted to the will of the Father. "Who, being in the form of God, and thought it not robbery to be equal with God, yet emptied Himself, became of no reputation, humbled Himself and became as a servant"(Philippians 2:6-7). The pierced ear servant, it was service by willingness. He willingly submitted Himself to the Father"s will, to serve. Thus the prophecy, "Mine ear hath He pierced", referring to Jesus Christ, and His serving of God.

Now in a figurative sense I have a pierced ear, in that I am glad to take the title of, "Chuck, a bondslave of Jesus Christ." It"s slavery by choice. I don"t have to serve Him, I don"t have to be His slave; I want to be His servant. I want to be His slave. I really want everything that I possess and am to belong to Him. Not to lay claims to things for myself, but what I am, and what I have are His. The pierced ear. All of the New Testament writers beginning their epistles would write, "Paul, a bondslave of Jesus Christ." "Peter a bondslave of Jesus Christ." "Jude, a bondservant of Jesus Christ." They loved the title.

I know of nothing better that could happen to any of us than just to be a bondservant of Jesus Christ, a servant by choice. Oh, that He would bring us to the post, and run the awl through our ears that we might demonstrate that we are servants by choice. It isn"t forced upon us. We don"t have to be, but I love Him. I love my Master. No one"s ever treated me so good. I"ve never had it so well. I love serving Him.

Thus it is the choice of life, and the choice of being a bondslave was irrevocable, that was it. Once your ear was pierced, that was a choice of life, an irrevocable choice.

So the law of the servant,

And if a man sell his daughter to be a maidservant, she shall not go out as the menservants do. And if she please not her master, who hath betrothed her to himself, then shall he let her be redeemed: but to sell her to a strange nation he shall nave no power, seeing he hath dealt deceitfully with her (Exodus 21:7-8).

So it"s the idea of-actually, men bought their wives in those days when they became like a servant, or like a slave practically; you bought her, she belonged to you. So they had this form of dowry. If you took a wife, you paid the dowry.

Now a dowry wasn"t such a bad deal. Actually, what a dowry was, was alimony in advance. The father would figure how much it would take for her to live, if you should decide you don"t want her after you"re married, because divorce was quite easy. Find out once I"ve purchased her, I don"t like her, then let her be redeemed. She doesn"t have to stay there and take my guff forever. But I don"t have any right to sell her to a strange nation, but she should have the right of her dowry. She can live off of what I paid to get her in the beginning. "If she please not her master who has betrothed her to himself, then let her be redeemed."
Verse nine,

And if he have betrothed her unto his son, he shall deal with her after the manner of daughters. And if he take him another wife; her food, her raiment, and her duty of marriage, shall he not diminish. [In other words, he"s got to go ahead and pay her alimony, and take care of her and so forth.] And if he do not these three unto her, then she shall go out free without money (Exodus 21:9-10).

So it was tragic, but that"s the way their customs were in those days. Women had very little rights; so you"ve come a long way. Why have you come a long way? Because of Jesus Christ. Hey, women still have it tough in a lot of cultures. If you don"t believe it, you just go to some of these other areas, New Guinea, Guatemala, even, close by. Look at the lot of the Bedouin women; man, they have it tough. You women can be thankful for what the Lord has done in liberating you.

It is actually because of Jesus Christ, and His declaring that we are, all of us, children of God, and in Christ "there is neither male nor female". The distinctions are broken down. It is Christ that has put us all on an equal footing, and an equal plain and has taken away any concept or idea of a superior sex. That God favors men over women, or vice a versa; it doesn"t exist. "We are all one in Christ Jesus" (Galatians 3:28). It is the Christian ethic that has done so much to give the woman the rightful place of equality with a man but such does not exist in cultures where the Christian gospel has not had a strong influence.

Be glad women, you"re not a Moslem. If you don"t believe that, just read what Khomeini is doing to the women there in Iran, and you"ll find out that being a Moslem woman wouldn"t be so easy. Many of you wouldn"t last long under his reign.

Now we deal with assault and battery, and murder, manslaughter, first and second degree in manslaughter.

Now he that smites a man, so that he dies, shall surely be put to death. And if a man lie not in wait, but God delivers him into his hand; then I will appoint thee a place whither he shall flee (Exodus 21:12-13).

So if you first of all are guilty of just plain murder, capital punishment. But if it was accidental or just not a premeditated thing, then God was going to appoint a place where you could flee and be safe; they were called cities of refuge that they established. You could flee to a city of refuge and there you would be safe from the avenger.

Now if you would kill my brother, then I would be obligated to kill you because you killed my brother. So if it were an accident and yet I"m mad at you because you were foolish in doing it, and I"m wanting to get retribution and kill you, you could flee to a city of refuge, and there you would be safe as long as you stayed in the city of refuge. But if you came out and I caught you, then I could kill you. But you had to stay in that city of refuge. So God appointed these cities of refuges at strategic points in the land when they came into the land. So God is promising that these cities of refuge would be appointed.

Now if a man come presumptuously upon his neighbour, [This would be premeditated, your purpose for coming was] to slay him with guile; [deceitfulness] thou shalt take him from mine altar, that he may die (Exodus 21:14).

In other words, you may even flee to the altar of God, but they can take you right from the altar of God and kill you, because yours was a premeditated action.

Now several things for which capital punishment was to be given:

He that smites his father, or his mother, shall surely be put to death. [The law said, "Honor thy father and thy mother."] He that stealeth a man, and sells him, [or kidnappers] or if it be found in his hand, he shall surely be put to death. He that curses his father, or mother, shall surely be put to death. [They didn"t have nearly the problem with juvenile delinquency in those days that we have today.] And if men are fighting together, and one smites another with a stone, or with his fist, and he did not die, but he laid up for awhile: And he"s able finally to get out of bed, and walk on a crutch, he that smote him will be acquitted: only he shall pay for his loss of time, until he is thoroughly healed. Now if a man smite his servant, or his maid, [Shows you what little rights the maids and servants had, if it"s your servant or maid,] you smite him with a rod, and he dies under his hand; he shall be punished. [But it wasn"t capital punishment.] Notwithstanding, if he continues a day or two, he shall not be punished: for he is his money. [In other words if he, if he lingers before he dies than you won"t be punished because actually you"ve lost your own money, he belongs to you.] If men are striving, and hurt a woman that is pregnant, so that she aborts [actually] the child, [miscarriages, has a miscarriage] and yet no further danger, or mischief follow: he shall surely be punished, according as the woman"s husband will lay upon him; and he must pay whatever the judges determine. But if any further mischief follow, then you are to give life for life. Eye for eye, tooth for tooth, hand for hand, foot for foot, Burning for burning, wound for wound, stripe for stripe. And if a man smite the eye of his servant, or the eye of his maid, that it perish; then he shall let him go free for his eye"s sake (Exodus 21:15-26).

But this "eye for eye, tooth for tooth, burning for burning", and so forth, now men had begun to misinterpret this law. As if someone had struck you in the eye, that you have a right, not only a right, you"ve got an obligation to smack him in the eye. In other words, they made it an obligatory thing. "You knocked out my tooth, all right man you"ve had it. I gotta knock out your tooth." Tooth for tooth.

Jesus said, "You"ve heard that it hath been said" (Matthew 5:38). Now really what the Lord is doing here is limiting because there is a perversity about our human nature that doesn"t want to just get even. We want to more than get even.

It used to be when my brothers and I were growing up, scuffling with each other, you know we"d be sort of boxing and all, and maybe he would catch you one. What do you want to do? You want to catch him one back just a little harder. So many times when we started out just playing, boy, we ended up in a full-fledged fight cause you keep getting harder, and harder, and harder, and wanting to get back at him a little more. You"d start out with just sort of a game, and playing, but boy you end up just really going at it. That is human nature.

So this was to put a limitation. "An eye for an eye", not two eyes for an eye. "A tooth for a tooth", not three tooth, three teeth for one tooth, three tooths. So the purpose of the law was so that it would not exceed, but they had begun to interpret it as an obligation.

So Jesus said, "Hey look, I say unto you if a man smites you on one cheek, turn the other. You know, don"t seek retribution, don"t seek to get even"(Matthew 5:39). So Christ gave a whole new concept to this. It isn"t, "I"m not under an obligation to blacken your eye cause you blacked mine. Better to forgive, better to pass it over." So Christ was showing actually that the law was intended to curb man"s spirit, and to curb that spirit of retaliation, that desire to retaliate, but it had become misinterpreted by the Pharisees.

Now we deal with the person dealing with his servant. "If he hits his servant in the eye, and the servant loses the eye, the servant goes free for the eye"s sake."
If you knock out a tooth of your servant, or your maidservant; then they get to go free for the tooth"s sake. If an ox gore a man or a woman, that they die: then the ox shall be surely stoned, and his flesh shall not be eaten; but the owner of the ox will be acquitted. But if the ox were known to push with his horn in times past, and it has been testified to his owner, and he did not keep him corralled, but that he has killed a man or a woman; the ox shall be stoned, and his owner also will be put to death. [You"ve been told that your ox is bad, that it"s out there goring people, or trying to gore people, and you"ve been told about it and you do nothing to corral it or to restrain it, then you are responsible for what your ox did.] If there be laid on him a sum of money, then he shall give for ransom for his life whatever is laid upon him. [So you could buy your way out of that one.] Whether he have a gored son, or a gored daughter, according to the judgment it shall be done unto him. Now if the ox shall push a manservant or a maidservant; he shall give unto their master thirty shekels of silver, and the ox shall be stoned (Exodus 21:27-32).

So it is interesting that Jesus was sold by Judas Iscariot for the price of a slave that had been gored by an ox. That was the amount if a slave was gored by an ox, you were to pay the master thirty pieces of silver.

If a man shall open a pit, if you dig a pit and you don"t cover it, and an ox or an ass falls in; Then you"ve got to pay for the ox or the ass to the owner of the beast that was slain. If one man"s ox hurt another that it die; then they will sell the live ox, and divide the money; and the dead ox also they can divide. [And barbecue.] So if it be know that the ox has been used to push in the times past, and the owner did not keep him in; then he shall pay for the ox; and the dead one shall be his own (Exodus 21:33-36).

In other words, you get the whole thing. He kills your ox, he has to pay you, and then you get the dead carcass also.

22 Chapter 22

Verses 1-31
If a man shall steal an ox, and kill it, [The rustlers] and sell it; he shall restore five oxen for an ox, four sheep for a sheep (Exodus 22:1).

You see in those days they were interested in taking care of the innocent party, now something"s gone wrong in our judgments today. We"re interested in the rights of the criminal; we"re no longer interested in the rights of the person who has been victimized by the crime. You"re out of luck. "But let"s guard and protect the rights of this criminal." Oh, things are getting so bad that I"m afraid that vigilante groups and the KKK are going to arise. Something better happen.

Watching on the news this past week in the Los Angeles area, a woman was walking along the beach and two men started talking with her. Foolishly she went to their apartment, or they forced her, I guess into their van. According to the story, took her to their apartment, and there viciously abused her, raped her, broke her jaw. The neighbors heard the woman screaming and called the police. The police responded to the call. When they came to the door the guy wouldn"t let them in, so they broke the door down, found the woman bound and gagged in a closet beaten up horribly, broken jaw and all.

But now this man is out on parole for raping women. He"s been charged seven times, and is actually out on bond pending charges of rape. But now this whole case is about to be thrown out because the officers really had no right to break his door down, to find out why the woman was screaming and crying inside. They violated his rights, and so all of the evidence, the woman beaten up, her story and everything is no good, because they didn"t say, "Please may I come in and look around inside?" Well they said that, but he said, "No."

Oh, I"ll tell you talk about rights; what about the woman"s rights? Something"s gone horribly wrong in our whole system. We really shouldn"t call our system of justice anymore, because really there is so little real justice. You say, "How come you"re so much-" Well, we"re into what"s really just. And what God is talking about justice, and not the perversion that we find created by-I better not say it, we"re on the radio.

Now if a thief is caught breaking up, and is smitten that he dies, there shall no blood be shed for him. But if it is daylight, and you catch him; then you should cause him to make full restitution; and if he has nothing, then he is sold for his theft. And if the theft is certainly found in his hand alive, whether it be an ox, or an ass, or a sheep; he shall restore double. If a man shall cause a field or a vineyard to be eaten, and he shall put his animals, and shall feed them in another man"s field; then the best of his own field, and the best of his own vineyard, shall he make restitution (Exodus 22:2-5).

In other words, if we"re neighboring farmers, and you set your sheep over in my field to graze and they"re eating up my field, then I get the best of yours. I can go in and just help myself to the best that you"ve got.

If fire breaks out, and catches in the thorns, so that the stacks of corn, or the standing corn, or the field, is consumed; he that kindled the fire shall make restitution. If a man shall deliver unto his neighbor money or stuff to keep, and it be stolen out of the man"s house; if the thief is found, let him pay double. If the thief is not found, then let the master be brought to the judges, [The Elohim] to see whether he has put his own hand to his neighbour"s goods. For all manner of trespass, whether it be for ox, ass, sheep, or raiment, or for any manner of lost thing, which another challenges to be his, the cause of both parties shall come before the judges; [or the gods] and whom the judges shall condemn, he shall pay double to his neighbor. Now if a man deliver unto his neighbour an ass, or an ox, or a sheep, or any beast, to keep it; and it dies, or is hurt, or driven away, and no man sees it: Then shall an oath of the Lord be between them both, that he has not put his hand to his neighbour"s goods; and the owner of it shall accept thereof, and shall not make it good (Exodus 22:6-11).

In other words, if you ask me to keep your ox, and somehow it is stolen or it strays away, then I come to you and I say, "I swear by God, I didn"t touch it. I don"t know what happened to it." Then you have to accept the fact of my oath that I really didn"t touch it, that I didn"t go ahead and butcher the thing and put it in my locker. So, "Then shall an oath of the Lord be between them both, that he did not put his hand to it."

And if it is stolen from him, then he shall make restitution to the owner thereof. If it be torn in pieces, then I bring you the torn pieces, then I will not have to make good that which was torn. Now if a man borrow out of his neighbour, and is hurt, or dies, the owner thereof being not with it, you shall surely make it good. [If I borrow your horse, and I over work the thing in the heat, then I"ve gotta pay you for your horse.] But if you come with it, and it dies, then I don"t have to pay you anything: because I"ve hired you and your horse, it came for hire. Now if a man entice a maid that is not betrothed, and lies with her, he shall surely endow her, give her the dowry in order to be his wife. And if her father utterly refuses to give her unto him, then he shall pay the money according to the dowry of virgins. Thou shalt not [Now we get a lot of little rules here again with capital punishment, "Thou shalt not"] allow a witch to live. Bestiality is condemned with capital punishment. He that sacrifices unto any god, save to Jehovah only, shall be destroyed. Thou shalt neither vex a stranger, nor oppress him: for you were strangers in the land of Egypt. You shall not afflict any widow, or fatherless child. If thou afflict them in any wise, and they cry unto me, I will surely hear their cry (Exodus 22:12-23).

Now the next couple of cases here God tells how that He will stand up in defense of the weak and of the poor. So be careful. Don"t take advantage, or seek to take advantage of persons that are already disadvantaged.

The tragic thing to me is that so many of the charlatans prey upon people who are already in sad condition. They"re already sort of broke. Here you know, they have ads in the paper, "Earn money in your own home." They get you signed up on, where you get all kinds of contracts, "Now all you have to do is buy this five hundred dollar machine and so forth, and you can start making all these things, and you"ll have all these contracts. You"ll make so much money." What you do is you end up five hundred bucks further in the hole than you were, and you"re already in trouble looking for a way to get out. There are people that prey on the people that are already disadvantaged.

I got a letter this week and perhaps if you"re on his mailing list, you got one too. The letter said, "Dear Charles, I"ve been thinking about you lately. While I was here on my knees before God, I was holding your name up before the Lord in prayer. Somehow I feel there might be something wrong. Is there any problem Charles? Write me and tell me about it. Please also enclose a gift, because I"m facing one of the greatest crises of my whole life." He went on for four pages telling me of the great crisis, and the sacrifices he"s gonna have to make in order to do the great things that God has called him to do.

I wrote him back. I wrote, "Dear", and I won"t tell you his name, cause you probably got a letter too, and you thought he was just writing to you personally. "Isn"t that neat. I wish I could come and visit you in your home, and sit down and explain to you personally what my problems are."

I wrote back and I said, "It might be a good idea that you would start teaching the Bible on television, but maybe you ought to read it first. And read second Peter, where he talks about false prophets who through feigned words would make merchandise of you." I said, "I don"t like your computer letter. I"m insulted by it. You insult my intelligence. They are just feigned words by which you"re trying to get some bucks from me."

I said, "You say you"re willing to make sacrifices? I was told recently by a Presbyterian pastor in Palm Springs, that you paid seven hundred", well didn"t tell him how much he paid, but I know, "you paid several hundred thousand dollars for a new home in one of the exclusive areas of Palm Springs, and your son also bought a home of almost equal value in the same area. Are you willing to sacrifice that? If you are, then maybe I"ll be willing to give you twenty-five dollars of my meager salary, but not so that you can live lavishly."

Oh, I was angry with that letter. I was angry not because he deceived me, because I could see right through the thing. I was angry for all these poor little widows out there on Social Security. It said, "If you don"t have twenty-five dollars, why don"t you see if you can get it someplace, because I"m really desperate." For all of these poor little widows that are gonna get that, "Dear Mabel, I"ve been thinking about you this week, and as I was in prayer, I had your name here before God. Oh Mabel, I"d love to come to your home and sit down with you right there in your house, and tell you the problems that I have." Dear little old Mabel is out borrowing twenty-five dollars so she can send it to him, because she doesn"t know any better. That"s the thing that upsets me.

Now when Mabel is hungry and is crying out unto God because she doesn"t have any food, because she sent her food money in response to this plea, God is gonna hear Mabel"s cry. This guy"s in big trouble because God said He hears the cry of the oppressed, and He will respond to it. So God deals now with those that are oppressed, and ooh-this kind of stuff, oh it upsets me. I get taken off their mailing lists in a hurry, because I usually respond to them. I can"t stand it.

David said, "I"ve never seen the righteous forsaken, or God"s children begging bread" (Psalms 37:25). What does that make you? They take me off their mailing lists in a hurry. "Ye shall not afflict any widow or fatherless child, if you afflict them in anywise and they cry at all unto Me, I will surely hear their cry."

And my wrath shall wax hot, and I will kill you with the sword; and your wives shall be widows, and your children fatherless. And if you lend money to any of my people that is poor by thee, thou shalt not be to him as a usurer, neither shalt thou lay upon him usury (Exodus 22:24-25).

These people that are going around and taking away people"s houses, saying, "Well, we"ll loan you money, sign all of these contracts", and you find that you"ve signed your house away and they sell it out from underneath you. Boy, are these people gonna have to answer before God. It"s horrible the things that are done.

If thou at all take thy neighbor"s raiment for a pledge, deliver it back to him by the time the sun goes down (Exodus 22:26):

If you come to me and borrow money because you"re really desperate, and I tell you, "Well what are you gonna give me for a pledge?" "I"ll give you my coat." Before the sun goes down, I"ll have to give you that coat back, because you see in those days they didn"t have blankets; they used their clothing to wrap themselves up in their coat. That was their covering.

For that is his covering only, it is his raiment for his skin: whereby when he"s trying to sleep? and if it comes to pass, he"s cold, and he cries unto me, I"m gonna hear; [For God declares,] I am gracious (Exodus 22:27).

The Lord is very gracious towards the poor, towards the oppressed. His ear is open to their cry. Man, if you"re oppressing them, you"re the one guilty of oppressing them, and they"re crying to the Lord because of your oppression, look out. You"re trampling on dangerous ground. I love God for His desire and concern, and care for the poor. I love God because He is gracious, and that He does take care of those who are oppressed, cast down. Oh, how I appreciate God"s graciousness.

Thou shalt not revile the judges, nor curse the ruler of thy people (Exodus 22:28).

I"m glad He didn"t say you"re gonna be put to death if you do. But "thou shalt not", nonetheless. Actually what the New Testament teaches, "Pray for those who are in authority over us"(1 Timothy 2:1-2). That"s really our obligation and responsibility, pray. I wouldn"t want to be a judge, but neither would I want to be a president. In fact, I wouldn"t want to be in legislation. I wouldn"t want to have to answer for, you know, the stuff that goes on anywhere in government. I"m glad I"m a bondslave of the Lord, and not a-they used to call it what, civic servant? Boy, how we change.

Now thou shalt not delay to offer the first of thy ripe fruits, and of thy liquors: the firstborn of thy sons shall thou give to me (Exodus 22:29).

You"re not to delay; you"re not to put off paying your dues to God, the tithes, the firstfruits. You"re not to hold back or delay on that. "Well, if we have enough then we"ll give it to God." But actually you"re not to delay to offer the firstfruits and the firstborn. Now, God-remember the firstborn in Egypt were killed. So from that time on God claimed the firstborn. Your firstborn son belonged to God. Now if you wanted to keep him, you had to buy him from God. You could redeem him, you could keep him, but you"d have to buy him from God. The firstborn son belongs to God.

That was true of your animals, the firstborn animal always belonged to God. If your cow got old enough to begin to have calves, the first calf belonged to God. From then on they were yours. If you wanted to keep it, actually then you"d have to buy it from God, but your-the firstborn.

Likewise shalt thou do with thy oxen, with thy sheep: seven days it will be with his dam; and on the eighth day thou shalt give it to me. [So let the mother keep it for seven days, the eighth day it belongs to God.] Ye shall be holy unto me: neither shall you eat any flesh that is torn of the beasts in the field; but cast it to the dogs (Exodus 22:30-31). "

23 Chapter 23

Verses 1-33
Thou shalt not raise a false report: [perjury] to put your hand with the wicked to be an unrighteous witness. [In other words, conspiracy in perjury.] Thou shalt not follow a multitude to do evil; [You"re not to get into a riotous situation.] neither shalt thou speak in a cause to decline after many to wrest judgment: Neither shalt thou countenance a poor man in his cause (Exodus 23:1-3).

Now the poor man, look also at verse nine, or rather at verse fifteen, "Thou shalt keep the feast of the unleavened bread". Beg your pardon? Verse six in Leviticus, nineteen, fifteen.

Verse six,

Thou shalt not wrest the judgment of the poor in his cause (Exodus 23:6).

First of all, "You shall not countenance a poor man in his cause." Then, "You"re not to wrest the judgment of thy poor in the cause." In other words, the judgment has to be fair. You"re not to countenance him just because he"s poor, nor are you to wrest judgment from him because he is poor. In other words, his condition financially should have nothing to do with the judgment. The judgment has to be a fair judgment. Not giving him an advantage because he is poor, neither are you to give him a disadvantage because he is poor. You"re not to take that into consideration. The judgment is to be fair across the board.

If a man meet your enemy"s ox or his ass going astray, you shall surely bring it back to him again. [Now that"s hard to do.] If you see the ass of him that hateth thee lying under his burden, and you wouldn"t forbear to help him, thou shalt surely help him (Exodus 23:4-5).

If you see your neighbor"s donkey, and it"s just sort of collapsed under the burden, and you just walk by, that"s not right. God wants you to be kind towards the animal. You"re to help it even if the neighbor hates you; and you"ve got a big feud going with him, that animal hasn"t got a feud going with you. You should be merciful towards the animal. God wants us to be merciful towards animals.

Keep thee far from a false matter; and the innocent and the righteous slay thou not: for I will not justify the wicked. And thou shalt take no gift: [Now these are to the judges, they"re not to take any gift.] for the gift blinds the wise, and perverts the words of the righteous. [So judges weren"t to receive gifts lest they would be influenced by that gift, and would not give true judgment.] Also thou shalt not oppress a stranger: for you know the heart of a stranger, seeing you were strangers in the land of Egypt. Now six years you shall sow the land, and gather the fruits: But the seventh year [We get the six and one pattern again, and we"ve already talked about the six years of sowing, "the seventh year",] let the ground rest, let it lie still; that the poor of thy people may eat: and leave what they leave to the beasts of the field. And in like manner thou shalt deal with the vineyard, and with the oliveyard (Exodus 23:7-11).

In other words, the seventh year is just for the poor people. Let it just rest, whatever grows up naturally whatever seeds were left in the ground, let it grow, let the poor go out and gather it.

Six days thou shalt do thy work, on the seventh day thou shalt rest: that thine ox and thine ass may rest, and the son of thy handmaid, and the stranger, may be refreshed. And in all things that I have said unto you be circumspect: [Be careful, keep it carefully.] and make no mention of the name of other gods, neither let it be heard out of thy mouth. Three times thou shalt keep a feast to me in the year (Exodus 23:12-14).

We have a Thanksgiving feast; they have three feasts. The first one is the feast of unleavened bread. The second one is the feast of Passover which takes place fifty days after the feast of unleavened bread when you are bringing in the first of your winter grains. So it"s the first fruits of the winter grain that is brought in there in June, the wheat, the winter wheat that they have sown. The third feast was equivalent to our Thanksgiving feast and it takes place in the harvest time of the year.

when you have gathered of thy labours out of the field (Exodus 23:16):

The third feast. It"s equivalent to our Thanksgiving.

So three times a year all of your males shall appear before the Lord God. Thou shalt not offer the blood of my sacrifice with leavened bread; neither shall the fat of my sacrifice remain till morning. The first of the firstfruits of thy land thou shalt bring into the house of Jehovah thy God. Thou shalt not seethe a kid in his mother"s milk (Exodus 23:17-19).

Now from this little scripture the Jews have created the whole interpretation of not eating dairy products with meat products at any meal. Because the law said, "Thou shalt not seethe a kid in its mother"s milk." So they refuse to eat any meat and dairy products together because of this little scripture.

Now what is the scripture actually prohibiting? If you kill a little goat to eat it, you"re not to boil it in its own mother"s milk. That"s what the law has prohibited. But they say that if you eat a shish kabob, and you"re also eating cheese at the same meal, you don"t know but what that cheese was made from the mother"s milk. And that in your stomach the churning and boiling, the meat of the kid is being seethed in its mother"s milk in your stomach.

So they really are very, very religious about this today. You go to Jerusalem and it"s-even those that don"t believe in God, follow the kosher habits of eating. They won"t drink milk at a meal where they have meat nor will-and it"s so sad because they have such delicious rolls and they serve you margarine because you"re having meat to eat. They will not mix any dairy products with meat products at a meal, lest they be guilty of seething a kid in its mother"s milk.

That"s what Jesus was talking about when He said to the Pharisees, "Hey you strain at a gnat, and you swallow a camel"(Matthew 23:24). Now why would they strain at a gnat? Because you"re not to eat anything that hasn"t been thoroughly bled.

So if you"re jogging along and a gnat gets in your mouth and gets stuck in your throat, you see these guys putting their finger down their throat, and trying to heave, and do everything coughing and carrying on horribly, trying to get that gnat out. Because man, if you eat that gnat that hasn"t been bled thoroughly, you"ve violated the law. There"s no way they"re gonna swallow that gnat. You see them really coughing and heaving, and doing this big thing and Jesus said, "Hey you"re straining at a gnat, but you swallow a camel".

You know, they in other areas just gloss things, change things, misinterpreted things to where they could get by with horrible things, and yet on the little, little issues, oh, did they get so picky on the little insignificant issues. But the major issues of justice, and mercy, and that, you know they just interpreted right around those. So Christ was after them on these things.

Now the Lord is promising when they go into the land that He"s gonna,

Send an Angel before them, to keep them in the way, and to bring them into the place which God has prepared (Exodus 23:20).

I believe that this angel of course is Jesus Christ. The Lord said,

Beware of him, and obey his voice, provoke him not; for he will not pardon your transgressions: for my name is in him. But if thou shall indeed obey his voice, and do all that I speak; then I will be an enemy unto your enemies, an adversary to your adversaries. For my Angel shall go before thee, and bring thee in to the Amorites, and the Hittites, and the Perizzites, and the Canaanites, and the Hivites, and Jebusites: and I will cut them off (Exodus 23:21-23).

You remember when Joshua was going out looking over the city of Jericho, he saw the captain of the Lord"s host, and he said, "Are you for us or against us?" The angel answered, "As the captain of the Lord"s host have I come"(Joshua 5:13-14). The Lord"s host, the angel of the Lord going before them to lead them in. Many Bible scholars accept this as one of the appearances of Christ, Theophony, the appearance of God in the Old Testament, actually in the person of Christ.

Thou shalt not bow down to their gods, [That is of the Hivites, and the Jebusites, and the Canaanites, and the Perizzites and so forth, "thou shalt not bow down to their gods",] nor serve them, nor do any of their works: but thou shalt utterly overthrow them, and quite break down their images. And ye shall serve the Lord your God, and he shall bless thy bread, and thy water; and I will take sickness away from the midst of thee. And there shall nothing cast their young, nor be barren, in the land: the number of thy days I will fulfil. I will send my fear before thee, and will destroy all the people to whom thou shalt come, I will make all thine enemies turn their backs to thee. I will send hornets before thee, I shall drive out the Hivite, the Canaanite, and the Hittite, from before thee. I will not drive them out from before thee in one year; lest the land becomes desolate, and the beast of the field multiply against thee. By little and little I will drive them out from before thee, until thou be increased, and inherit the land (Exodus 23:24-30).

"So these are the blessings, these are the things I"m gonna do for you, predicated upon your serving Me. These are the benefits, the fringe benefits of serving Me. I will do all of these things. I"ll go before you, I"ll drive out the enemy", and so forth.

Now in this we find the principles of God"s victory and the way He brings forth victory in our lives. For these Jebusites, and Hivites, and so forth, are a type of the giants in our flesh; coming into the promised land is coming into the life of the Spirit, and the victory of the Spirit. The overcoming life, coming out of the wilderness, out of the yo-yo Christian experience, where you"re up and down, and up and down, into a beautiful, victorious overcoming life in Christ Jesus. A life of victory, a life after the Spirit, not after the flesh.

These enemies that were in the land represent those aspects of our flesh, where it so often has defeated us and conquered us. But God is promising victory over anger, over anxiety, over fears, over temper, over any area of the flesh where you are in bondage to your own flesh. God is promising you the victory, but it comes one area at a time. "Little by little, I won"t drive them out in one year." God doesn"t just give you instant perfection. But we"re growing in grace and in knowledge of our Lord and Savior Jesus Christ. So the processes of God"s victory are reiterated for us here. "Until we inherit the land."

I will set thy bounds from the Red sea even to the sea of the Philistines, [which would be the Mediterranean.] and the desert unto the river: for I will deliver the inhabitants of the land into your hand; and thou shalt drive them out before thee. Thou shalt make no covenant with them, nor with their gods (Exodus 23:31-32).

Now in a little while as we move on we"re gonna find that they violated this commandment, and they made a covenant with the Gideonites, and we"ll deal with the problems that came with the disobedience of this command.

They shall not dwell in thy land, lest they make thee sin against me: for if thou serve their gods, it will surely be a snare to you (Exodus 23:33).

And it was. "

24 Chapter 24

Verses 1-18
And he said unto Moses, Come up unto the Lord, thou, and Aaron, Nadab, and Abihu, and seventy of the elders of Israel; and worship ye afar off. And Moses alone shall come near to the Lord: but thou shalt not come near; neither shall the people go up with him. And Moses came up and told the people all the words of the Lord, and the judgments: and all of the people answered with one voice, and said, All the words which the Lord hath said we will do (Exodus 24:1-3).

Words are sure cheap. Here Moses lays upon them all these judgments. They said, "Oh, everything the Lord says, we will do. Oh God, everything I have belongs to You." Words are sure cheap, aren"t they? Too bad, because it isn"t what I say that really counts, it"s what I do.

Moses wrote all the words of the Lord, he rose up early in the morning, he built an altar under the hill with twelve pillars, according to the twelve tribes of Israel. And he sent the young men of the children of Israel, which offered burnt offerings, and sacrificed peace offerings of oxen unto the Lord. Moses took half of the blood, put it in basins; and half of the blood he sprinkled on the altar. And he took the book of the covenant, and read it in the audience of the people: and they said, All that the Lord hath said we will do, and be obedient. And Moses took the blood, and sprinkled it on the people, and said, Behold the blood of the covenant, which the Lord hath made with you concerning all these words (Exodus 24:4-8).

So this experience of sprinkling the people with the blood from these sacrifices and so forth, the blood covenant is referred to in the book of Hebrews. As we were going through the book of Hebrews we dealt with all of the things under the law, sanctified with the blood, for without the shedding of blood was nothing sanctified. How the new covenant that we have in Christ, of course, was also sanctified through the blood of Christ. The better covenant. This was the old covenant that was disannulled. This is the old covenant that didn"t work. Why? Because the old covenant was predicated upon the people doing these things. It was predicated upon the people"s faithfulness, the people weren"t faithful.

So God has established in Christ a new covenant that is predicated now upon the faithfulness of God to do what He said He would do. Now because the new covenant is predicated upon God"s faithfulness, the new covenant will stand. It cannot fail because God will not fail. So I thank God for the new covenant relationship that I have with God through Jesus Christ, a covenant that cannot fail. I"m sure that God"s gonna do all that He has said He would do through Christ. Now it"s not predicated upon my doing, but my believing in God, and in that work of Jesus Christ. I don"t have to send twenty-five bucks.

Then went up Moses, and Aaron, Nadab, and Abihu, and seventy of the elders of Israel: And they saw the God of Israel: and there was under his feet as it were a paved work of sapphire stone, and as it were the body of heaven in clearness (Exodus 24:9-10).

So they saw God, they saw the glassy sea before the throne of God. John describes it, "the sea of glass, crystal before the throne of God"(Revelation 4:6).

Now you say, "Wait a minute. What do you mean they saw God?" Because in the gospel of John, John declares, "No man hath seen God at any time, but the only begotten Son who is in the bosom of the Father, He hath manifested Him"(John 1:18). What does it mean then, "They saw God"? I don"t know, but I have to compare scripture with scripture, and the fact that we read "no man hath seen God at any time but the only begotten Son which is in the bosom of the Father, He has declared Him." The scripture also declares that you cannot see God and live.

I must assume that when it declares, "and they saw the God of Israel and this crystal sea", that they saw Him perhaps in a vision form, as Isaiah and as Ezekiel, and as others saw God, in a vision form, but did not actually see God Himself, which is impossible for man to do. "No man has seen God at any time."

They went up and they saw God,

And upon the nobles of the children of Israel he laid not his hand: and they saw God, and did eat and drink. [That is, a fellowship with God.] And the Lord said unto Moses, Come up to me in the mount, and be there; and I will give to thee the tables of stone, and a law, and commandments which I have written; that you may teach them. And so Moses rose up, and his minister [or his servant] Joshua: and Moses went up into the mount of God. And he said unto the elders, Tarry ye here for us, [or wait for us] until we come again to you: and behold, Aaron and Hur are with you: and if any man have any matters to do, let him come unto them. And Moses went up into the mount, and a cloud covered the mount. And the glory of the Lord abode upon mount Sinai, and the cloud covered it for six days: and the seventh day he called unto Moses out of the midst of the cloud. And the sight of the glory of the Lord was like a devouring fire on the top of the mount in the eyes of the children of Israel. And Moses went into the midst of the cloud, and he got him up into the mount: and Moses was up in the mount for forty days and for forty nights (Exodus 24:11-18).

While he was there God gave to him the details for the building of the tabernacle where God would come to meet the people of Israel, the meeting place for God to meet the people. God gave him exact and specific dimensions and all for the tabernacle and for the things that were to be in the tabernacle. "

25 Chapter 25

Verses 1-40
Now it is interesting as God gives to him the design, He starts not with the tabernacle itself but with the furnishings within the tabernacle. So in chapter twenty-five, we begin with the materials that were, the things that were made that were to be used in the tabernacle.

And the Lord spake unto Moses, saying, Speak to the children of Israel, that they bring me an offering: every man that giveth it willingly with his heart shall take my offering. And this is the offering which you shall take of them; gold, and silver, and brass, blue, and purple, and scarlet, and fine linen, goats" [hair], And rams" skins dyed red, badger"s skins, and acacia wood, Oil for the light, spices for the anointing oil, and for a sweet incense, Onyx stones, and stones to be set in the ephod, and the breastplate. And let them make me a sanctuary; that I may dwell among them. According to all that I show thee, after the pattern of the tabernacle, and the pattern of the instruments thereof, even so shall ye make it (Exodus 25:1-9).

So the people were to make an offering, but what was the requirement? They were to bring it willingly. What does the New Testament say about our giving? That, "It should be every man as he has purposed in his own heart, so let him give, for the Lord loves a hilarious giver"(2 Corinthians 9:7). The giving is never to be by constraint, never to be by pressure, never to be by deceitful letters. Man, that upset me. Why? Because God never wants to hear you gripe over what you"ve given to Him. That"s the last thing God wants is to hear you gripe over what you"ve given.

Now if someone"s pressuring you to give, and you"re giving not from your heart, but because someone"s really laying the pressure on you, you"re apt then to later regret what you"ve pledged or what you"ve given. When you get the little notice, "Your pledge is due. We haven"t heard from you in a month or so, and your pledge, and the church is depending upon getting your pledge", and you think, "Oh, I got to write a check. Ooh." You"re angry with it; man, that upsets God.

He said, "Keep it, I don"t want it." He doesn"t want you to grudge what you"ve given to Him. That"s horrible to give unto God grudgingly, or to give unto God out of constraint. He"d rather you keep it. If you can"t give hilariously, then don"t give. Because if you"re gonna gripe about it, He"s just gonna erase the amount anyhow and you"ll never get rewarded for it. God isn"t gonna take into account the grudging money or the griping money that you"ve given to Him. So if you can"t do it hilariously, forget it. Better not to give at all. You"d be much better off not to give at all then to give and later gripe about it.

Some guy the other day, he wrote me a letter and he said he was here and he was upset because of the fact that he went out to have a smoke. And the ushers wouldn"t let him back in at the end of the sermon where he wanted to come down and sit with his girl again down on the front row. So he was really upset because they wouldn"t let him back in and all.

He said, "I put two dollars in the offering and then they wouldn"t let me out." So I sent him a couple bucks and I said, "Sorry about that". It"s not about the fact they wouldn"t let him in; I was sorry that he had such a bad attitude. I told him the story for the attitude that he had, the fact that he was so upset, didn"t want the two bucks, God surely doesn"t need it. If he"s upset because he gave it, man, better to give it back. If you"ve given money here and you"re upset about what you"ve given, maybe I said something to upset you and you"re griping, that"s all right. Come to me, and we"ll get your money back. We don"t want any griping money for God"s kingdom. God doesn"t want it and we don"t. It"s a horrible thing to give to God and then gripe about what you"ve given.

I hate people who say, "Well, I"ll be glad to come over and help you." Then they gripe the whole time. Or they offer to give you something and then you go to take them up on it, and they start griping about it. Man, if you don"t mean it, don"t offer it. I can"t stand to have someone give me something and then later gripe about the fact that they gave it. Whenever I find that out, I return it just as quickly as I can. I don"t want it, and God doesn"t want it. God loves a hilarious giver. Oh, how God rejoices when you give. "Thank you Lord for the opportunity. "Wee. Take this Lord. It"s all Yours." Giving hilariously, oh God rejoices in that, God blesses that. If you can"t give that way, then don"t do it.

Now first of all He tells him about the ark that is to be in the Holy of holies, the center place of the tabernacle. The place where they"re gonna meet God.

Now notice God says to, "make it after the pattern that I give to you according to all that I show you. Be careful that you make it after the pattern." Why? Because the tabernacle is a little model, it"s a model of heaven. If you want to know what heaven looks like and get an idea of heaven, you can look at the tabernacle because it is a model of the heavenly thing. So God had them build a little model on earth of what heaven, the throne of God looks like so that the people will have an idea of what God"s throne is like and the place of meeting God. So this is a little model. That"s why, "be careful you make it exactly like you were told."

That"s why they were to carve the cherubim, because there are cherubim there above the throne of God in heaven. There is the mercy seat before the throne of God.

Now the first thing they were to make was the ark of the covenant. It was to be made with acacia wood and overlaid with gold. It was to be forty-five inches long, and twenty-seven inches wide, and twenty-seven inches tall, sort of a box. Now the lid on the box was called the mercy seat.

First of all, though, this little box called the ark of the covenant, and within the box they were to place the two tables of stone upon which God etched the Ten Commandments. They were to place a jar of manna by which God sustained them in the wilderness, and they were to place Aaron"s rod, the sign of the priesthood being through Aaron, the rod that budded. Those were the three articles that were to go inside of this little box.

The lid on the box was called the mercy seat. It also was to be made of acacia wood and overlaid with gold. Then carved on either end of the mercy seat were to be these cherubim carved of solid gold, and facing each other with outstretched wings and so forth. There the cherubims on the lid of the box, which is the ark of the covenant; and thus, you have a picture of the mercy seat in heaven and the cherubim who are about the throne of God worshiping the Lord. You can read Ezekiel chapter one, Ezekiel chapter ten, and John, or the book of Revelation actually, written by John, chapter four to see the heavenly scene of which this earthly tabernacle is just a model of the heavenly scene.

So these were the only furnishings to be in the holy of Holies, a fifteen-foot cubicle that was within this tent that they were to make. Verse twenty-three, the second furniture that they were to make, the second bit of furniture was a table for the shewbread.

Now this table was to be thirty six inches long and eighteen inches wide, and twenty seven inches tall with a little crown gold ornamentation around the top of the table. It again was to be made with acacia wood, and overlaid with gold (Exodus 25:23-24).

This table was to be a part of the furniture in the outer room. Now as you came into the tent you had first of all, a room that was fifteen by thirty, which was called the holy place. It was separated with a curtain from this fifteen-foot cubicle which was the holy of Holies. No one was allowed in the holy of Holies, except the high priest, and that just one day a year.

Now this little table that they were to make, actually the little box they were to make, they were to put gold rings on each corner, and then they were to take these sticks and overlay them with gold, and run them through the rings. So that whenever they would move and have to carry this ark, that the fellows would not touch it, but they would pick up the sticks and carry the sticks. It would be carried between four men who were carrying these gold overlaid sticks that ran through these four gold rings that were on the corners of the ark of the covenant.

Now the same with this table of shewbread. They were also to put the gold rings on it, so that the fellows and the staves, the sticks that were overlaid with gold stayed through these rings. So that whenever they carried it, they"d just pick up the sticks and wouldn"t actually touch the table.

Now this table was to have twelve loaves of bread upon it always, and once a week they would change the loaves of bread. These twelve loaves of bread represented actually the twelve tribes of Israel. There when you would, when the priest would enter this little outer room called the holy place, fifteen by thirty, on his right-hand side there would be this little gold overlaid table, thirty-six inches long, eighteen inches wide, twenty-seven inches high, with the twelve loaves of bread upon it. So he gives the whole thing that we"ve explained to you.

Then on his left-hand side as he would enter in, there was this golden candlestick made of pure gold,

and it was of beaten work, and it had the center shaft, the coming off of it six branches (Exodus 25:31),

Now this is somewhat similar to this, except this thing"s brass and it is no doubt not as thick as the one that is made of pure gold, but the idea. However, instead of candles in the cups, these cups, and they were carved more fancy than this, the cups themselves were to be carved like an almond, an overlaid kind of a thing in the shape of an almond. These cups were filled with oil and a wick in them. This candlestick was to be kept burning continually.

So one of the jobs of the priests was daily to fill these cups with oil, to make sure that the candlestick remained burning constantly. It was the light in this tent. It formed the light within the tent, but it really was a symbol of God"s desire for the nation Israel to be the light of the world.

So as the priest would enter into the tent, on his right-hand side this table with twelve loaves of bread, golden table. On his left-hand side this candlestick, with these seven golden cups filled with oil and so forth, representing the fact that God intended Israel to be the light of the world.

Now you may ask, "As long as it"s a symbol of the tabernacle and Israel to be the light of the world, why do we have it in our church? Why don"t we have crosses or something here instead of the candleholder?" Well, the reason why we have a candleholder here in the church is that the candleholder in the New Testament became a symbol for the presence of Christ within His church.

In Revelation chapter one, "John turned to see the voice and spake with Him, and being turned he saw Christ walking in the midst of the seven golden candlesticks, holding the seven stars in His right hand. And the Lord spoke unto John and said, interpreting for him the vision, He said, "The seven candlesticks are the seven churches, Christ walking in the midst of the churches" (Revelation 1:20). So it is a beautiful symbol of the presence of Christ in the midst of His church, the living Christ.

Though we are grateful and thankful and glory in the cross of Jesus Christ, and thank God for it, we do not serve a dead Lord. We serve a risen Savior who is alive and walking in the midst of His church. We don"t like to think of Him as dead, hanging on a cross. We like to think of Him as alive and present with us walking here in our midst in the church, ready to minister, and to meet whatever needs you might have when you came to church tonight. The risen Lord is here to minister to you and to help you through this week.

So it symbolizes the presence of the risen Christ within His church. This is why we have this particular symbol in our church, because it means so much to us. I"ve been asked many times, "Why a menorah in a church?" and that is the reason why. So again in verse forty, the Lord said,

Look that thou make them after the pattern, which was shewed thee (Exodus 25:40)

So again the emphasis, "Make it just like you saw it because it has to be an exact thing if it"s going to be a model of the heavenly." In Hebrews we are told that, "The earthly tabernacle was indeed a pattern of heavenly things." So we know a little bit what the throne of God is going to look like as we look at the earthly tabernacle and the things that were in it.

We may move a little faster through the remaining part of Exodus, as we will attempt to more or less just give you an overview now rather than thoroughly going into these things, trying to give you a word picture and an overview of these things. It gets a little tedious and a little redundant because it first of all says, "Make it like this", and then He turns around in the next few chapters, "and they made it like this", and they repeat the same thing, only saying "they made it like that", and it gets a little redundant. So rather than getting bogged down, we"ll probably move a little more rapidly and just give you a word picture overview so that you can perhaps sort of picture it in your own mind, as you think of the tabernacle.

You can get a picture of this tent with the two rooms, the first one thirty by fifteen, the golden table of shewbread on the right hand side, the candlestick on the left-hand side, and then the altar in the front of the curtain. Behind the curtain the fifteen-foot cubicle with this gold overlaid box with a lid, which is called the mercy seat. With the two carved cherubim on the top where only the high priest would go on the one day in a year, Yom Kippur to make atonement for the nation for their sins once a year. So we"ll move along a little more rapidly as we finish off the book of Exodus, and pausing only at those places that we feel are significant to us as Christians.

Shall we stand? Now may the Lord be with you, and may the Lord watch over you and keep you in His love, and in His grace. May the Lord cause you to abound in every good work for Jesus Christ. May the Lord grant to you new dimensions of relationship with Him that you might become more keenly aware of His presence with you, and His power to help you. May God bless you, may you have just a fruitful, blessed week walking with Jesus Christ. "

26 Chapter 26

Verses 1-37
Let"s turn now in our Bibles to Exodus chapter twenty-six. Now when we got into the twenty-fifth chapter of the book of Exodus, we began with the construction of the tabernacle. First of all, God informed him concerning the furnishings that were to be in the tabernacle. So in chapter twenty-nine it is described for Moses how that the ark of the covenant is to be built; it"s dimensions, the mercy seat which was the lid on the ark of the covenant with the two carved cherubim. Then the furnishing for the outer holy place of the temple were to be a lamp stand with seven lamps, the table which was to have twelve loaves of bread kept on it, and then the altar of incense.

Now as we get into chapter twenty-six, get into the construction of the tabernacle itself. First of all, the Lord gives instructions to the curtains that are to be over the top. Now the tabernacle is really a tent, and thus, you"ve got to picture it in your mind sort of as a tent. First of all, He describes the curtains that go over the top of this tent, the bottom curtain, and there are three layers of curtains actually. The bottom curtain is to be made of linen.

They are to take ten curtains of fine twined linen, blue, purple, scarlet: with cherubims with cunning work shalt thou make them. The length of one curtain [shall be] twenty-eight cubits, [or forty-two feet] and the breadth would be four cubits: [or six feet] and all of the curtains are to be the same measurement. Then they"re to take five of the curtains and couple them together; so that five would be sewed together (Exodus 26:1-3).

Which makes now a curtain of thirty feet by forty-two feet. So you have two, then, large curtains of linen.

Now the interior part has got all these neat little embroideries, cherubims and fancy needlework, so that as you go into the tabernacle and you look up, you see all of these cherubim that have been woven into the fabric of this linen.

Remember this is a model of heaven. Heaven is filled with angels. So the idea of going into the tabernacle, and the consciousness of the presence of the angels of God that are there in heaven, so the cherubim all sewn in fine needlework in this linen curtain. Then the curtains were to have these golden rings sewed on them.

The loops of blue on the edge of one curtain at the selvedge; a coupling like you shall make [They were to make these loops and then these golden taches.] Fifty loops and then these golden taches: and they were to be tacked together at this loop (Exodus 26:4-5).

So that you ultimately end up with one curtain that can be taken apart and folded into the two. Get the idea? It is actually, they are to be two large curtains, thirty feet by forty-two feet, yet they are to be-they should have these fifty loops, and then golden taches by which the loops are held together, so that when they put it over the top of the tabernacle it makes one large curtain.

But the tabernacle is to be a portable building. It"s to move whenever they move. So the thing all has to be made so that it is portable, so it can be taken down and carried away and just one curtain sixty by forty-two would be much too large to try to move. So it"s clipped together in the middle, so that they can take it apart and then move on with it when God indicated that it was time to move. Everything was portable.

You remember when they made the ark, they had the gold rings on it, and then these pieces of acacia wood overlaid with gold that went through the rings. They weren"t to touch it, but the porters could just pick up the staves and they carried the ark between them.

The same was true on the table of shewbread and all. It was all made so it was portable. They could move it from place to place. So it really is a well-designed portable building that was the tent, the tabernacle, the place, and it means "the place of meeting". It was where the people were to meet God.

Now somehow along the line in history we"ve gotten in a wrong concept that the church is God"s house. The church is not God"s house. God doesn"t dwell in buildings made by men"s hands. When Solomon built the temple, he recognized, "Hey we"re not building a house really for God", for he said, "the heavens of heaven cannot contain God." So it is a place of meeting. It"s the place where I can come and meet God.

Now we could meet God anywhere. God"ll meet you wherever you want to meet Him. God will meet you on the beach, God will meet you on the freeway, you name it, God can meet you anywhere. But when we want to gather together to meet together, to fellowship, to have a place of meeting in a corporate sense, then the building comes in handy. If we lived in Hawaii, we could meet the Lord under the Banyan trees, and that"s great. But here is a place where we gather to meet God. We don"t think of this as God"s house at all, tomorrow it"s just an empty building, tonight it"s the church. The place where the church meets, you"re the church. So this becomes a place where the church gathers to meet together in a corporate sense with God.

Now the tabernacle was the place of meeting where people would meet God, but you see they didn"t have Jesus Christ. Thus, they couldn"t just meet God anywhere because God is a holy God, and if you meet God you might just fry because of your sin and His holiness. So in the Old Testament period, you wouldn"t dare meet God.

Thus, in order to meet God, they had a place and then they had a ritual by which you could meet God, but not yourself directly. You would come to the priest and the priest would go before God for you; then the priest would come back to you for God, but you just wouldn"t meet God directly yourself in the Old Testament. So they called it the place of meeting where the people could come to the priest, offer their sacrifice, and the priest would go before God for them. This was that place, the tabernacle. This lasted actually all the way up through the reign of David. They still, at David"s time, had a tabernacle. It wasn"t until Solomon built the temple that the tabernacle was finally done away with.

So the first curtain over the top of the tabernacle was linen, and basically sixty feet by forty-two feet.

Now the next curtain was of goat"s hair (Exodus 26:7),

Now the first one is really for the ornament on the inside with the fancy needlework. Now the next one is sort of as a protection of sort. The second curtain over the first was of goat"s hair.

and there were to be eleven of these [So it was to be a little bit bigger than the first, it"s to drape down a little further over the linen one.] And again the length of one would be thirty cubits [Or forty-five feet instead of forty-two.] and six feet wide, but then they were to sew six of them together and five of them together again, making the loops and the taches whereby they were to be tacked together. [Now these taches, though on the goat skins were to be made of brass] (Exodus 26:7-11).

Now with the goatskins, the fact that they had to use these goatskins or goat hair indicated the death of the animal. Wherever you have the death of the animal, you"re thinking now in the terms of sacrifice and the judgment for sin. That"s wherever anything has to do with judgment your metal becomes brass, but brass is the metal that is symbolic of judgment. So wherever there was animals, and the death of animals and so forth, brass was used because that"s a sign of the judgment against sin.

So this second curtain over the top a little bit bigger than the first. It is forty-five feet by sixty-two. It"s to hang over both ends and down the sides and to cover completely over the linen curtain. This is more of a protective covering.

Then the third covering was of [badger"s or] ram"s skin dyed red, a covering above the badger"s skins (Exodus 26:14).

Now this is for waterproof, this is the outer covering and it"s the waterproof. So there are actually three coverings over the tabernacle, and thus as I say, it makes quite a tent.

Now there were to be these boards fifteen feet high and twenty-seven feet wide of acacia wood, and they were to be overlaid with gold. Then they were to make these silver sockets and these boards were to be sort of tongue and groove, fitting together, fitting in the silver sockets in the bottom. Then with the rings in the sides so that they could set the boards up and then run a stave through the ring so that the boards would stand upright.

So the boards were-of course, the tabernacle itself was to be forty-five feet long and fifteen feet wide. These boards, of course-the entrance at the front of it, and they describe how they are to make the entrance. But these boards are set in sockets of silver, side by side. Then over the top of it would be the hanging linen curtain, the hanging goat hair curtain, or goatskin, then over the top of that the waterproofing, the badger"s skin over the top of that. These big twenty-seven inch wide boards, they"re twenty-seven inches wide and they are fifteen feet high, with these rings so that when they set them up they could run the sticks through. Thus it could stand upright, and the curtains then going over the top.

He describes how they are to set them in this shape, rectangular shape of forty-five feet by fifteen feet. The tabernacle itself had two rooms in it. The outer room is thirty by fifteen, and then the Holy of Holies is a fifteen foot cube, or fifteen feet high, and fifteen feet wide, fifteen feet long. So it"s actually a cube in the Holy of Holies.

So as you would enter into the Holy of Holies, of course there was no light in there, except for what was called the Shekinah, which was just an incandescent type of light, a glow that just filled the room. It was the light of the glory of the presence of God there in the Holy of Holies. No one was allowed in there except the high priest.

Now he describes how they are to make these silver sockets and set the bars on the outside. In verse twenty-six,

Thou shalt make bars of acacia wood; and the boards on the other side of the tabernacle, Five bars for the board on the side, on the two sides westward. [and so forth] And then the bar in the middle that would reach from end to end (Exodus 26:26-28).

So that they could run them through these golden or through these rings and pull the thing up.

Now separating the rooms on the inside was to be a veil. Now there are sources in history, whether or not they are accurate, we do not know, but when they made the veil in the temple to separate the Holy of Holies, there are some records that state that the veil in the temple itself was eighteen inches thick woven together. Just really a heavy, heavy, thick veil in the temple.

That is the veil that was rent, torn from the top to the bottom when Jesus was crucified. Of course symbolic of the fact that God, through Jesus Christ has opened the door for all man to come freely unto Him, access to God no longer limited to just the high priest. Access to God now open to every one of us because of the rent veil of the temple.

But here it describes the veil that they are to make for this Holy of Holies, the inner veil.

Thou shalt make a veil of blue, and purple, and scarlet, fine twined linen of cunning work: with cherubims that shall be made: [So again the cherubims woven into it.] And thou shalt hang it upon four pillars of acacia wood that are overlaid with gold: their hooks shall be of gold, and the four sockets of silver. And thou shalt hang the veil under the taches, that you may bring thither within the veil the ark of the testimony: and the veil shall divide unto you between the holy [place] and the most holy. And thou shalt put the mercy seat upon the ark of the testimony in the most holy [place]. And thou shalt set the table outside the veil, the candlestick over against the table on the side of the tabernacle toward the south: and thou shalt put the table on the north side. And thou shalt make a hanging for the door of the tent, of blue, and purple, and scarlet, fine twined linen, wrought with needlework. And thou shalt make for the hanging five pillars of acacia wood, and overlay them with gold, and their hooks [shall be of gold]: and thou shalt cast five sockets of brass for them (Exodus 26:31-37).

Because there they would come in with the blood of the sacrifices, and thus, the brass sockets for those particular gold overlaid acacia staves. So I trust that you"re getting sort of a mental picture of this. It"s a tent, golden boards forming the walls around it so that when you walk into the tabernacle itself you would have to go through this first veil. You would enter into this room that is fifteen feet high, and as you looked up you would see the linen with the cherubims and so forth that are woven into the material. Over on your right side you would see the table of shewbread and on your left side you would see the lamp stands, and in front of you would be another curtain with cherubims and all woven in it. If you would go past the second curtain, in there you would see a golden box that is sitting with a golden lid on top and carved on the top of that golden lid would be these cherubims with outstretched wings. Thus, you get an idea of what the tabernacle looked like on the inside. "

27 Chapter 27

Verses 1-21
Now on the outside they were to make a court, which would be seventy-five feet wide, and a hundred and fifty feet long, with curtains around it seven and a half feet high. So that you have this outer court, which is sort of a curtained-in area seventy-five feet by a hundred and fifty feet. So it would be just the outer court, would be just about the-well just about as large as the building here is wide. It would be seventy-five, which would take us back to about between the third and the fourth pillar back here, that wide, and picture it in the building this long. Curtains that are seventy or seven and a half feet high, which makes them too high to tiptoe and peep over. These curtains were set on these posts that were set in brass sockets and so forth.

The whole thing, as I said, was portable. They need to move; they could just go ahead and take the thing apart, wrap the thing up. And there was certain of the tribe of Levi that were the bearers, they had to carry the thing. They would take it to the next place and then they could set it up like a tent is easily mobile, and it was made very portable and able to move it around as God would lead the children of Israel. So this court.

Now in the court, again he follows-first of all in this court are to be a brass altar.

Thou shalt make an altar of acacia wood, five cubits long, [which would be seven and a half feet, and so it is a square. The altar of acacia wood but now,] it is overlaid with brass [because we have the symbol of judgment where the sacrifices were to be burnt unto the Lord] (Exodus 27:1-2).

So it is seven and a half feet square on the top, it is four and a half feet high.

and on each corner there is a horn (Exodus 27:2).

It was carved on a horn shape coming up. So there were the four horns on each of the corners of this seven and a half-foot altar, four and a half feet high, all overlaid with brass. As he first of all gave you the furnishings of the tabernacle, and then the tabernacle, so the furnishings of the outer court, and then the description of how the outer court was to be made.

Now in verse twenty we get to the oil for the light.

And you shall command the children of Israel, that they bring pure olive oil beaten for the light, to cause the lamp to burn always. In the tabernacle of the congregation outside of that Holy of Holies veil, which is before the testimony, Aaron and his sons shall order it from evening to morning before the Lord: [it shall be] a statute for ever unto their generations on behalf of the children of Israel (Exodus 27:20-21).

So they were to use olive oil in these cups in this golden lamp stand, and Aaron and his sons, it was their duty to keep the oil in there constantly so that the light never went off.

So as we get into history, we remember the case where Samuel, when he was just growing up he was brought by his mother who had dedicated him to the Lord, to the priest. Eli the high priest and Samuel sort of became sort of an errand boy. One night he heard his name being called. He ran into Eli, and he said, "What did you want?" He said, "I didn"t call you. What are doing in here?" He said, "I surely heard my name called." "No, go back to bed." He went back to bed and again he heard his name called, and came running in again. Eli says, "No I didn"t call you. What"s going on? Go back to bed." So the next time Eli said, "Look if you hear someone calling again just say, "Speak Lord, your servant hears"." So he heard his name called again, and he said, "Speak Lord your servant hears", well the Lord was trying to tell him the oil was going out. Someone had failed there in the job of the light. So the beginning of his listening to the Lord and all, involved. These lights that were to be kept burning.

During the time that the temple was profaned by Antiochus Epiphanes, when he offered a pig on the altar and just spread its blood around the temple, Judas Maccabees saw and incensed over this sacrilege, put an idol of Zeus within the temple. Judas Maccabees so incensed that he gathered together some of the Israelis and they went out against insurmountable odds and wiped out the Syrian hosts, the men of Antiochus. They then planned to, you know, rededicate the temple but they had only enough oil for one day for the lamp stands.

Now it took a process of time. It took, as they developed the whole thing. You know, after awhile you get men"s routines in it, and you get all kinds of rules and regulations. By this time it took seven days to get this olive oil all purified by the rituals and all. So they knew that they weren"t gonna be able to prepare any olive oil for seven-you know take them seven days before they could prepare it for their use. And so miraculously as the story goes, though they had only a one-day supply of oil, the lights remained for the eight days, until the eighth day they were able to make the oil.

Thus, you have the Jewish holiday of Hanukkah, the lighting of the candles, one candle each day, the eight days and so forth. The Jewish holiday of Hanukkah, which celebrates God"s miraculous supply of oil for Judas Maccabees at that particular period of their history. "

28 Chapter 28

Verses 1-43
Now as we get into chapter twenty-eight, we now move into the priesthood. We now have the tabernacle constructed, at least the architecture, the designs; the blue prints are drawn. Now getting to the priests,

Take thou unto thee Aaron your brother, and his sons with him, from among the children of Israel, that he may minister unto me in the priest"s office, [even] Aaron, Nadab and Abihu, and Eleazar and Ithamar, Aaron"s sons. And thou shalt make holy garments for Aaron thy brother for glory and for beauty. [So they were to wear these robes.] And thou shalt speak unto all [that are] wise hearted, whom I have filled with my spirit of wisdom, that they may make Aaron"s garments to consecrate him, that he may minister unto me in the priest"s office. [So God was going to fill men with the spirit of wisdom, giving them the skill to make these robes.] And these are the garments which thou shalt make; a breastplate, an ephod, a robe, an embroidered coat, a miter, [or a crown] and a girdle: [a sash] and they shall make holy garments for Aaron thy brother, and his sons, that they may minister unto me in the priest"s office. And they shall take gold, and blue, and purple, and scarlet, and fine linen. Now the ephod, [sort of a coat that was worn over the shoulders and down] of gold, and blue, and of purple and of scarlet, with cunning work. And it shall have the two shoulder pieces thereof joined at the two edges thereof; and it will be joined together. And the curious girdle of the ephod, which is upon it, shall be of the same, even of gold, blue, purple, scarlet, and fine twined linen. Thou shalt take two onyx stones, and grave on them the names of the children of Israel (Exodus 28:1-9):

So these onyx stones were actually to tache this ephod here at the shoulders, to tache it together here at his shoulders. But on these onyx were the names of the children of Israel, so that whenever the priest would go before God, he was always bearing the names of the children of Israel, that is the tribes of Israel, on his shoulder. Whenever he would go before God bearing the onyx stones there on his shoulders, the tribes of Israel would be,

Six on each shoulder being carried before God. With the work of the engraver in stone, like the engravings of a signet, you"ll engrave the two stones with the names of the children of Israel: and shall make them to be set in the ouches of gold. And thou shalt put the two stones upon the shoulders of the ephod for stones of memorial unto the children of Israel: and Aaron shall bear their names before the Lord upon his two shoulders for a memorial. And you"ll make the ouches of gold; And the two chains of pure gold at the ends; of wreathen work shalt thou make them, and fasten the wreathen chains to the ouches (Exodus 28:10-14).

Now the breastplate on his chest, there was this breastplate that he was to wear.

The breastplate of judgment with cunning work; the work of the ephod shalt thou make it; of gold, blue, and purple, and scarlet, and of fine twined linen shalt thou make it. [It shall be a square and it shall be doubled] Foursquare it shall be being doubled; a span shall be the length thereof, and a span shall be the breadth thereof (Exodus 28:15-16).

Now a span is the length between your thumb and your finger. So a square like this, this little breastplate that the priest wore on his chest.

And thou shalt set in it the settings of stones, four rows: and three stones in each row: the first row shall be sardius, topaz, carbuncle: The second shall be an emerald, sapphire, and a diamond. The third shall be a ligure, an agate, and an amethyst. And the fourth shall be a beryl, an onyx, and a jasper: [so these precious stones] and they shall be set in gold in their enclosings. And the stones shall be with the names of the children of Israel, twelve, according to their names, like the engravings of a signet; every one with his name shall they be according to the twelve tribes (Exodus 28:17-21).

So there was to be a golden chain holding this breastplate over his chest so that actually he was bearing now, not only the names of the children of Israel on his shoulders before the Lord, but over his heart. The names of the tribes of Israel over his heart as they were engraved on, each stone representing one of the tribes. The names of the tribes engraved onto the stones.

So verse twenty-nine,

And Aaron shall bear the names of the children of Israel in the breastplate of judgment upon his heart, when he goes in unto the holy [place], for a memorial before the Lord continually (Exodus 28:29).

So as he comes in the presence of God. He"s bearing really the names of the tribes of Israel, on his shoulders, on his heart.

Now in verse thirty the Urim and the Thummim.

And thou shalt put in the breastplate of judgment the Urim and the Thummim; and they shall be upon Aaron"s heart, when he goeth in before the Lord: and Aaron shall bear the judgment of the children of Israel upon his heart before the Lord continually (Exodus 28:30).

Now what is the Urim and the Thummim? Really the words mean, "light", and "perfections". I really don"t know. The Bible doesn"t tell us what the Urim and the Thummim actually are. But in years to come when they wanted to hear from God, they would oftentimes come to the priest to inquire of the Lord. And the Urim and the Thummim had something to do with the inquiring of God, because they would come to the priest with the Urim and the Thummim and he would inquire of the Lord for them.

So when David wanted to know, "Shall we go out to battle?" Rather than just going out to battle, he would come to the priest and say, "Inquire of the Lord shall we go to battle?" The priest with the Urim and the Thummim would inquire of God and say, "Yes, go." Then they would continue to get directions.

Now some believe that the Urim and the Thummim were actually two stones, a black stone and a white stone; that in the inquiring of the Lord, the priest would reach in and pull out one of the stones. If he pulled out the white stone, it was God saying yes. If he pulled out the black stone, it was God saying no. That is one of the most prominent theories of what the Urim and the Thummim actually were. Two stones by which the priest would say, "God show us shall we go now", and he"d pull in and if the white stone would go out, "Yes, we go now", the black stone would go out, "No, we wait". Then they would keep asking questions that could be answered by yes and no, inquiring of the Lord for directions and guidance.

It is interesting in the New Testament; the disciples were following somewhat similar kinds of leadings when they were wanting to choose a replacement for Judas Iscariot. They sort of drew straws; they cast lots.

Now the casting of lots is much the same. It is, and this was a method, casting of lots was a method used quite often by people to determine the will of God. You remember Saul used the casting of lots to determine who had disobeyed his orders. He said, "We"ll divide all of Israel and Jonathan and my son, and we"ll cast lots." And the lot fell on Saul and Jonathan. He said, "Jonathan what did you do?" So the casting of lots was a method by which they sought from God answers.

Now all of us desire to be led by God. We would like to make sure that it is God leading. We remember where Gideon put out his fleece of wool, seeking that God would lead by the fleece. "Lord, are You really in this thing? Let the ground be dry and the fleece be wet, so that I can know that You"re really in it." Then the next time, "Lord let the fleece be dry, and the ground be wet." He didn"t know but what maybe he"d stumbled on some phenomena of nature that fleece will always get wet at night, and the ground even when it is dry, and maybe it"s just a phenomena of nature. So, "Lord let"s reverse it and see if it works the other way," whereby he was seeking to be sure of the leading of God.

Now we would love to have some way that we could be sure of the leading of God, but this is almost like flipping a coin. I surely wouldn"t, I surely wouldn"t recommend that. "Heads I go, tails, I stay. God let it land according to Your will."
I knew of a fellow that used to seek the leading of the Lord by putting ten pennies in his pocket. As he would pray and ask God for guidance, he would take out the pennies and put them down, and if they all came up, all ten came up heads, he took that as a yes indication from God. Any other combination he accepted as a no. Well, you know they all come up heads, you are fighting for pretty good odds now. The amazing thing, every once in awhile, they would all come up heads.

The idea is that we would all like some kind of a sure method of knowing when God is saying yes, and when God is saying no. But the problem is we don"t always give God all the alternatives. "Well, which one shall it be Matthias or Barsabas that you"ve chosen to take Judas" place?" So casting lots between Matthias and Barsabas was not good because God had a third party that they didn"t even know at that time, except as an enemy, a zealot Jew, Paul, or Saul of Tarsus. "Oh, surely God doesn"t want him. We"d never put his name in that pot because no way would God want him." So we don"t always give God all the alternatives. We so often say, "Lord shall it be this, or that?" Well, it may be something entirely different from this or that. Something I haven"t even thought of.

Now I"m sorry that there is no surefire way of getting a yes or a no, like tossing a coin or pulling out a black or a white rock. We walk by faith. What I do is when I begin the day I say, "God my life is Yours. You guide in the circumstances of this day. I commit this day to You. Bring to pass Your will in my life." Then I just have to trust God to do it. I accept the things that come in the day as from the Lord and the leading of the Spirit. I believe that my life becomes the revelation of God"s will, as I submit myself to Him.

"If in all of your ways you acknowledge Him, He will direct your path"(Proverbs 3:6). Where you get into trouble is by jumping in because you think, "Oh man, look at this good deal." You don"t say, you think, "Oh man, don"t even need to inquire of the Lord on this one. It"s quite obvious such a good deal I don"t even have to ask." That"s where I get in trouble. "In all your ways acknowledge Him, and He will direct your path."

The walk of faith is always a difficult walk. It isn"t easy. As I say, we would like it much better if we could get some very positive indications of yes or no. It"s hard to just walk by faith trusting God. It can be very confusing if we keep getting blocked in something that we"re attempting to do. Is it God saying no or is it Satan trying to hinder me from doing the work of God? You know, and so it"s so difficult at times to really know when to persevere and when to realize, "Hey, I"m trying to buck God. God isn"t wanting me to do this."
I surely wish that I could have a more positive, definite way of ascertaining when God wants me to move, when God doesn"t want me to move. I don"t. I"m just like you are. I just pray and then I trust God, and then I move and then I hope I"ve done the right thing. I trust that God is great enough that if I haven"t, He knows my heart, He knows the sincerity of my heart. And if I"ve done the wrong thing, He"ll, knowing the sincerity of my heart, He"ll overlook it and help me to correct it.

So we really don"t know exactly what the Urim and the Thummim was. I am convinced that I know what it wasn"t. I know that it wasn"t what Joseph Smith said it was. But with the golden tablets that he found, supposedly, he also found this pair of colored glasses that were magic glasses, because when he put them on, he could read the hieroglyphics on the golden tablets. So they were magical, interpretive glasses by which he could read the hieroglyphics. No, that"s not what the Urim and the Thummim were. But what they actually were, we don"t know.

Now this robe of the ephod was to be all blue. There was to be a hole in the top of it, in the midst: and it should have a binding of woven work round about the hole, as though it were the hole of a habergeon, so it would not be torn. [So sort of a hem really to keep it from being torn.] And beneath upon the hem thou shalt make pomegranates [Now this is on the bottom side of this ephod there were to be these pomegranates] of blue, and purple, and scarlet, round about the hem thereof; and bells of gold between them round about: A golden bell and a pomegranate, a golden bell and a pomegranate, about the hem of the robe all around it. And it shall be upon Aaron to minister: and his sound shall be heard when he goes into the holy place before the Lord, and when he cometh out, that he die not (Exodus 28:31-35).

Now the purpose then around the hem of the ephod was these, were these little golden bells and then a pomegranate. The golden bell, the pomegranate all around the hem. The purpose was that when he went into the Holy of Holies, no one could go in there except the high priest, but coming into the presence of God was really a hazardous job. When the whole thing first got started they realized what a hazardous occupation they"d gotten into as priests.

The very first day that they started their ministry as priests, two of them got wiped out. Nadab and Abihu both got wiped out the very first day. Because when they got the whole thing set up, and they got the altar all set, and the wood on the altar, fire came down from heaven, and the wood just spontaneously started to burn. Aaron"s two sons got so excited they grabbed their little incense burners, and they took strange-they took the incense burners, but it took strange fire, and they went in to offer it before God and the fire came from the altar and consumed the two sons of Aaron. It was a dangerous, hazardous job. You"re coming into the presence of God, and you better make sure that everything is right; if it isn"t, you"ve had it.

Now even the high priest in coming in before God, coming into the presence of God, everything had to be just right, if it wasn"t the high priest would get wiped out. How would they know? The bells would quit ringing. So that was the purpose of the little bells. They would tie a rope on his foot, and if the bells would quit ringing they"d take and drag him out. Occupational hazard.

So that was the purpose of the little golden bells around the hem, is that when he was ministering before God, in the actual going into this area of coming into that area where God"s presence was to meet the people, things had to be right or it could mean the life of the high priest. So the golden bells so that they would know in case he died.

Thou shalt make a plate of pure gold, [A crown that the priest was to wear.] and on this little plate you were to grave, engraven on it, HOLINESS TO THE LORD. And thou shalt put it on a blue lace, that it may be upon the mitre; upon the forefront of the mitre shall it be. [So this mitre, or crown, blue crown that the priest was to wear, on it this little golden plate, with the engraving, "HOLINESS TO THE LORD".] And it shall be upon Aaron"s forehead, that Aaron might bear the iniquity of the holy things, which the children of Israel shall sanctify in all their holy gifts; and it shall always be upon his forehead, that they may be accepted before the Lord. And thou shalt embroider the coat of fine linen, thou shalt make a mitre of fine linen, and thou shalt make a girdle of needlework. And for Aaron"s sons thou shalt make coats, and thou shalt make for them girdles, and bonnets, and thou shalt make for them, for the glory and for the beauty (Exodus 28:36-40).

So they were very ornaments, it was quite-I want to say ornamentation, but it was, it was very ostentatious and awesome as they would come out in these robes.

Thou shalt put upon Aaron thy brother, and his sons with him; thou shalt anoint them, and consecrate them, and sanctify them, that they may minister unto me in the priest"s office. And thou shalt make them linen breeches to cover their nakedness; from the loins even to the thighs shall they reach: And they shall be upon Aaron, and upon his sons, when they come in to the tabernacle of the congregation, or when they come near unto the altar to minister in the holy place; that they bear not the iniquity, and die: it shall be a statute for ever and ever unto him and to his seed after him (Exodus 28:41-43).

So that when they"re bearing the iniquity of the people, they don"t die themselves.

Now notice that the robes were all of linen. There wasn"t to be any woolen garment worn by the priest. For wool causes you to sweat, and God didn"t want any man sweating in his labor for Him. That"s very interesting, isn"t it? When we look at all the perspiration that goes into the work of God today so many times, God doesn"t want you to perspire in your work for Him. That is the reason why they wore linen, no wool in their garments, to keep them from perspiration in their service for God.

God wants our service to be inspired service, rather than perspired service. If you have the inspiration, it doesn"t take the perspiration. But if you don"t have the inspiration, I"ll tell ya, even the perspiration"s not gonna do it. So the inspired work unto the Lord.

29 Chapter 29

Verses 1-46
Now in chapter twenty-nine the consecration of the priests and the offerings.

And thus they were to take a young bullock, and two rams without blemish, And unleavened bread, and cakes of unleavened tempered with oil, and the wafers of unleavened anointed with oil: of wheat flour shall you make them. And thou shalt put them into one basket, and bring the basket, with the bullock and the two rams. And Aaron and his sons thou shalt bring unto the door of the tabernacle of the congregation, and shall [first of all] wash them with water. And thou shalt take the garments, and put upon Aaron the coat, and the robe of the ephod, the ephod, the breastplate, and dress him with the curious girdle [or that sash around him was] the ephod: And thou shalt put the crown upon his head, and the holy crown upon the mitre. [The mitre, and then the holy crown upon it.] And thou shalt take the anointing oil, and pour it upon his head, and anoint him. And thou shalt bring his sons, and put coats on them. And thou shalt clothe them with the girdles, Aaron and his sons, and put the bonnets on them: and the priest"s office shall be theirs for a perpetual statute: thou shalt consecrate Aaron and his sons. And thou shalt cause a bullock to be brought before the tabernacle of the congregation: and Aaron and his sons shall put their hands upon the head of the bullock. And thou shalt kill the bullock before the Lord, by the door of the tabernacle of the congregation. And thou shalt take the blood of the bullock, and put it upon the horns of the altar with thy finger, and pour all the blood beside the bottom of the altar. And thou shalt take all the fat that covers the inwards, and that which is above the liver, and the two kidneys, and the fat that is upon them, and burn them upon the altar. But the flesh of the bullock, and his skin, with his dung, thou shalt burn with fire outside of the camp: it is a sin offering (Exodus 29:1-14).

So first of all, as Aaron is consecrated, the oil signifying the anointing of God, putting on him all of these beautiful robes and all and anointing him with oil. And then bringing, because he is to be serving for the people before God, he had to have his sins taken care of. So the first thing was a sin offering to take care of the sins of Aaron, washing him with water, putting on these robes, anointing him with oil, and then the offering of this sin offering.

Now Aaron and his sons were to put their hands on the head of the bullock. This is a symbolic action which symbolizes the transfer of my guilt over onto the ox. As I lay my hands on the head of the ox, I would be transferring the guilt of all of my sin over onto the ox, so that as that oxen has his throat slit, it is dying for my sins. It brings me the awareness of the awfulness of sin. Sin brings death. So I see the death of that animal, I see the blood shed, and I realize that my sins were put on it. And it was because of my sins that animal had to die, the transference of my guilt onto the animal, as my hands are upon its head.

Now the blood was to be taken with the finger and put on the horns, the four brass horns that were upon this brass altar. And then the fat and the kidneys were to be burned on the altar itself, but the carcass and the whole thing, because it was a sin offering, was to be taken outside of the camp and burned.

Now later we are told that that is the reason why Jesus was crucified outside of the city of Jerusalem, let out of the camp, because He was the sin offering. His was the sin offering being offered to God for us. That way, that"s why it had to be outside the camp that Christ was crucified. So they led Him out of the city, nearby, but out of the city His crucifixion, out of the camp of God"s people.

So first of all for the priest to serve God, he had to have something done about his own sin. Thus, the sin offering offered for Aaron.

Now one of the rams,

Thou shalt take one ram; and Aaron and his sons shall put their hands upon the head of that ram. And thou shalt slay the ram, and thou shalt take his blood, and sprinkle it round about upon the altar. And thou shalt cut the ram in pieces, and wash the inwards of him, and his legs, and put them into pieces, and unto his head. And thou shalt burn the whole ram upon the altar: it is a burnt offering unto the Lord: it is a sweet savour, an offering made by fire unto God. And thou shalt take the other ram; and Aaron and his sons shall put their hands on the head of the other ram; and Aaron and his sons shall put their hands on the head of the other ram. Then thou shalt kill the ram, and take his blood, and put it on the tip of the right ear of Aaron, and upon the tip of the right ear of his sons, and upon the thumb of their right hand, upon the great toe of their right foot, and sprinkle the blood upon the altar round about. And thou shalt take the blood that is upon the altar, and the anointing oil, and sprinkle it upon Aaron, upon his garments, upon his sons, on the garments of his sons with him: and they shall be hallowed, and his garments, and his sons, and his sons" garments with him. Also thou shalt take of the ram the fat and the rump, and the fat that covereth the inwards, and the caul above the liver, and the two kidneys, and the fat that is upon them, and the right shoulder; for it is a ram of consecration (Exodus 29:15-22):

So the ram for a burnt offering unto God; that"s just really as a gift to God. But then the next ram was the ram of consecration, and thus the blood was placed upon Aaron and his sons on the tip of their right ear, upon their right thumb, and upon their big toe of their right foot. Remember it"s the consecration, "I consecrate my ear to hear to hear the voice of God. I consecrate my hands to do the work of God. I consecrate my feet to walk in the path of God." A life of consecration unto God. "That I may hear His voice, that I might do His work, that I might walk in His path."

So the life of consecration represented by the blood on the tip of the ear, on the right thumb, and upon the big toe of the right foot, as Aaron and his sons were then consecrated. Their lives were to be set apart for ministry unto the Lord in this offering of consecration.

Then,

One loaf of bread, and one cake of oiled bread, and one wafer out of the basket of unleavened bread the bread that is before the Lord: And thou shalt put all in the hands of Aaron, and in the hands of his sons; and shall wave them for a wave offering before the Lord (Exodus 29:23-24).

So they would take then these loaves of bread that had been baked with this oil and wheat, and they were to wave them. The wave offering could be either in an up and down or in a cross fashion, but waving them before the Lord. It"s called the wave offering. Now the wave offerings were the offerings of the meal offerings, or the grain offerings that they would make these little cakes out of them and wave them before the Lord.

Thou shalt receive them of their hands, and burn them upon the altar for a burnt offering, for a sweet savour (Exodus 29:25)

Baked bread; what smells better than barbecued meat and baked bread? So the sweet savour unto the Lord. That"s the idea of just that, you know, putting them on the altar, burning the ox, that neat smell that you get from barbecued meat, and the neat smell from baked bread and just a sweet savour unto God. Who doesn"t like the savour of baking bread?

Thou shalt take the breast of the ram of Aaron"s consecration, and wave it for a wave offering before the Lord: and it shall be thy part. And thou shalt sanctify the breast of the wave offering, and the shoulder of the heave offering, which is waved, which is heaved up, of the ram of the consecration, even that which is for Aaron, and of that which is for his sons: And it shall be Aaron"s and his sons" by a statute for ever [So the priests could eat that portion themselves, it became theirs.] for it is a heave offering, it shall be a heave offering for the children of Israel: for it is a heave offering from the children of Israel of the sacrifice of their peace offerings, even their heave offering unto the Lord. And the holy garments of Aaron and his sons" were to be anointed (Exodus 29:26-29)

Verse thirty-two,

Aaron and his sons shall eat the flesh of the ram, and the bread that is in the basket, by the door of the tabernacle of the congregation. They shall eat those things wherewith the covering was made (Exodus 29:32-33),

Atonement in the Old Testament, "kaphar" is to cover. We have in the New Testament the word "atonement" which is an entirely different word. In the New Testament it is "atonement". It is becoming one with God, only possible through Jesus Christ. "It was impossible" we are told, " that the blood of goats and bulls could put away our sins". All they could do is testify of a better sacrifice that was to come.

So they were only a substance, they were only rather the shadow. The substance is of Christ. These things were all testifying of Jesus Christ, our great sacrifice. The One who was sacrificed for our sins. So it was not possible, they did not put away sin. What they did make was an atonement "kaphar". They were a covering for this sin, but did not put them away. It remained for Jesus to do that through His death.

to consecrate to sanctify: but a stranger shall not eat thereof, because they are holy (Exodus 29:33).

What isn"t eaten was to be burned in the fire, just special for God"s servants.

Thou shalt offer every day a bullock for a sin offering for a covering: and thou shalt cleanse the altar, when thou hast made the atonement for it, and thou shalt anoint it, and sanctify it. Seven days thou shalt make an atonement for the altar, and sanctify it; and it shall be an altar most holy: whatsoever touches the altar shall be holy (Exodus 29:36-37).

So it was, that is consecrated to God once it has touched the altar, you could not take it back. It then belonged to God; whatever was laid on the altar it became God"s. If you laid your life upon the altar, then it becomes God"s; it isn"t yours to take back again. It isn"t, no longer belongs to you.

Now this is that which thou shalt offer upon the altar; two lambs of the first year every day continually. One lamb thou shalt offer in the morning; and the other in the evening: And with the one lamb a tenth deal of flour mingled with the fourth part of beaten oil; and the fourth part of wine for a drink offering. And the other lamb thou shalt offer in the evening, and you shall do according to the meal offering [actually] of the morning; and according to the drink offering thereof, for a sweet savour, an offering made by fire to the Lord. And this shall be a continual burnt offering throughout your generations at the door of the tabernacle of the congregation before the Lord: where I will meet you, to speak there unto thee (Exodus 29:38-42).

So that was the purpose of the tabernacle: a place where God would come and meet with them, and speak unto them.

I will meet with the children of Israel, and [the tabernacle] shall be sanctified by my glory. And I will sanctify the tabernacle of the congregation, and the altar: I will sanctify also both Aaron and his sons, to minister to me in the priest"s office. And I will dwell among the children of Israel, and will be their God. And they shall know that I am Jehovah their God, that brought them forth out of the land of Egypt, that I may dwell among them: I am Jehovah their God (Exodus 29:43-46).

Now Moses was up in the mountain getting all of these instructions from the Lord. "

30 Chapter 30

Verses 1-38
And thou shalt make an altar to burn incense upon: of acacia wood shalt thou make it. It"s to be eighteen by eighteen, and forty-five inches high (Exodus 30:1).

This is a little altar that was set in the holy place, before the veil that separated the holy place from the Holy of Holies.

Overlay it with pure gold, the top thereof, and the sides round about, and the horns thereof; [So it"s a little altar only of gold, and it"s to burn incense, a sweet smelling savour again before God.] And the rings in it so that they can carry it with the golden staves that are through it. And Aaron shall burn thereon sweet incense every morning; when he dresses the lamps, he shall burn incense upon it. And when Aaron lights the lamps in the evening, he shall burn incense upon it, a perpetual incense before the Lord throughout your generations (Exodus 30:3-8).

So along with the putting of the oil in the lamp stands to keep them burning morning and evening, there was also the putting of the incense on this little altar. So in this Holy of Holies there was always this sweet smell of incense burning and the lamps that were burning. It was just unto the Lord, there perpetually.

And ye shall offer no strange incense thereon, nor burnt sacrifice, nor meat offering; neither shall you pour drink offerings thereon. [It was just a little incense altar, nothing else on it.] And Aaron shall make an atonement [or a covering] upon the horns of it once a year with the blood of the sin offering of the atonements: once in the year shall he make atonement upon it [Yom Kippur actually, the day of atonement.] throughout your generations: it is the most holy unto the Lord. The Lord spake unto Moses, saying, When you take the census of the children of Israel after their number, then shall you give every man a ransom for his soul unto the Lord, when you"re numbering them; that there be no plague among them, when you number them. This they shall give, every one that passes among them that are numbered, a half a shekel after the shekel of the sanctuary: (a shekel is twenty gerahs:) and a half shekel shall be the offering of the Lord. And every one that passes among them that are numbered, from twenty years old and above, shall give an offering unto the Lord. The rich shall not give more, and the poor shall not give less than a half a shekel, when they give an offering unto the Lord, thou shalt make a covering for your souls. And thou shalt take the atonement [or covering] money for the children of Israel, appoint it for the service of the tabernacle of the congregation; that it may be a memorial unto the children of Israel before the Lord, to make a covering for your souls (Exodus 30:10-16).

So they did not actually take a census, as such; they were forbidden by God to number the people. But once a year, every man above twenty years old had to give a half shekel. So they"d count the half shekels and they"d know how many people there were, but no census because that was forbidden, but this was the way of taking the census actually. Every man gave a half of a shekel, which was to actually purchase the land from the offering, and to keep things, you know, functioning there. The rich were not to give more; the poor were not to give less. It was a half shekel for everybody. No favoritism because a person was rich, just everyone giving the same amount.

And the Lord spake unto Moses, saying, Thou shalt also make a laver of brass, and his foot also of brass, to wash: and thou shalt put it between the tabernacle of the congregation and the altar, and thou shalt put water in it (Exodus 30:17-18).

So this big bathtub, a brass tub for the washing of the priests. And that was before the-as they"d come into the gate of this little enclosure, the first thing was this little brass tub to wash in. Then next a brass altar, and then the tabernacle itself where they would go in.

For Aaron and his sons shall wash their hands and their feet: And when they go into the tabernacle of the congregation, they shall wash with water, that they die not; or when they come near the altar to minister, to burn offering made by fire unto the Lord (Exodus 30:19-20):

So here again is an occupational hazard; if they forget to wash before they go in, they get wiped out. Now this could be what happened to Aaron"s sons. It could be that they just got excited when they saw the fire of God, and ran in there without washing and got wiped out. Or it could be that they had been drinking some wine and were under false stimulus, because later on after they died God said to Moses, "Tell Aaron that neither he, nor his sons should drink any strong drink when they offer the Lord, lest they die" (Leviticus 10:9). So a very hazardous job being a priest in those days.

So they shall wash their hands and their feet, that they die not: and it shall be a statute for ever, Moreover the Lord spake unto Moses, saying, [Now this is the anointing oil and how they were to make it.] Thou shalt also take thee principal spices, myrrh five hundred shekels, sweet cinnamon, two hundred fifty shekels, and sweet calamus two hundred fifty shekels, Cassia five hundred shekels, after the shekel of the sanctuary, and of oil an hin: [A hin is about six quarts, and a shekel is about sixty-five cents worth. So sixty-five cents worth of myrrh, or sixty-five times five hundred.] Thou shalt make it an oil of holy ointment, an ointment compounded after the art of the apothecary: [the druggist] it shall be a holy anointing oil. And thou shalt anoint the tabernacle of the congregation with it, and the ark of testimony, And the table and all the vessels, the candlesticks, and all the vessels, the altar of incense, The altar of burnt offering with vessels, and the laver and his foot. And thou shalt sanctify them, that they may be most holy: and whatsoever touches them shall be holy. And thou shall anoint Aaron and his sons, and consecrate them, that they may minister unto me in the priest"s office. And thou shalt speak unto the children of Israel, saying, This shall be a holy anointing oil unto me throughout all your generations. Upon man"s flesh shall it not be poured, neither shall you make any other like it, after the composition of it: it is holy, and it shall be holy unto you. Whosoever will compound anything like it, or whosoever puts any of it upon a stranger, shall even be cut off from his people (Exodus 30:21-33).

Now as I was first reading through the Bible and I was reading of this oil and all, I thought, "Oh, that would be interesting to go ahead and put together these spices and make some of this oil," until I got down to the verse thirty-two and then I decided not to do it.

And the Lord said unto Moses, Take unto thee sweet spices, [I"m not gonna even try their names.] and make a perfume after the art of the apothecary, tempered together, pure and holy: And thou shalt beat some of it very small, and put it in before the testimony in the tabernacle of the congregation, where I will meet with thee: and it shall be unto you most holy. As for the perfume which thou shalt make, ye shall not make to yourselves according to the composition thereof: it shall be unto thee holy for the Lord. [So a separate oil, a separate perfume only to be used for God.] Whosoever shall make anything like unto the smell of it, shall be cut off from his people (Exodus 30:34-38).

31 Chapter 31

Verses 1-18
And the Lord spake unto Moses, saying, See, I have called by name Bezaleel the son of Uri, the son of Hur, of the tribe of Judah: I have filled him with the spirit of God, in wisdom, and understanding, and in knowledge, and in all manner of workmanship, To devise cunning works, to work in gold, and in silver, and in brass (Exodus 31:1-4),

So now God has anointed Bezaleel and given him certain talents and abilities.

It is marvelous to see people who have just innate abilities and talents that have been given to them by God. It"s just in them, it"s in their-it"s encoded, I think, in their gene structures. There are some people who just have natural music ability. I don"t care how hard you study music; you can never achieve what they have achieved just through natural, innate ability. There are people who are natural linguists. Languages just come naturally to them.

One of the translators of King James-and I"m gonna bring you some lessons on the King James translations one of these days and show you why I am opposed to anything other than the King James translation, why I believe that it was inspired of God, like no other translation has been since. There is an endeavor to put down the scholarship of the King James translation. But I"m going to show you some interesting facts of history of what really happened to translations. And I"m gonna show you the error of the reasoning of Westcott and Hort, who created the text from which all modern translations are taken, basing what they said, "the most ancient manuscripts would be the more correct manuscripts". I"m gonna show you the fallacy of their reasoning.

A conspiracy of Satan to rob us from the true Word of God. I"ll be showing you the errors of a lot of these modern translations because they were taken from Westcott and Hort. "You know, the King James is so hard to read." Listen, there"s nothing like it. Now they are coming out with a new King James, the New Testament is now out. They"ve gone back to Textus Receptus. This is one of the best things that has happened in translation, because I believe that the Textus Receptus is closer to the original text than anything else.

I think that the Westcott and Hort text is a gigantic perversion of Satan to rob from the deity of Jesus Christ, because of the Aryan influence in the early church and of the fifty copies that were made in Alexandria, in which they deliberately perverted and changed the scriptures that had to do with the deity of Jesus Christ, from which came the Codex Sinaiticus, the Codex Vaticanus, and also the Vulgate, for Jerome used it in his translation.

I"ll show you where the true translations came from, the church of Antioch, which was interested in keeping the purity of the scriptures. Quite a bit there to learn and to know. Don"t let anybody put down your King James. There are some eleven hundred and twenty-eight changes in the revised standards that are horrible. They are doing away with the deity of Christ. I do not respect or admire the so-called scholarship of Westcott and Hort. I think they were a couple of big plants.

They put down the scholarship of King James. And this is where I started; one of the translators of King James could read and write Hebrew when he was five-years old; a natural linguist, could converse in forty-five different languages. Some people are just born with that ability. Some people are born with mathematics ability. Some people are born with electronic abilities. Some people are born with artistic abilities. There are certain innate abilities that men have.

Now these innate abilities actually come as a gift from God. What you do with them is up to you. But it"s tragic when a person takes an ability given to them by God, and prostitutes it for his own profit or gain. Whatever God has given to us, He has given to us to use for His glory.

Languages were the hardest thing in the world for me. I struggled with languages. It didn"t come easy at all. And yet some people just have no problem with language, and the study of foreign languages comes so easy for them. It"s just an inward gift; it"s just something that is there. I"ve been looking for what God has gifted me with for a long time. One of these days I hope to find it. But I"m just Mister Plain Normal. But I love to see people who have been gifted of God. I love to see an artist, really gifted artist, as they"re drawing or as they"re working. To me it"s just fascinating. I love to watch a gifted carpenter. People who have just been given that innate ability to do things.

Now God said, "I put my Spirit on Bezaleel for skillful, cunning work." This fellow who was just anointed of God to be the superintendent, and to oversee to make sure it was all done right. That to me is glorious that God has so gifted people in various areas. Now that"s where the body is neat, because as we are here in the body, we have every kind of gift imaginable, here within the body. There"s really probably nothing that we can"t do collectively.

We announced the problem with the brakes on the truck at the camp. Fellow came up said, "Well, I drive a truck. I"ll take my toolbox", and he went up and fixed the brakes. That"s neat. If I"d gone up there to look at the brakes, I wouldn"t know where to start looking. So it"s glorious that God has brought together collectively in all of us, probably the abilities and the talents for just about anything. The whole body concept is beautiful, because as we pool the resources together, oh, so much can be accomplished for God, by the pooling of our combined abilities and talents. That"s what God intends is that we each put our part in. The body is composed of many parts, and not all parts do the same thing. Your hands can"t do what your feet were designed to do. Your feet can"t do what your hands were designed to do, but each part is important to this functioning of the body.

So here we are the body of Christ, and God has you here for a plan and for a purpose. Your place within the body, to fill that place, and when the need arises in which God will give you those special talents and abilities, you can step in and say, "Well, hey I can do that. You know there"s nothing to that." Oh, yes there is something to that if you don"t know anything about it, if you haven"t been talented by God in that area.

So the collective pooling of the resources are talents as we anoint, give them to God and let them be anointed as His. Because always, always your talent will find its greatest release when anointed by God"s Spirit and doing the work of God. Anything less will always be a little unsatisfactory. You won"t have a total sense of fulfillment until you"ve consecrated to God, let Him anoint it, and let Him use it and then, oh, then the glory that comes from consecrating my talent to God, and letting Him use it for His glory. It"s really great.

So Bezaleel, a man anointed to devise the cunning works, to work in gold, silver, brass. He"s just a natural at it.

And cutting of stones, carving the timber, and to work in all kinds of workmanship. [The guy"s just skilled with his hands.] And I"ve given with him Aholiab, from the tribe of Dan: and in the hearts of all that are wise hearted I have put wisdom, that they may make all that I have commanded thee; The tabernacle of the congregation, the ark of the testimony, the mercy seat, the furniture of the tabernacle, The table and all of these things (Exodus 31:5-8),

God just gave these fellows abilities and wisdom.

And the Lord spake unto Moses, saying, Speak thou also unto the children of Israel, saying, Verily my sabbaths shall ye keep: for it is a sign between me and you throughout your generations; and that you may know that I am the Lord that doth sanctify you. Ye shall keep the sabbath therefore; it is holy unto you: everyone that defiles it shall surely be put to death: for whosoever doeth any work therein, that soul shall be cut off from among his people. Six days may work be done; but in the seventh is the sabbath of rest, holy to the Lord: whosoever doeth any work on the sabbath day, he shall surely be put to death. [Capital punishment.] Wherefore the children of Israel shall keep the sabbath, to observe the sabbath throughout their generations, for a perpetual covenant. It is a sign between me and the children of Israel for ever: for in six days the Lord made the heaven and the earth, and on the seventh day he rested, and was refreshed. And so he gave unto Moses, when he made an end of communing with him on mount Sinai, gave him the two tables of testimony, the tables of stone, written with the finger of God (Exodus 31:12-18).

Now notice on the Sabbath day that it is a definite covenant between God and the nation of Israel, for their generations, "between Me and Israel forever". The Sabbath was not a law made for the Gentile. And nowhere in the scripture, except for a Gentile would move into Israel, would he to observe the Sabbath. But the Gentile church was never placed under the Sabbath law in the scriptures. In the early church when there was an endeavor to put the Gentile church under the law, a counsel was called in Jerusalem in which it was determined that they should not try to put the Gentiles under the law, which Peter called, "the yoke of bondage, which neither we, nor our fathers were able to keep" (Acts 15:10). Why should we tie it on the necks of the Gentiles?

So when they wrote to them, the Gentile church of Antioch, concerning this relationship to the law of Moses, they said, "Keep yourself from fornication and from things that are strangled (Acts 15:20). And if you do this, you do well. God bless you. But nothing about the observance of the Sabbath day. Thus Paul the apostle said in Romans fourteen, "In one day, one man esteems one day above another, another man esteems every day alike, let every one be fully persuaded in his own mind." In Colossians he said, "Therefore let no man judge you in respect to sabbath days, new moons, holy days, which were all a shadow of things to come, the real substance is of Christ"(Colossians 2:16).

Now what was the Jewish Sabbath signifying? That God wanted His people to rest in Him. But they never did rest in Him, even though they did nothing on the Sabbath day. Now Christ is the fulfillment of the Sabbath day, for Christ is our rest. We who are in Christ have entered into His rest, so we have a perpetual Sabbath. I have ceased from my own labors; I have entered into the finished work of Jesus Christ. And even as God is now resting in the finished work of Jesus Christ, as far as my salvation, I must rest where God is resting, and realize that there is no work that I can offer to God of my hands, that can save me.

The only thing that can possibly save me is Jesus Christ, and His sacrifice for my sins. And I rest in that sacrifice; that finished work of Jesus Christ. As far as my salvation is concerned, I"m resting that Christ is gonna take care of it. Through His sacrifice of His blood upon the cross, I"m resting; and thus, I have entered into the true Sabbath, that which the Jews haven"t yet discovered, though they light their candles and say their prayers, and stay in bed on Saturday. How glorious it is to know the true rest of God, the true Sabbath of God, even Jesus Christ.

32 Chapter 32

Verses 1-35
Now when the people saw that Moses had delayed coming down from the mountain, they gathered to Aaron, and they said unto him, Get up, and make us gods, that shall go before us; for as for Moses, we don"t know what"s happened to him, he brought us out of the land of Egypt, but what"s become of him, we don"t know. ["He"s been gone now for almost forty days."] And Aaron said unto them, Break off the golden earrings, which are in the ears of your wives, your sons, and your daughters, and bring them unto me. And all the people broke off the golden earrings which were in their ears, and brought them to Aaron. And he received them at their hands, and fashioned with a graving tool, after he had made it a molten calf (Exodus 32:1-4):

So he melted down the gold, and then he fashioned it with a graving tool, a little golden calf. Notice that carefully, because you"re gonna find that Aaron"s a classic liar. He took this graving tool and carved out this little golden calf. Remember he"s the high priest, which might be a warning unto you, that not all who are in the ministry of the gospel are totally honest in all of their dealings. You might get some computerized letters that are filled with hypocrisy, deceit and lies. Ooh, I could get going again.

So the people broke off their golden earrings, he took a graving tool; he carved out this little molten calf.

and he said, These be thy gods, O Israel, which brought you up out of the land of Egypt (Exodus 32:4).

Oh, how quickly these people forget. You know to me the constant, constant burden in my heart is the fact that there are some people that just migrate towards every stupid doctrine. Every wind of doctrine, every concept that"s going on, people just "ooh", trailing on after it. I wish that the true doctrine, sound doctrine could spread as rapidly as false doctrines. But man, these false doctrines seem to have wings and they spread so rapidly.

The latest one being this prosperity cult. "God wants all of His children to be prosperous and healthy. If you"re not prosperous and healthy, there"s something wrong with your relationship with God." God help us; what a cruel, corrupt doctrine. But oh, how it is spread. Sad. The people, so quickly-Paul wrote to the Galatians and he said, "Oh, foolish Galatians. Who has bewitched you that you should so soon turn away from the truth? Having begun in the Spirit, are you now gonna be made perfect in the flesh? Foolish Galatians. You turned from the truth so quickly"(Galatians 3:1 , Galatians 3:3).

"Foolish Israelites, you turned from the truth so quickly. God is drawing you to Himself to worship the holy living true God, and now here you are with a little golden idol before you." "This is your god that brought you out of Egypt", and the people demanding "Make us a god that we might worship it." This is the result.

And when Aaron saw it, he built an altar before it; and Aaron made proclamation, and said, Tomorrow is a feast to the Lord. And they rose up early on the morrow, and offered burnt offerings, and brought peace offerings; and the people sat down to eat and to drink, and they rose up to play. And the Lord said to Moses, Get down; for thy people, which you brought out of the land of Egypt, have corrupted themselves (Exodus 32:5-7):

Notice the Lord isn"t even claiming them at this point. "Thy people, which you brought out of the land of Egypt corrupted themselves."
And they have turned aside quickly out of the way which I commanded them: and they have made them a molten calf, and are worshiping it, and have sacrificed unto it, and they have said, These are the gods, O Israel, which have brought you out of the land of Egypt. The Lord said unto Moses, I have seen the people, behold, they are stiffnecked: Now therefore let me alone, that my wrath may wax hot against them, that I may consume them: and I will make thee a great nation. ["I"ll wipe them out and I"ll make a great nation out of you, Moses. We"ll start over again."] And Moses besought the Lord his God, and said, Lord, why does your wrath wax hot against thy people, ["Not mine Lord, don"t put them on me."] which thou hast brought forth out of the land of Egypt with great power, and a mighty hand? [Nobody wants to claim them at this point.] Why should the Egyptians speak, and say, For mischief did he bring them out, to slay them in the mountains, and consume them from the face of the earth? Turn from thy fierce wrath, and repent of this evil against thy people. Remember Abraham, Isaac, Israel, thy servants, to whom thou swearest by thine own self, and said unto them, I will multiply your seed as the stars of the heaven, and all this land that I have spoken of I will give to your seed, and they shall inherit it for ever. And the Lord repented of the evil which he thought to do unto his people (Exodus 32:8-14).

Now, faced with a problem. For in Numbers 23:19 we read that, "God is not a man that He should repent", or "God is not a man that He should lie, nor the Son of man that He should repent has He not spoken, shall He not do it?" What does it mean, "the Lord repented"? The obvious reading of the scripture looks like God is angry, ready to destroy the children of Israel, and Moses uses some good logic and reasons with God to spare them. "Look if you wipe them out, the Egyptians are gonna say, Look you just brought them out of the land to destroy them here. They"re gonna speak evil against You. Why should they speak evil against You, God? Lord, now turn from Your fierce anger, don"t do this." God is just angry, ready to wipe them out. Moses was the cool head, and he"s pulling God off.

Now remember Moses wrote this. But our problem, our problem is that we have to describe God"s actions in human terms. Therein lies the problem. The actions of an infinite God cannot adequately be described in human language. But we have to describe in human terms, the activities of God. So we use the word "God repented", but in reality God does not and can-has no need to change or to repent, which it means "to change" or "to turn from". But from the human standpoint, how can I describe the fact that the judgment of God is due these people, but the judgment of God doesn"t come upon these people. "So, God changed." No, He didn"t change.

Again we see Moses standing there interceding, holding God off. But who put it in the heart of Moses to intercede? Who put it in the heart of Moses to pray? Who put a love for these people in the heart of Moses? It was God"s work in the life of Moses to begin with. The inspiration of Moses" prayer came from God Himself. All true prayer begins with God. Thus, God was the inspiration behind the prayer.

Now God knows all things from the beginning. He knew that the children of Israel were gonna mess things up. He knew they were gonna be worshiping this calf. In fact, He knew it before they ever did it. God is speaking to Moses about their sin in need of judgment. Moses is now inspired of God to plead for their salvation. But it"s difficult to describe the activity; it"s impossible to describe the activities of God in human terms, but we have nothing else to describe them. Thus, we have to have human terms to describe what are apparent activities of God, but yet the human terms fall short and cannot adequately describe God"s actions here.

Let it be said if God had determined to destroy them, He would have destroyed them, and nothing Moses could"ve said could have changed Him. The fact that they weren"t destroyed only indicates that God had no intention to destroy them in the beginning. But Moses is having to describe the anger of God against these people and the deserving justice that was coming to them in the human terms, and yet the justice of God doesn"t fall upon them. Thus, I have to describe that also in human terms, and give some sort of an explanation why these people were able to survive this great sacrilege against God. I only have human terms to do it, but I"m dealing in those mysterious, divine inner councils of God of which I have no clear understanding at all. God said, "My ways are not your ways, My ways are beyond your finding out" (Isaiah 55:8). But yet I only have human terms to describe the activities of God, and thus I have to use terms that do not adequately describe what God has done, but only describes the effect of the actions in human terms.

"God is not a man that He should lie, nor the son of man that He should repent." But yet we read over and over in the New Testament-or the Old Testament where, "God repented". But that"s only describing the activity of God with a human term, which is a poor term, to say the best, but yet we have nothing else. So there is the limitation always of seeking to describe the things of God with human language. It always falls short.

Paul the apostle, when he was in heaven, when he came back, he said, "It would be against the law", it would be a crime, "if I tried to describe to you in human terms the things that I heard." You just can"t do it; he didn"t even try. There"s no language that man understands or knows, no words have yet been formed or created, or devised that could adequately describe the glory, the beauty, the majesty of that heavenly realm. It"s just so far beyond anything we"ve ever experienced or known or seen, or whatever. That it"s just ridiculous to try to use human language, because anything you would say would be less than it really is. So far less, that it would be a crime to use human language to try to describe it.

Yet we must describe the activities of God, and we only have human vocabulary to do it; and thus, we have to use terms that we understand as human beings to describe the supposed actions of God. But in reality what God has purposed, He will fulfill. Had God purposed their extermination and wiping them out, He would"ve done it. God did use Moses" intercession as the excuse not to do it, because God delights in mercy.

So Moses turned, and he went down from the mount, and with the two tables of testimony in his hands: the tables were written on both of their sides; And the tables were the work of God, the writing was the writing of God, graven upon the tables (Exodus 32:15-16).

Oh, wouldn"t it be exciting to see those two tables that God actually inscribed with His finger, the commandments upon? Ooh, wouldn"t it be priceless to just look at those two tables of stone?

Now when Joshua [who was the servant of Moses, who was with Moses] heard the noise of the people as they shouted, he said to Moses, There must be a war in the camp. And Moses said, it"s not the voice of those that shout for mastery, neither the voice of those that are crying because they"re overcome: but I hear the noise of singing. And it came to pass, as soon as they came close to the camp, that he saw the calf, and the dancing: and Moses" anger waxed hot, and he cast the tables out of his hands, and broke them beneath the mount. And he took the calf which they had made, he burned it in the fire, he ground it into powder, and he put the powder in water, and he made them drink the water. ["There, drink your god."] And Moses said to Aaron, What did this people unto thee, that thou hast brought so great a sin upon them? And Aaron said, Let not the anger of my lord wax hot: you know the people, that they are set on mischief. For they said unto me, Make us gods, which shall go before us: for as for this Moses, the man that brought us out of the land of Egypt, we don"t know what"s become of him. And I said unto them, Whosoever has any gold, let him break it off. So they gave it to me: and I cast it into the fire, and there came out this calf (Exodus 32:17-24).

"Hocus, pocus, dominocus." Aaron, shame on you.

And when Moses saw that they were naked; (for Aaron had made them naked to their shame among their enemies:) Then Moses stood in the gate of the camp, and he said, Who is on the Lord"s side? let him come unto me. And all the sons of Levi gathered themselves together unto him. And he said unto them, Thus saith the Lord God of Israel, Put every man his sword by his side, and go in and out from the gate to gate throughout the camp, and slay every man his brother, and every man his companion, and every man his neighbour. [That is those who were leading in this blasphemous sacrilege.] And the children of Levi did according to the word of Moses: and there fell of the people that day about three thousand men. For Moses had said, Consecrate yourselves today to the Lord, even every man upon his son, and upon his brother; that he may bestow a blessing this day. And it came to pass on the morrow, that Moses said to the people, You have sinned a great sin: and now I will go up unto the Lord; peradventure I shall make a covering for your sin. And Moses returned to the Lord, and he said, Oh, this people have sinned a great sin, and have made them gods of gold (Exodus 32:25-31).

Now we see Moses in the position of an intercessor, offering intercessory prayer before God.

Intercessory prayer is that form of prayer that reaches out beyond me and my own needs, to bring a guilty world before God, that God might work in it. Prayer has three forms, basic forms, variations within each. The first is worship, praise, adoration, acknowledging God for who He is. It"s something that goes on constantly in my heart day by day; my awareness of God, my consciousness of God, my worship of God for His goodness, for His blessings, for His mercies, for His love. For all that He is to me, and all that He means to me, for the beauties of the world, for the beauties of His presence and grace in my life. That continual thanksgiving within my heart because God loves me.

But then prayer has a second form of petition, where I bring before God my needs, my requests. I need strength, I need guidance, I need help, I need wisdom, I need so many things, and I come before God that He might supply my needs. But then prayer moves into the realm of intercession, where I bring before God your needs. I bring before God the needs of the community. I bring before God the needs of this nation, the needs of the world; intercessory prayer. No prayer is really complete except it enter into the area of intercession. We really need real intercessors. If you want a book to really understand intercessory prayer, read Howell"s book, "The Intercessors". Fantastic. Just a beautiful prayer-book on intercessory prayer, Reese Howell, "The Intercessors".

I believe that one of the greatest needs today really is for people to really have the ministry, and exercise the ministry of intercessory prayer. More things are wrought through prayer than the world will ever know. The real power behind the scenes. How I thank God for the hundred and thirty men in the church who are engaged in the intercessory prayer all night long, each night of the week. God bless these men. What a power they are for good in this whole community, as they intercede in their ministry of intercessory prayer. No wonder God is working so marvelously because of the intercession that is going on, day and night continually.

Moses is in intercessory prayer. The first thing is the confession of the sins of the people. Confession of sin is so important, because without confession there can be no forgiveness. Unless you confess your sins to God, there"s no way God can forgive your sins. If you try to hide your sins, there"s no forgiveness. You try to cover your sins there"s no forgiveness. "Whoso seeks to cover his sin shall not prosper, but whoso shall confess his sin, the same shall be forgiven"(Proverbs 28:18).

Many times we"re trying to cover our guilt, we"re trying to make ourselves look not quite so guilty. We"re trying to sort of gloss over the sins, the guilt in our lives that it doesn"t look as bad as it really is. As long as we"re seeking to do a snow job on God, we"re never gonna get anywhere. It"s only when you"re honest and open with God, and you openly confess your sin and your guilt before God, that now you open the door for God to work. Now God can forgive, because you"ve been open and you"ve confessed your sins. If you confess your sins, He"s faithful and just to forgive you your sin, and to cleanse you from all unrighteousness. But it"s not until there"s been that open confession of sin that God can work and do it. Be open with God; be honest with God, confessing.

Moses confessed the sin of the people, and then Moses said,

Yet now, if thou wilt forgive their sin- (Exodus 32:32);

Notice that line, the dash with the semicolon. That dash with the semicolon indicates a passing of time. How much time, we don"t know, but an interim of time passed as Moses was waiting for God to answer. He waited and he waited, and there was no voice from heaven. There was no voice of grace or mercy. There was no voice declaring, "I will forgive, I will cleanse, I will pardon." Moses waited, and it seemed like the silence was a refusal by God. "If Thou wilt forgive their sin", no answer. Maybe God won"t forgive; maybe there"s a refusal.

So Moses goes on to say,

if not, blot me, I pray thee, out of thy book which thou has written (Exodus 32:32).

Jesus speaks to the church of Sardis declaring, "He that overcomes, I will not blot his name out of the book of life"(Revelation 3:5). Moses is asking for his name to be blotted out of the book that God has written, the book of life, if God will not forgive the sins of the people. This certainly shows to us a depth of love that very few of us can really comprehend or understand. Where Moses, for the sake of the people, could wish himself blotted out if God won"t forgive them. "Then forget me", where Moses is willing to take the place with the guilty people, and to stand with the guilty people.

But again where did this love come from? It wasn"t natural with Moses. When God spoke to Moses out of the burning bush and told him to go and lead these people out of Egypt, he had-he really wanted nothing to do with it, and nothing to do with them. He was satisfied where he was. They"d already given him a bad time, and he wanted nothing to do with it.

So he began to offer to God all kinds of excuses why he could not go and lead them out of Egypt. God answered every one of his excuses. "I can"t speak" "All right, Aaron can be your mouthpiece." "They won"t believe me." "All right, take the rod and I"ll work miracles with it." After God answered every one of his excuses, Moses said, "God please send someone else, I don"t want to go." Moses really didn"t have any desire to go and get involved. But God put it in his heart. And the compassion and the love that Moses had for these people was something that God had placed in his heart.

That is why it is sheer folly for us to try to generate compassion. It"s got to come from God; that kind of compassion you can"t generate. You can"t say, "Well, I"m just gonna love everybody." You"re gonna find more hatred in your heart than you"ve ever known was there. The moment you start out from the door with the determination in your mind, "I"m gonna love everybody today, just gonna be a picture of love today. Gonna love everybody." Man, I"ll tell you, you"ll not get three blocks from your house until somebody will swerve in front of you and cut you off, and you"ll be, "You come back here. Where"d you get your driver"s license?" Where"s the love, you know. This kind of compassion can only come from God, the work of God. So don"t exalt Moses, because it was God that gave him this great compassion.

Paul said much the same thing, "I could wish myself accursed from Christ for my brethren, my kinsmen according to the flesh"(Romans 9:3). Hard for me, I cannot, I cannot say that. I do not have that kind of compassion. I pray, "God, give me more compassion for the lost". I have sort of an attitude, "Hey man, if you want to be stupid and go to hell, that"s your business", because I know that I can"t turn you or save you, or do anything about it. I mean, if you"re determined, you know, what can I do? But I desire a greater compassion.

I think that that"s one of the needs of the church today is a greater compassion for the lost. We just couldn"t sit by complacently and see the terrible condition of the lost around us without being more moved, without being touched, without being burdened, without being driven to a greater witness unto them. "Oh God, give me a heart like Thine, a compassion for those that are lost." The compassion of John Knox. Oh God, give me-stop when they"re all dying. Oh God, give me the United States, or I"ll die. A real burden for a lost soul.

We don"t have it; we don"t possess it. May God give it to us, a great burden for lost souls, that we too might become intercessors, because that is the secret behind all intercession is that great love and burden for the lost. That"s always the underlying factor of a great intercessor. It begins with a compassion, begins with a love; it"s expressed in intercession.

Now Moses" request was a foolish request. "Blot my name out of your book of remembrance". Moses, that"s foolish. That"s off the wall.

The Lord said unto Moses, ["Moses, that"s off the wall."] Whosoever hath sinned against me, him will I blot out of my book (Exodus 32:33).

"Don"t ask me to blot your name out, that"s ridiculous. I"ll blot out the names of those who have sinned against me."
There was a time when the Lord spoke to me somewhat the same way as He spoke to Moses. When my mother was dying, I went into her bedroom, and I sat there for awhile looking at her as she was suffering, trying to understand in my heart, crying out to God. I looked at those neat hands, those beautiful hands, and I thought of all the pies, and the cookies, and the rolls, and all that those hands had baked for my pleasure. I thought of all the times that those hands had wiped my forehead when it was hot and sweaty with a fever. I thought of all of the ministry of those hands for me and my benefit, the clothes that were washed with those hands, and hung out, and brought in and folded, all of the beds that those hands had made for me. I just sat there weeping. Such a beautiful person. One of the dearest persons I"ve ever known. To see her suffering was more than I could take. To know that night and day she could not sleep because of the pain.

I went over to the foot of the bed, and I fell on my face before God. I said, "Lord I"m no hero, and I"m not demanding that You heal her. But she"s Yours, her life is Yours, she belongs to You. But God I can"t stand to see her suffer anymore. Though I"m not a hero, Oh Lord, would you please take her pain and put it on me for today, and I"ll be glad to bear the pain all day for her, so that she can have relief today. I"m not asking for it forever, but Lord for today, let me bear it for her so she can have one day"s relief."
Jesus came to me and He stood right by my side, and He said, "Chuck, that"s off the wall." He said, "I already bore her pain for her, there"s no need for you to do it." I said, "Lord, forgive me for such an off-the-wall statement. I know You bore her pain. I thank You for bearing her pain for her." In that very moment, my mother sort of sighed, and she said, "Oh, the pain is gone." She never experienced a moment"s pain after that. For all of a sudden, I saw the greatness of God, and the power of Jesus Christ rather than the ugliness of the cancer. I realized what are a few malign cells against the mighty creative force and power of God in Jesus.

We are human and we are prone to sometimes make statements to God that are off the wall, as Moses. "Lord blot my name out." Lord said, "Ah, come on, Moses. Whoever sins against me, those names I"m gonna blot out." Yet the expression behind it, surely the compassion that was there, the willingness of Moses has to be admired.

We can admire the work that God is able to do in changing a man from a cold, calloused position, "The children of Israel; I could care less. Let me alone, I"m happy and content here in the wilderness." From that not wanting to get involved to such a compassion to say, "Lord, forgive their sins, and if not, then blot, I pray Thee, my name out of Your book." I"ll tell you that kind of compassion is only can come from God, and a work of God. But I admire the work that God is able to do in each of our lives in transforming us, and changing us and taking us from a noncommittal kind of a "don"t care, let"s not get involved", to just a complete involvement in the needs of the world around us, as we intercede and pray for God"s help for this sick people, and this sick nation.

Therefore now go, and lead the people into the place which I have spoken unto thee: behold, my Angel shall go before thee: nevertheless in the day when I visit I will visit their sin upon them. And the Lord plagued the people, because they had made the calf, which Aaron made (Exodus 32:34-35).

The Lord said, "All right, now go and lead them, and I"m gonna send my angel before you." Now Moses is gonna respond to this, and this will be our message next Sunday morning. Moses responds to God saying, "I"m gonna send My Angel before you." As he realizes and recognizes the necessity of the presence of God. So next Sunday you"ve already got a clue on the Sunday morning sermon as you"ll find Moses" response to God saying, "I"m gonna send my angel. Go ahead, get out there and lead them now, and I"ll send My Angel." Moses responds to that.

So next week, the Lord willing, we"ll finish the book of Exodus. The latter part gets a little redundant, because then they go ahead and make the thing just like he said. So we"re gonna be skipping a lot of that because it"ll just be redundant. We"ve already looked at the blueprints. So now they are just gonna follow the blueprints that God has given, and we don"t need to follow them through the making of it as we get into the blueprints. So next week, finish the book of Exodus.

May the Lord bless you and give you wisdom and understanding, as you realize that Christ is now our tabernacle. He is the place where we meet God. You cannot meet God apart from Jesus Christ. The place of meeting, and now this is the place where God will meet you, even Jesus Christ.

Silver, the metal that was used in the sockets, is the metal of redemption in the scriptures. Gold is the metal of heaven, deity. Brass is the metal of judgment. So as you get into these metals, you"ll see the place of the silver in redemption, the place of gold, the place of God"s presence, and the place of brass, the place of God"s judgment against sin. It all has beautiful symbolism. The colors also have their symbolisms, which we"ll get into more next week.

Shall we stand? Now may the Lord be with you and guide and bless your life, and keep you in the love of Jesus Christ. May He increase your burden for the lost. May the anointing of God rest upon your life that you might hear His voice, that you might do His work, that you might walk in His path, in Jesus" name. "

33 Chapter 33

Verses 1-23
Let"s turn now to Exodus chapter thirty-three that we might continue our study through the Word of God.

And the Lord said unto Moses, Depart, and go up from here, you and the people which you have brought up out of the land of Egypt, unto the land which I sware unto Abraham, to Isaac, and to Jacob, saying, Unto thy seed will I give it (Exodus 33:1):

Now at this point Moses and the Lord are having an argument on who these people really are. Neither of them want to claim them. When God was speaking with Moses there on Mount Sinai in the previous chapter, "The Lord said unto Moses", verse seven, "get thee down for thy people which thou broughtest out of the land of Egypt have corrupted themselves"(Exodus 32:7). Then in verse eleven as Moses responds, "Moses besought the Lord his God, and said, Lord why doth thy wrath wax hot against thy people which you have brought forth out of the land of Egypt? (Exodus 32:11)"

So neither one wishing to claim them at this point. No wonder. They are forsaking the law and the ways of God. They had made the golden calf; they were worshiping it, they were violating the commandments of God. So God had more or less disowned them and said, "They are your people." Moses disowned them and said, "God, they"re Your people. You"re the One that brought them out of Egypt." and all.

So the Lord in the beginning of chapter thirty-three, this little thing continues with Moses and the Lord. "The Lord said unto Moses, Depart and go up from here, thou and the people which thou hast brought out of the land of Egypt." So God"s handing them back to Moses at this place. "And unto the land which I sware unto Abraham, Isaac, and to Jacob, saying, Unto thy seed will I give it:"

And I will send an angel before thee; and I will drive out the Canaanite, the Amorite, the Hittite, the Perizzite, the Hivite, and the Jebusite: Unto a land that is flowing with milk and honey: for I will not go up from the midst of thee (Exodus 33:2-3);

God said, "All right, now you take the people and you go, and I"m gonna send an angel because I"m not gonna go up in the midst of thee." Now in reality, people misunderstand God. So often they read this as a harshness on God"s part, as God being very hard on Moses and on the people, but in reality it"s a sign of God"s grace, as we read the reason for God not going up, or not desiring to go up.

for thou art a stiffnecked people: lest I consume thee in the way (Exodus 33:3).

In other words, because of the fact that they are so stiffnecked, because of the fact that they are so rebellious and so prone towards sin, God said, "I"m not gonna go up in the midst of thee", lest actually by that very holiness of God the people be consumed for their sinfulness. So rather than being a thing of judgment on God"s part, it was a thing of grace.

And when the people heard these evil tidings, they mourned: and no man put on his ornaments. [They left their jewelry off. They were mourning before God.] For the Lord had said unto Moses, Say unto the children of Israel, You are a stiffnecked people: I will come up into the midst of thee in a moment, and consume thee: therefore now put off thy ornaments from thee, that I may know what to do unto thee. And the children of Israel stripped themselves of their ornaments by the mount Horeb. And Moses took the tabernacle (Exodus 33:3-7),

Now this is not the tabernacle that was to be built, this is prior to the actual building of the tabernacle. So the word means, "the place of meeting", and it was that place where they met God prior to the building of the tabernacle, which we"ll find in a few chapters.

and pitched it without the camp, afar off from the camp, and called it the Tabernacle of the congregation, which was without the camp (Exodus 33:7).

So they took the place of meeting, the place where the people met God and from the midst. Now the people were before this, sort of all circled around this place of the meeting of God, the tribes in each order all around it. Now they remove it, and they put it completely outside of the camp; meaning, that the people have to now come outside of the camp in order to meet God.

Now there is an interesting spiritual sequel in this, in that Jesus crucified outside of the city of Jerusalem, people have to come out of Judaism to meet with God through Jesus Christ. They can no longer meet with God through the system of Judaism, but outside of Judaism. Now a new covenant that God established, the covenant that was established with Israel, being disannulled because of the people"s failure to abide by that covenant. So having abolished the old covenant, God has now established a new covenant, which is outside of the Judaism itself. So to meet with God it is necessary to come out. For the Jew it is necessary for him to come out from Judaism and to meet God outside of a national kind of a relationship.

Now the relationship to God is available to every man. There is no difference, for all have sinned and come short of the glory of God. We must all come to God now through Jesus Christ, and that is outside of the camp, really, of Israel itself.

And so it came to pass, when Moses went out unto the tabernacle, that all the people rose up, and stood every man at his tent door, and looked at Moses, until he was gone into the tabernacle. And it came to pass, as Moses entered into the tabernacle, the cloudy pillar descended, and stood at the door of the tabernacle, and the Lord talked with Moses. And all the people saw the cloudy pillar standing at the tabernacle door: and all the people rose up and worshipped, every man in his tent door. And the Lord spake unto Moses face to face, as a man speaketh unto his friend. And he turned again into the camp: but his servant Joshua, the son of Nun, a young man, departed not out of the tabernacle (Exodus 33:8-11).

So Moses pitched the tabernacle outside of the camp. God said, "I"ll not dwell in the midst of you, lest I consume you." So he took the place of meeting outside of the camp. Moses went outside and entered into this tabernacle, and when he did, the people standing in their tent doors and watching saw this pillar, that had been leading them, descend to the door of that tabernacle; the presence of God, symbolic really of God"s presence with him. As they saw this phenomena, they all began to worship God there in their own tent doors. Now of course, Moses was there making intercession once again for the people.

And Moses said unto the Lord, See, that thou sayest unto me (Exodus 33:12),

"Oh, let"s deal with this thing" and he talks to the Lord face to face. Don"t want to jump over that, because we read down just a little bit further, as Moses said,

I beseech thee, show me thy glory (Exodus 33:18),

Verse eighteen. And He said,

I will make all my goodness to pass before thee, I will proclaim the name of the Lord before thee, and I will be gracious to whom I will be gracious, and I will show mercy upon whom I will show mercy. And He said, Thou canst not see my face: for there shall no man see me, and live (Exodus 33:19-20).

So when Moses talked to God "face to face" it doesn"t mean he was looking at God face to face, but there was just such a complete and total communication between God and Moses. It was just like a dialogue rather than a monologue. I mean, he would talk to God, God would speak right back to him, but he did not actually see the face of God.

In the New Testament Jesus tells us that, "No man hath seen God at any time. But the Only Begotten Son which is in the bosom of the Father, He has manifested Him"(John 1:18). So in comparing scripture with scripture, we realize that Moses did not actually look upon the face of God because here in the very chapter, it says, "No man can see God"s face and live."

It is interesting that in every vision that men had of God, the brilliance of God was such that it was like looking at a sun. So in looking at the brightness of that outshining glory of God, there could not actually be any form that could be described or drawn. Just in seeing God, there was just that brightness of His glory that"s all they could see, no form at all. But Moses had such communication with God that it was just a conversation with the Lord.

Now in this I am envious. I wish that I had a clear communication-well, I wish He had a clear communication with me. I think my communication with Him is fairly clear. But I oftentimes have difficulty understanding the voice of God as He speaks to me. Sometimes I think God has spoken and He hasn"t. It was just something out of my own mind. It was just something that I had thought. You say, "Well, how do you know that?" Because it worked out so miserably. Then there were other times when I didn"t know if it was the Lord or not that was speaking to me. Then as it turned out, I found out it was, and I wished that I had followed up on the impulse or I wish I would"ve said something about it. I wish I would"ve said, "I know what the Lord has shown me". And I wish I would"ve shared it with someone, so that they"d know that man, I really was tuned in for once. So many times it is only after the fact that I realize that, "Oh, that was God speaking to me."

I have never had the experience of God speaking to me in an audible voice. I have had the experience of the Lord speaking to me in such a definite, positive way that I knew immediately it was God, there was no doubt about it, and I just-I just knew it. I was aware of it, I was conscious of it; there was no question. But so many times there is sort of a question about it. I don"t know. There are-there are strange things that happen and I can"t explain them, impressions that you get, and you don"t know the origin.

I was sitting at a Rose Bowl game a few years ago and we were down in the area of the end zone, and S.C. was down in our territory going in the other direction. I said to the friend that I was with, and of course my voice carries, my wife always tells me to talk softer because my voice does carry, and I said, "Watch this next play. Anthony Davis is going all the way in one play around left end." The next play, they gave the ball to Anthony Davis, he went around left end, and all the way for a touchdown. Everybody around me turned and looked at me, you know. Then they started saying, "Tell us something else."

Now I don"t-I just-I just had an impression, I just saw it in my mind. I just had an impression and said it. How is it that it followed? I don"t know. Was it just coincidence? Perhaps, because surely God wouldn"t be interested in a Rose Bowl game or would He? It"d be interesting to have that kind of power and go to the racetrack. I don"t advocate it, you"re liable to lose everything; find out God isn"t talking to you.

But God speaking with man. God has spoken with a man. "God who at sundry times, and in divers manners spake unto our fathers by the prophets"(Hebrews 1:1). Different ways, different times, God has spoken to man. It"s always exciting to realize that God has spoken to us. But He has in this these last days spoken unto us by His own dear Son.

Now God has spoken to each of us by Jesus Christ. The clearest revelation that any of us can receive of God is by Jesus Christ. He has spoken unto us by His own dear Son. That is why I do not feel that God is speaking to me by an angel would be so important or really meaningful in that He has already spoken to me by His own dear Son. It is interesting that nowhere in the New Testament do I read after the resurrection of Jesus Christ, that angels came to really communicate the revelation of God to man; that came to us through Jesus Christ. Now the angel did come to Paul on the ship and instructed him concerning things that were going to take place, the shipwreck and so forth, but no revelation of doctrine.

So Moses had this experience of speaking to God in a very direct way, and God answering him, a conversational way and this has been unparalleled. No other man has had this experience of being on such a conversational basis with God. God speaks of it later on as sort of an exclusive thing. With no other man had there been that conversational basis in such a complete clear way as it was with Moses.

So Moses said unto the Lord, See, thou sayest unto me, Bring up this people: and thou hast not let me know whom thou wilt send with me. Yet thou hast said, I know thee by name, and thou hast also found grace in my sight (Exodus 33:12).

Now Moses said, "Look, You said You"re gonna send an angel, but You never even introduced me to him, someone I don"t even know. Now You tell me that You know me by my name. You tell me that I have found grace in Your sight, now You"re trying to pass off an angel on me. When I have this kind of a relationship with You, I don"t want an angel." Why settle for second best? Why settle for something less than God Himself. "You say You know me by my name. You say I"ve found grace, than don"t send the angel."

Now therefore, I pray thee, if I have found grace in thy sight, shew me now thy way, that I may know thee, that I may find grace in thy sight: and consider that this nation is thy people. ["Quit trying to put them off on me."] And God said, My presence shall go with thee, and I will give thee rest (Exodus 33:13-14).

That which Moses was looking for, the presence of God, for he recognized the need for the presence of God. He knew what God could do; he wasn"t sure what the angels could do. Knowing the power of the presence of God, he didn"t want to accept any substitute.

And Moses said unto God, If thy presence go not with me, carry us not from here (Exodus 33:15).

In other words, "If Your presence doesn"t go with me, Lord, I don"t want to go. I don"t want to leave here. I don"t want to leave without Your presence." That is perhaps about the wisest thing that Moses could ever do is just stick right where he was unless he had God"s presence going with him. You"re foolish to venture anywhere apart from the presence of God. You"re foolish to venture out in your own, on your own. We need the presence of God wherever we go. "If Your presence doesn"t go with me, then Lord, don"t send me from here."

For wherein shall it be known here that I and thy people have found grace in thy sight? is it not in that you go with us? ["How are we gonna prove that we"ve found grace, only in Your presence with us actually.] so shall we be separated, I and thy people, from all the people that are upon the face of the earth. And the Lord said unto Moses, I will do this thing also that thou hast spoken: for you have found grace in my sight, and I do know you by name. And he said, I beseech thee, [Moses had things going for him, God"s agreed to a couple issues, so Moses is gonna press it now, and he said, "I beseech thee",] show me thy glory. And he said, I will make all my goodness pass before thee, and will proclaim the name of the Lord before thee; and will be gracious to whom I will be gracious, and will show mercy on whom I will show mercy. But the Lord said, Thou canst not see my face: for there shall no man see me, and live (Exodus 33:16-20).

So Moses" desire, his prayer, "Show me Thy glory." Oh, that that would be the prayer of our own hearts. "Oh God show me Thy glory" that we might really get a glimpse of the glory of God. We get so earthbound, we get so bound in the things of man, the things of man"s creation, the work of our own hands; oh, that we might see the glory of God. "Lord, show me Thy glory."

Paul got a glimpse of the glory of God, the glory of God"s dwelling place, as did John. Paul"s glimpse revolutionized his life, changed him completely. It created a continual dissatisfaction with earthly things from then on. How could you be happy in this mess when God has such a glorious place prepared for us? "Lord, just let me see Your glory."
I pray for each one of you that God will somehow allow you to see His glory, that it will create that dissatisfaction with earthly things, that I can never settle down in the old routine again. I can never be happy again with just the old mundane material world around me, but there"ll be that longing to enter into that glory, and the presence of God. "Oh Lord, show me Your glory. Demonstrate Your glory before Your people." Interesting prayer. I wonder why people don"t pray it more. Why don"t we just really seek to see the glory of God? "Lord, show us Thy glory."

So God promised that first of all He would let His goodness pass before him. Then God said, "And I will proclaim the name". Now this name God is gonna proclaim it to Moses; it is a name that was highly revered by the Jews, so highly revered but that they would not even attempt to pronounce it. So the name of God became non-pronounceable.

When the scribes would come to the name of God in their text, before they would write the consonants, they would not put in the vowels, only the consonants, Y-H-V-H. Now try and pronounce Y-H-V-H, unpronounceable, can"t pronounce just the consonants, you need the vowels for pronunciation. We don"t know what the vowels are. That is why we don"t know if the name of God is Yahweh, or Jehovah, pronounced with a "Y" not sure how to spell it. We don"t know what it is. We guess at what the vowels might be, but we don"t know because the name of God was not pronounced by them.

God said, "I"m going to proclaim my name before thee." But the scribes when they would come to these consonants, before they would write them in the text, they would go in and take a bath, put on fresh clothes, wash their pen completely, dip it in fresh ink, and then write the consonants. Now can you imagine how many baths you"d have to take in some of these passages where the Lord"s name is mentioned several times? Yet that is the kind of reverence in which they held the name of God, feeling that it was such a holy name that it should never pass the lips of man. Thus it was never to be pronounced by man.

So in reading the text, when the readers would come to the name, rather than attempting to pronounce the name, they would bow their head in reverence and they would just whisper the name. It was an unpronounceable name. They"d just say the name, but they held that name in such high respect. Now there was probably nothing that was held in higher respect than the name of God. Yet God declared, "I will honor My Word above My name." So the honor that God places upon His Word.

Now when God places such honor upon His Word, believe me I don"t want to tamper with it. I can"t understand men who tamper with the Word of God. I would be absolutely frightened to tamper with the Word of God, when God holds His Word in such high honor. "I will honor My Word above My name." I can"t understand tampering with it.

I know a lot of you that are in love with the Living Bible, and I love the way he has translated many passages, and yet there"s a passage in Zechariah that he has translated in, I feel, in a blasphemous way. That is in the-what is it? Fourteenth chapter where they say unto Him, "What are the meaning of the wounds in Your hands?" He said, "These are the wounds that I received in the house of my friends." Chapter thirteen, verse six. Living Bible translates that something like this, "What are the meaning of those marks on Your back?" "These are what I got in a brawl in My friends" house." Because he said the context is not speaking of Christ. But what does he mean?

Read on the next verse, "Awake O sword against My shepherd, and against the man that is my fellow saith the Lord of Hosts. Smite the shepherd and the sheep shall be scattered." In the New Testament that passage is quoted. When Jesus was arrested in the Garden of Eden-I mean the garden of Gethsemane, and the disciples fled from Him it said, "that the scripture might be fulfilled, smite the shepherd and the sheep will be scattered". So the context does refer to the Messiah, and for the author of the Living Bible to take such liberty to translate that thing that way. I wouldn"t have the nerve to tamper with God"s Word, because God honors His Word above His name.

Yet God said, "I"m gonna pronounce My name before you." They say that the only one who really knew how to pronounce the name of God was the High Priest. He would only pronounce it once a year on the Day of Atonement, which incidentally started at sundown. We are now in Yom Kippur. On the Day of Atonement when all the trumpets were blaring, and people were shouting their praises to God because the word had come back that the goat had disappeared in the wilderness. During that moment of high celebration with all of the shouts of the people rising, the priests amongst the shouts of the people would pronounce the name. But there was so much shouting nobody could hear him. So nobody knows how to pronounce the name.

God declared, "I"ll proclaim my name." God gives great honor to His name, but even greater honor to His Word. Then the Lord declares His graciousness and His mercy unto Moses.

And so the Lord said, Behold, there is a place by me, and thou shalt stand upon a rock: And it shall come to pass, while my glory passes by, ["Lord show me Thy glory" while my glory passes by"] that I will put thee in a cleft of the rock, and will cover thee with my hand while I pass by: And I will take away my hand, and thou shalt see my back parts [Or actually sort of the afterglow, the hinder part, just that glow that is left from having passed by.] but my face shall not be seen (Exodus 33:21-23).

Moses" prayer, "Show me Thy glory", and God promises to pass by His glory, past Moses that he might see just the afterglow of it.

And the Lord said unto Moses, Cut out two tables of stone, hew them out like the first: and I will write upon these tables the words that were in the first tables, which you broke. And be ready in the morning, and come up in the morning unto mount Sinai, and present thyself there to me in the top of the mount. And no man shall come up with thee, neither let any man be seen throughout all the mount; neither let the flocks nor herds feed before the mount. So Moses hewed out the two tables of stone like the first; and Moses rose up early in the morning, and went up unto mount Sinai, as the Lord had commanded him, and took in his hand the two tables of stone. And the Lord descended in the cloud, and stood with him there, and proclaimed the name of the Lord. And the Lord passed by [Now the Jehovah Witnesses think the name is Jehovah but other evidence seems to point to Yahweh, "The Lord passed by".] before him, and proclaimed, The Lord, The Lord God, merciful and gracious, longsuffering, abundant in goodness and truth, Keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear the guilty; visiting the iniquity of the fathers upon the children, upon the children"s children, unto the third and to the fourth generation (Exodus 34:1-7).

Now there are people who try to say that there is a God of the Old Testament, and a God of the New Testament. "And the God of the Old Testament, is a God of wrath, and judgment, but I love the God of the New Testament who is forgiving, and gracious and kind." They see actually two Gods, the God of the Old Testament, the God of the New.

But in the Old Testament you will find very much concerning the character of God as far as His graciousness, as far as His mercy. Here we find God declaring Himself to Moses as merciful, gracious, longsuffering, abundant in goodness and truth, keeping the mercy for thousands, and forgiving the iniquities and transgressions. And so surely tremendous declarations of God"s grace, God"s mercy, God"s forgiveness, God"s goodness, God"s truth. People who seem to think that the God of the New Testament is all love and forgiveness, and the abrogating of the capital punishment and all of this, had better read the book of Revelation, and they"ll find out that He is also a God of judgment, and a God of wrath that shall come and be visited.

Grace and truth were demonstrated in Jesus Christ, but to those who reject that grace and truth, as Hebrews tells us, "There remains then a fearful looking for the fiery indignation of the wrath of God that will devour His adversaries. For they who despised Moses" law were put to death in the mouth of two or three witnesses: Of how much sorer punishment, suppose ye, he could be thought worthy, who hath trodden under foot the Son of God, and who hath counted the blood of His covenant, wherewith He was sanctified, an unholy thing, and hath done despite to the spirit of grace? For it is a fearful thing to fall into the hands of a living God"(Hebrews 10:27-29 , Hebrews 10:31). That wasn"t the prophet Isaiah thundering out, that was the writer of the book of Hebrews declaring the judgment of God that shall come upon those who have rejected His grace, and His mercy, through Jesus Christ.

So in the Old Testament we have a God of grace and mercy, and longsuffering and forgiveness revealed to us. In the New Testament we have a God of judgment and wrath revealed to us. They are one in the same God. There isn"t a God of the Old Testament, and a different God of the New. People only read in it what they want to read, but in reality He is revealed in both Testaments as gracious, and loving and kind, and merciful, and forgiving and in both Testaments as a God of judgment and wrath, by no means clearing the guilty; that is, without there being repentance. God doesn"t just say to a person, "Well, that"s all right, you"re forgiven." Jesus emphasized over and over, "unless you repent, you will likewise perish".

People are troubled with the fact that it declares, "visiting the iniquities of the fathers upon the children, and upon the children"s children to the third and the fourth generation." That is clarified a little bit more in the commandments that God gave, for it there adds, "to those that continue in them."

Now it is sad that the sins of the parents are visited upon the children. We see this demonstrated all the time. It is tragic indeed that really the real victims of divorce are the children. I can go into the classrooms here at Maranatha Academy and sit and observe in one day, and at the end of the day I can tell you each child that comes from a broken home, just by watching the characteristics within the child. Children become the innocent victims because their parents aren"t able to soften their hearts before God and each other enough to make the marriage work. It"s tragic but there are so much pressures, so many pressures being placed upon the home today. Divorce has become such an easy thing. There are all kinds of pressures that have been placed upon the home, and love has been made out to be something that it really isn"t. I get so tired of hearing them say, "Well, I just don"t love them anymore." An unwillingness, a hardness of the heart, and an unwillingness to see that the marriage goes. The children have to suffer because of the sins of the parents.

There are even worse cases of children suffering for the sins of the parent, for there are parents who are-mothers who are addicted to drugs. And when their child is born, it is born with an addiction to drugs. Many children go into withdrawals after birth because of the mother having been hooked on particular drugs. There, the sins of the parents being visited upon the children.

Taking it from a sociological standpoint, and a psychological standpoint there are people today who are having a hard time making it in life because their parents were so totally messed up. So many young girls having extreme emotional difficulties because their stupid fathers were abusing them sexually. Surely the scripture describes the days in which we live when it refers to "unnatural affections". For any father to make any kind of a sexual advance towards his daughter, something"s got to be sick, sick, sick. Because what he is doing is psychologically destroying that daughter of his.

There are so many of the young girls who come in with tremendous problems of adjusting to life because of the stupidity of their dads. Not just-I can"t, in my wildest imagination, I cannot imagine a father abusing his own daughter, or even being attracted to his own daughter in a sexual way. That is so absolutely sick I can"t even think of it. Yet what perhaps, well it"s not even any worse, but fathers that abuse their own sons. It"s just plain sick. You cannot do that to a child without marking the child, without damaging the child psychologically, putting psychic scars upon that child"s mind that"s gonna be with him the rest of his life.

Thank God for the power of the blood of Jesus Christ; it"s the only thing that I know that can straighten up the mess that people"s minds are in because of some of the stupid things their parents did. If it weren"t for the power of the gospel of Jesus Christ, the world would be in a much greater mess than it is today, because people are doing such absolutely foolish things in destroying their own children.

Oh how glorious it is that we can come to Jesus Christ and receive that beautiful work of His Holy Spirit and He can absolutely cleanse, and clear. "If any man is in Christ, he is a new creature and the old things are passed away, and every thing becomes new"(1 Corinthians 5:13). You can enter into a totally new, beautiful life in Christ, and only He can erase the psychic scars that so damaged some of you from your childhood and the things that you experienced in childhood.

There are many young adults today that cannot even remember years of their childhood because their minds have blocked them out. Their relationship with the parents was just so off the wall that their minds just block out years of their childhood and they can"t even tell you about areas of their childhood because the psychic wounds are so great that they just-they"ve had to build a wall and they just blocked it out. They have-it"s just hid and suppressed and lying dormant underneath there.

So it is true, it is tragically true that often the sins of the parents are visited upon the children. That they become the innocent victims of their parents" folly. Thank God there"s always a way out, there"s always-God has provided a way out through the blood of Jesus Christ that can wash, and cleanse us. But if it isn"t there, then it"ll go on and it passes from generation to generation.

You"ll find that in your psychology and in your sociological studies that the-that a person gets his role for parenthood from his parents. So if their dads were guilty of doing a stupid thing, they"ll usually follow that because that"s the role model that they had. Unless Jesus Christ comes into their life, unless there comes that change through the power of the gospel, they follow the role model and it goes down from generation to generation to generation. We see the degraded society around us today that is in such desperate need of the glorious gospel of Jesus Christ, to deliver us out of the cesspool and the pits, and to raise us up.

Oh, how I thank God for the godly home in which I was raised. How I thank God that both of my parents were committed Christians. On the list of blessings that God has given to me, I"ll tell you that"s the-near the top of the list that godly home that I had. How I thank God for it more and more, especially as I see people who-my heart goes out to them, they"ve never had a chance to know what a real loving home is all about, a real godly home is all about.

Moses made haste, and he bowed his head towards the earth, and he worshipped. [God passed by and declared His name, declared His glory. Moses, man just got down on his face and began to worship God.] And he said, If now I have found grace in thy sight, O Lord, let my Lord, I pray thee, go among us; for it is a stiffnecked people; and pardon our iniquity and our sin, and take us for your inheritance (Exodus 34:8-9).

Now that"s asking God for an awful lot. "Now Lord, I"ve seen Your glory. You"ve passed by me, declared Your name, now Lord go ahead and pass among the people, pardon their sin; and take us for Your inheritance." Now that"s the part that I have, "Here God, You can have me for Your inheritance." "Take this stiffnecked people for Your inheritance." Yet the Bible declares, Paul the apostle prayed for the Ephesians that they might know what are the riches of His inheritance in the saints. What he is saying is, "If you only knew how much God valued you."

Now Moses is just saying that, "Lord, take these people, put the value on them as Your inheritance." If you only knew the high value God placed upon you, you"d be amazed, if you knew how highly God prized you. He prized you so highly that He sent His Son to die for your sins so that He could have you for His own. That"s how high God prizes you. He delivered up His own Son for you because He prizes you that much. I cannot understand it, don"t ask me to explain it.

Here is the place where I, as a devout Jew, though I am not a Jew, but as a devout Jew who"s just comes to that place where he bows his head and says nothing, when I think of how God has placed such a high value on my life. All I can do is just bow my head and worship in wonder and in awe, that God should love me, and care for me, and place value in me so much that He would give His Son for my redemption. Oh how I thank God and praise God for the value that He"s placed upon my life.

So the Lord said to Moses, Behold, I make a covenant: before all thy people I will do marvels, such as have not been done in all the earth, nor in any nation: and in all the people among whom thou [shalt, among whom thou] art shall see the work of the Lord: for it is an awesome [The word terrible is an old English word, should be translated "awesome"] thing that I will do with thee. Observe thou that which I command thee this day (Exodus 34:10-11):

Now God is saying, "Observe it, not just see it". There"s a difference between seeing and observing, and God isn"t saying, "see the things I command you, but observe", that is see and live in harmony with it.

behold, I drive out before thee the Amorite, the Canaanite, the Hittite, Perizzite, Hivite, and Jebusite. Take heed to thyself, lest thou make a covenant with the inhabitants of the land where you are going, lest it be for a snare in the midst of thee: But ye shall destroy their altars, break their images, and cut down their groves: For thou shalt worship no other god: for the Lord, whose name is Jealous, is a jealous God (Exodus 34:11-14):

Now there are people who have difficulty with God demanding the extermination of the people within the land. No covenant was to be made with them, no peace treaty. "Go in and utterly wipe them out." With this, people have a great difficulty with God because of His orders to wipe them out, to exterminate them. God is oftentimes faulted. As people are arguing about God, God is faulted for the order of the extermination and not making covenants with these people. God ordered their idols to be cut, to be destroyed, their groves to be cut down. What were they doing in their groves? What were they doing at the high places? How were they worshiping their gods?

If you go into the Museum of Natural History in Jerusalem, and you go downstairs, in one area you will find diggings from the archeologists of the pre-Israel culture from the Canaanite period. In one of the cases you will see many of the little gods that were representing Baal. As you see these little gods that are representations, or were representations to the people of Baal, you"ll see that Baal"s arms are always folded, and the hands in an upright position like this. They are made of iron; they are made of stone. They would place these in the fire and heat them until they became- until the iron became red hot. And then they would take their babies and place them in the arms of Baal and allow them to be burned to death as they sacrificed unto this little idol. Human sacrifice was commonly practiced, as well as all kinds of licentious practices.

Now by the very nature of their worship they would soon destroy themselves. They could not exist. No society can exist that is that corrupted. So they are going to destroy themselves. But if they are allowed to make a covenant and live among the people, they will infect God"s people with this same deadly corruption. So God is ordering their extermination in order to keep His own people protected from their madness.

If we were to hire you here as a lunchtime monitor for the school, and as you were out there watching these beautiful little children that we have here at our academy, and you were watching them playing out there in the yard, and skipping and chasing around and all, and there was to come upon the yard a dog foaming at the mouth, running around and snapping at the children, would you be justified in going over and grabbing that dog and killing it? You bet your life you would. And I love dogs, but the dog has rabies. Because it has rabies, it"s gonna die. The rabies are gonna kill the dog. But if I don"t kill it, that mad dog can actually kill a lot of these beautiful, innocent little children. If I do nothing to stop it, if I do nothing to hinder it, that little dog could actually kill a lot of the children on the playground, infect them so that they also would die. So I would be thoroughly justified in killing that dog so that it would not infect the innocent children and destroy them. No one would really fault me for it because they know a rabid dog is gonna die anyhow.

You"ve got the same thing, only it isn"t a dog, it"s people and they"ve got a deadly infection in their whole religious system. God ordering their extermination; they"re gonna die anyhow, they"re gonna destroy themselves. He"s only protecting the innocent children that He"s bringing in to inherit the land, His children. He"s only watching over them. Thus God has given the order of extermination to protect His own innocent children. They"re not to make any covenant because, verse fifteen,

Because if you make a covenant with the inhabitants of the land, and they go a whoring after their gods, and do sacrifice unto their gods, and one calls to you, to eat of his sacrifice; And you take of their daughters unto thy sons, and their daughters go a whoring after their gods, and make thy sons go a whoring after their gods. Thou shalt make thee no molten images (Exodus 34:15-17).

Now there are all kinds of molten images in the land of Canaan. "Thou shalt make thee no molten images."
The feast [Now God lays out the various feasts that they were to have, the three feasts, "the feast",] of unleavened bread shalt thou keep. [This is a feast of Passover.] For seven days you are to eat unleavened bread, as I commanded you, [Verse nineteen] All that openeth the matrix is mine; [So the first born of everything belongs to God.] of your cattle, ox, sheep, all of the first born male. But the firstling of an ass thou shalt redeem with a lamb: and if you do not redeem him, then you shall break his neck. All of the firstborn of thy sons thou shalt redeem. And none shall appear before me empty (Exodus 34:18-20).

Now your first born son, you had to redeem from God. He belonged to God automatically. You see the first born son used to always be the priest of the house, he belonged to God. Now that God has a priesthood through the tribe of Levi, if you want to keep your first born son, then you had to redeem him from God.

Six days shalt thou work, but the seventh day shall be a day of rest: even in the harvest time and in the earing time thou shalt observe the feast of weeks, [that is] the first of the wheat harvest (Exodus 34:21-22),

In June, fifty days after Passover, after seven weeks after Passover, then the next day began-seven weeks would be forty-nine days. The next day, the fiftieth day would begin the Passover, which was the first fruits of the winter, wheat harvest, as they began to harvest it there in Israel in the first part of June. Then it was sort of a Thanksgiving.

and the feast of ingathering at the year"s end. [So that"s sort of equivalent to our Thanksgiving in the fall time of the year.] Now three times in a year shall all your men children appear before the Lord God, the God of Israel (Exodus 34:22-23).

You know, that would be such a glorious thing if you had a religious nation. You know, a nation who was really committed unto God. It would be a glorious thing that three times a year all the men in the nation would have to come and stand before God in this time of worship and so forth. That would be absolutely glorious. So three times a year they were to appear before God, the God of Israel.

For I will cast out the nations before thee, enlarge your borders: neither shall any man desire thy land, when thou shalt go up to appear before the Lord thy God thrice in the year. Thou shalt not offer the blood of my sacrifice with leaven; [Leaven is a type of sin.] neither shall the sacrifice of the feast of the passover be left unto morning. The first of the firstfruits of the land (Exodus 34:24-26)

Notice, "the first of the firstfruits" is what God demands from you, not the leftovers. "Well, we"ll see if we have enough left for ourselves, and if we have enough we"ll give it to God." No way. "The first of the firstfruits of thy land."

thou shalt bring unto the house of the Lord thy God. Thou shalt not seethe kid in his mother"s milk. [It was a part of the practice for the land to increase fertility they thought.] The Lord said unto Moses, Write thou these words: for after the tenor of these words I have made a covenant with thee and with Israel. And he was there with the Lord for forty days and forty nights; and he did neither eat bread, nor drink water. And he wrote upon the tables the words of the ten commandments (Exodus 34:26-28).

You say, "Well, that"s impossible. You can"t go forty days and forty nights without food or water." That is very true; it is impossible if you"re only dealing with natural things. How big is your God? God was able to sustain him without food, without water. Thus, though physically it is an impossibility, we are dealing with a God of miraculous power and God who can set aside certain laws of nature.

Now I don"t recommend that you try and go forty days and forty nights without water or food. Can"t go more than nine days without water; we"ll dehydrate and die. Yet Moses was able to, only by the sustaining hand and power of God. It"s a miracle that he could do it. I believe that it happened because the Bible declares that it happened. I have no problem with a God who is able to work miracles. I would have problems with any god that couldn"t work miracles.

"And he wrote upon the tables the words of the covenant the Ten commandments."
And it came to pass, when Moses came down from the mount Sinai with the two tables of testimony in Moses" hand, when he came down from the mount, that Moses knew not that the skin of his face was shining while he talked with him. And when Aaron and all of the children of Israel saw Moses, behold, the skin of his face was shining; and they were afraid to come near him. And Moses called unto them; and Aaron and all the rulers of the congregation returned unto him: and Moses talked with them. And afterward all the children of Israel came near: and he gave them in commandment all that the Lord had spoken with him in mount Sinai. And till Moses had done speaking with them, he put a veil on his face. But when Moses went in before the Lord to speak with him, he took the veil off, until he came out. And when he would come out, and speak with the children of Israel that which was commanded. The children of Israel saw the face of Moses, the skin of Moses" face it was shining: and Moses put the veil upon his face again, until he went to speak with the Lord (Exodus 34:29-35).

So he would veil his face when he would go out and talk with the children of Israel, because he would have this shining on his face. When he"d go before the Lord he"d take the veil off.

Now twice in the New Testament this veil is mentioned there in a couple of different ways. Number one, why the veil over the face of Moses? Because it was hard to look at his shining face? No.

In Corinthians we are told that the reason for the veil over his face is so that they would not see the shining go away, fading. But the fact that the shine was fading away from his face, was indicating the fact that the law that God was given was to fade away when God established the new covenant with man through Jesus Christ. So that they would not see the fading away of the old covenant, his face was veiled.

But Paul goes on to say, "But even today their faces are still veiled when it comes to the word of God." They can"t see the truth of God in Jesus Christ. They still have that veil over their face as God seeks to speak to them today, and they cannot see that Jesus Christ is indeed the Messiah that God had promised to the nation Israel. So the veil still over their eyes, not being able to behold the truth of Jesus Christ. "

34 Chapter 34

Verses 1-35
And the Lord said unto Moses, Cut out two tables of stone, hew them out like the first: and I will write upon these tables the words that were in the first tables, which you broke. And be ready in the morning, and come up in the morning unto mount Sinai, and present thyself there to me in the top of the mount. And no man shall come up with thee, neither let any man be seen throughout all the mount; neither let the flocks nor herds feed before the mount. So Moses hewed out the two tables of stone like the first; and Moses rose up early in the morning, and went up unto mount Sinai, as the Lord had commanded him, and took in his hand the two tables of stone. And the Lord descended in the cloud, and stood with him there, and proclaimed the name of the Lord. And the Lord passed by [Now the Jehovah Witnesses think the name is Jehovah but other evidence seems to point to Yahweh, "The Lord passed by".] before him, and proclaimed, The Lord, The Lord God, merciful and gracious, longsuffering, abundant in goodness and truth, Keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear the guilty; visiting the iniquity of the fathers upon the children, upon the children"s children, unto the third and to the fourth generation (Exodus 34:1-7).

Now there are people who try to say that there is a God of the Old Testament, and a God of the New Testament. "And the God of the Old Testament, is a God of wrath, and judgment, but I love the God of the New Testament who is forgiving, and gracious and kind." They see actually two Gods, the God of the Old Testament, the God of the New.

But in the Old Testament you will find very much concerning the character of God as far as His graciousness, as far as His mercy. Here we find God declaring Himself to Moses as merciful, gracious, longsuffering, abundant in goodness and truth, keeping the mercy for thousands, and forgiving the iniquities and transgressions. And so surely tremendous declarations of God"s grace, God"s mercy, God"s forgiveness, God"s goodness, God"s truth. People who seem to think that the God of the New Testament is all love and forgiveness, and the abrogating of the capital punishment and all of this, had better read the book of Revelation, and they"ll find out that He is also a God of judgment, and a God of wrath that shall come and be visited.

Grace and truth were demonstrated in Jesus Christ, but to those who reject that grace and truth, as Hebrews tells us, "There remains then a fearful looking for the fiery indignation of the wrath of God that will devour His adversaries. For they who despised Moses" law were put to death in the mouth of two or three witnesses: Of how much sorer punishment, suppose ye, he could be thought worthy, who hath trodden under foot the Son of God, and who hath counted the blood of His covenant, wherewith He was sanctified, an unholy thing, and hath done despite to the spirit of grace? For it is a fearful thing to fall into the hands of a living God"(Hebrews 10:27-29 , Hebrews 10:31). That wasn"t the prophet Isaiah thundering out, that was the writer of the book of Hebrews declaring the judgment of God that shall come upon those who have rejected His grace, and His mercy, through Jesus Christ.

So in the Old Testament we have a God of grace and mercy, and longsuffering and forgiveness revealed to us. In the New Testament we have a God of judgment and wrath revealed to us. They are one in the same God. There isn"t a God of the Old Testament, and a different God of the New. People only read in it what they want to read, but in reality He is revealed in both Testaments as gracious, and loving and kind, and merciful, and forgiving and in both Testaments as a God of judgment and wrath, by no means clearing the guilty; that is, without there being repentance. God doesn"t just say to a person, "Well, that"s all right, you"re forgiven." Jesus emphasized over and over, "unless you repent, you will likewise perish".

People are troubled with the fact that it declares, "visiting the iniquities of the fathers upon the children, and upon the children"s children to the third and the fourth generation." That is clarified a little bit more in the commandments that God gave, for it there adds, "to those that continue in them."

Now it is sad that the sins of the parents are visited upon the children. We see this demonstrated all the time. It is tragic indeed that really the real victims of divorce are the children. I can go into the classrooms here at Maranatha Academy and sit and observe in one day, and at the end of the day I can tell you each child that comes from a broken home, just by watching the characteristics within the child. Children become the innocent victims because their parents aren"t able to soften their hearts before God and each other enough to make the marriage work. It"s tragic but there are so much pressures, so many pressures being placed upon the home today. Divorce has become such an easy thing. There are all kinds of pressures that have been placed upon the home, and love has been made out to be something that it really isn"t. I get so tired of hearing them say, "Well, I just don"t love them anymore." An unwillingness, a hardness of the heart, and an unwillingness to see that the marriage goes. The children have to suffer because of the sins of the parents.

There are even worse cases of children suffering for the sins of the parent, for there are parents who are-mothers who are addicted to drugs. And when their child is born, it is born with an addiction to drugs. Many children go into withdrawals after birth because of the mother having been hooked on particular drugs. There, the sins of the parents being visited upon the children.

Taking it from a sociological standpoint, and a psychological standpoint there are people today who are having a hard time making it in life because their parents were so totally messed up. So many young girls having extreme emotional difficulties because their stupid fathers were abusing them sexually. Surely the scripture describes the days in which we live when it refers to "unnatural affections". For any father to make any kind of a sexual advance towards his daughter, something"s got to be sick, sick, sick. Because what he is doing is psychologically destroying that daughter of his.

There are so many of the young girls who come in with tremendous problems of adjusting to life because of the stupidity of their dads. Not just-I can"t, in my wildest imagination, I cannot imagine a father abusing his own daughter, or even being attracted to his own daughter in a sexual way. That is so absolutely sick I can"t even think of it. Yet what perhaps, well it"s not even any worse, but fathers that abuse their own sons. It"s just plain sick. You cannot do that to a child without marking the child, without damaging the child psychologically, putting psychic scars upon that child"s mind that"s gonna be with him the rest of his life.

Thank God for the power of the blood of Jesus Christ; it"s the only thing that I know that can straighten up the mess that people"s minds are in because of some of the stupid things their parents did. If it weren"t for the power of the gospel of Jesus Christ, the world would be in a much greater mess than it is today, because people are doing such absolutely foolish things in destroying their own children.

Oh how glorious it is that we can come to Jesus Christ and receive that beautiful work of His Holy Spirit and He can absolutely cleanse, and clear. "If any man is in Christ, he is a new creature and the old things are passed away, and every thing becomes new"(1 Corinthians 5:13). You can enter into a totally new, beautiful life in Christ, and only He can erase the psychic scars that so damaged some of you from your childhood and the things that you experienced in childhood.

There are many young adults today that cannot even remember years of their childhood because their minds have blocked them out. Their relationship with the parents was just so off the wall that their minds just block out years of their childhood and they can"t even tell you about areas of their childhood because the psychic wounds are so great that they just-they"ve had to build a wall and they just blocked it out. They have-it"s just hid and suppressed and lying dormant underneath there.

So it is true, it is tragically true that often the sins of the parents are visited upon the children. That they become the innocent victims of their parents" folly. Thank God there"s always a way out, there"s always-God has provided a way out through the blood of Jesus Christ that can wash, and cleanse us. But if it isn"t there, then it"ll go on and it passes from generation to generation.

You"ll find that in your psychology and in your sociological studies that the-that a person gets his role for parenthood from his parents. So if their dads were guilty of doing a stupid thing, they"ll usually follow that because that"s the role model that they had. Unless Jesus Christ comes into their life, unless there comes that change through the power of the gospel, they follow the role model and it goes down from generation to generation to generation. We see the degraded society around us today that is in such desperate need of the glorious gospel of Jesus Christ, to deliver us out of the cesspool and the pits, and to raise us up.

Oh, how I thank God for the godly home in which I was raised. How I thank God that both of my parents were committed Christians. On the list of blessings that God has given to me, I"ll tell you that"s the-near the top of the list that godly home that I had. How I thank God for it more and more, especially as I see people who-my heart goes out to them, they"ve never had a chance to know what a real loving home is all about, a real godly home is all about.

Moses made haste, and he bowed his head towards the earth, and he worshipped. [God passed by and declared His name, declared His glory. Moses, man just got down on his face and began to worship God.] And he said, If now I have found grace in thy sight, O Lord, let my Lord, I pray thee, go among us; for it is a stiffnecked people; and pardon our iniquity and our sin, and take us for your inheritance (Exodus 34:8-9).

Now that"s asking God for an awful lot. "Now Lord, I"ve seen Your glory. You"ve passed by me, declared Your name, now Lord go ahead and pass among the people, pardon their sin; and take us for Your inheritance." Now that"s the part that I have, "Here God, You can have me for Your inheritance." "Take this stiffnecked people for Your inheritance." Yet the Bible declares, Paul the apostle prayed for the Ephesians that they might know what are the riches of His inheritance in the saints. What he is saying is, "If you only knew how much God valued you."

Now Moses is just saying that, "Lord, take these people, put the value on them as Your inheritance." If you only knew the high value God placed upon you, you"d be amazed, if you knew how highly God prized you. He prized you so highly that He sent His Son to die for your sins so that He could have you for His own. That"s how high God prizes you. He delivered up His own Son for you because He prizes you that much. I cannot understand it, don"t ask me to explain it.

Here is the place where I, as a devout Jew, though I am not a Jew, but as a devout Jew who"s just comes to that place where he bows his head and says nothing, when I think of how God has placed such a high value on my life. All I can do is just bow my head and worship in wonder and in awe, that God should love me, and care for me, and place value in me so much that He would give His Son for my redemption. Oh how I thank God and praise God for the value that He"s placed upon my life.

So the Lord said to Moses, Behold, I make a covenant: before all thy people I will do marvels, such as have not been done in all the earth, nor in any nation: and in all the people among whom thou [shalt, among whom thou] art shall see the work of the Lord: for it is an awesome [The word terrible is an old English word, should be translated "awesome"] thing that I will do with thee. Observe thou that which I command thee this day (Exodus 34:10-11):

Now God is saying, "Observe it, not just see it". There"s a difference between seeing and observing, and God isn"t saying, "see the things I command you, but observe", that is see and live in harmony with it.

behold, I drive out before thee the Amorite, the Canaanite, the Hittite, Perizzite, Hivite, and Jebusite. Take heed to thyself, lest thou make a covenant with the inhabitants of the land where you are going, lest it be for a snare in the midst of thee: But ye shall destroy their altars, break their images, and cut down their groves: For thou shalt worship no other god: for the Lord, whose name is Jealous, is a jealous God (Exodus 34:11-14):

Now there are people who have difficulty with God demanding the extermination of the people within the land. No covenant was to be made with them, no peace treaty. "Go in and utterly wipe them out." With this, people have a great difficulty with God because of His orders to wipe them out, to exterminate them. God is oftentimes faulted. As people are arguing about God, God is faulted for the order of the extermination and not making covenants with these people. God ordered their idols to be cut, to be destroyed, their groves to be cut down. What were they doing in their groves? What were they doing at the high places? How were they worshiping their gods?

If you go into the Museum of Natural History in Jerusalem, and you go downstairs, in one area you will find diggings from the archeologists of the pre-Israel culture from the Canaanite period. In one of the cases you will see many of the little gods that were representing Baal. As you see these little gods that are representations, or were representations to the people of Baal, you"ll see that Baal"s arms are always folded, and the hands in an upright position like this. They are made of iron; they are made of stone. They would place these in the fire and heat them until they became- until the iron became red hot. And then they would take their babies and place them in the arms of Baal and allow them to be burned to death as they sacrificed unto this little idol. Human sacrifice was commonly practiced, as well as all kinds of licentious practices.

Now by the very nature of their worship they would soon destroy themselves. They could not exist. No society can exist that is that corrupted. So they are going to destroy themselves. But if they are allowed to make a covenant and live among the people, they will infect God"s people with this same deadly corruption. So God is ordering their extermination in order to keep His own people protected from their madness.

If we were to hire you here as a lunchtime monitor for the school, and as you were out there watching these beautiful little children that we have here at our academy, and you were watching them playing out there in the yard, and skipping and chasing around and all, and there was to come upon the yard a dog foaming at the mouth, running around and snapping at the children, would you be justified in going over and grabbing that dog and killing it? You bet your life you would. And I love dogs, but the dog has rabies. Because it has rabies, it"s gonna die. The rabies are gonna kill the dog. But if I don"t kill it, that mad dog can actually kill a lot of these beautiful, innocent little children. If I do nothing to stop it, if I do nothing to hinder it, that little dog could actually kill a lot of the children on the playground, infect them so that they also would die. So I would be thoroughly justified in killing that dog so that it would not infect the innocent children and destroy them. No one would really fault me for it because they know a rabid dog is gonna die anyhow.

You"ve got the same thing, only it isn"t a dog, it"s people and they"ve got a deadly infection in their whole religious system. God ordering their extermination; they"re gonna die anyhow, they"re gonna destroy themselves. He"s only protecting the innocent children that He"s bringing in to inherit the land, His children. He"s only watching over them. Thus God has given the order of extermination to protect His own innocent children. They"re not to make any covenant because, verse fifteen,

Because if you make a covenant with the inhabitants of the land, and they go a whoring after their gods, and do sacrifice unto their gods, and one calls to you, to eat of his sacrifice; And you take of their daughters unto thy sons, and their daughters go a whoring after their gods, and make thy sons go a whoring after their gods. Thou shalt make thee no molten images (Exodus 34:15-17).

Now there are all kinds of molten images in the land of Canaan. "Thou shalt make thee no molten images."
The feast [Now God lays out the various feasts that they were to have, the three feasts, "the feast",] of unleavened bread shalt thou keep. [This is a feast of Passover.] For seven days you are to eat unleavened bread, as I commanded you, [Verse nineteen] All that openeth the matrix is mine; [So the first born of everything belongs to God.] of your cattle, ox, sheep, all of the first born male. But the firstling of an ass thou shalt redeem with a lamb: and if you do not redeem him, then you shall break his neck. All of the firstborn of thy sons thou shalt redeem. And none shall appear before me empty (Exodus 34:18-20).

Now your first born son, you had to redeem from God. He belonged to God automatically. You see the first born son used to always be the priest of the house, he belonged to God. Now that God has a priesthood through the tribe of Levi, if you want to keep your first born son, then you had to redeem him from God.

Six days shalt thou work, but the seventh day shall be a day of rest: even in the harvest time and in the earing time thou shalt observe the feast of weeks, [that is] the first of the wheat harvest (Exodus 34:21-22),

In June, fifty days after Passover, after seven weeks after Passover, then the next day began-seven weeks would be forty-nine days. The next day, the fiftieth day would begin the Passover, which was the first fruits of the winter, wheat harvest, as they began to harvest it there in Israel in the first part of June. Then it was sort of a Thanksgiving.

and the feast of ingathering at the year"s end. [So that"s sort of equivalent to our Thanksgiving in the fall time of the year.] Now three times in a year shall all your men children appear before the Lord God, the God of Israel (Exodus 34:22-23).

You know, that would be such a glorious thing if you had a religious nation. You know, a nation who was really committed unto God. It would be a glorious thing that three times a year all the men in the nation would have to come and stand before God in this time of worship and so forth. That would be absolutely glorious. So three times a year they were to appear before God, the God of Israel.

For I will cast out the nations before thee, enlarge your borders: neither shall any man desire thy land, when thou shalt go up to appear before the Lord thy God thrice in the year. Thou shalt not offer the blood of my sacrifice with leaven; [Leaven is a type of sin.] neither shall the sacrifice of the feast of the passover be left unto morning. The first of the firstfruits of the land (Exodus 34:24-26)

Notice, "the first of the firstfruits" is what God demands from you, not the leftovers. "Well, we"ll see if we have enough left for ourselves, and if we have enough we"ll give it to God." No way. "The first of the firstfruits of thy land."

thou shalt bring unto the house of the Lord thy God. Thou shalt not seethe kid in his mother"s milk. [It was a part of the practice for the land to increase fertility they thought.] The Lord said unto Moses, Write thou these words: for after the tenor of these words I have made a covenant with thee and with Israel. And he was there with the Lord for forty days and forty nights; and he did neither eat bread, nor drink water. And he wrote upon the tables the words of the ten commandments (Exodus 34:26-28).

You say, "Well, that"s impossible. You can"t go forty days and forty nights without food or water." That is very true; it is impossible if you"re only dealing with natural things. How big is your God? God was able to sustain him without food, without water. Thus, though physically it is an impossibility, we are dealing with a God of miraculous power and God who can set aside certain laws of nature.

Now I don"t recommend that you try and go forty days and forty nights without water or food. Can"t go more than nine days without water; we"ll dehydrate and die. Yet Moses was able to, only by the sustaining hand and power of God. It"s a miracle that he could do it. I believe that it happened because the Bible declares that it happened. I have no problem with a God who is able to work miracles. I would have problems with any god that couldn"t work miracles.

"And he wrote upon the tables the words of the covenant the Ten commandments."
And it came to pass, when Moses came down from the mount Sinai with the two tables of testimony in Moses" hand, when he came down from the mount, that Moses knew not that the skin of his face was shining while he talked with him. And when Aaron and all of the children of Israel saw Moses, behold, the skin of his face was shining; and they were afraid to come near him. And Moses called unto them; and Aaron and all the rulers of the congregation returned unto him: and Moses talked with them. And afterward all the children of Israel came near: and he gave them in commandment all that the Lord had spoken with him in mount Sinai. And till Moses had done speaking with them, he put a veil on his face. But when Moses went in before the Lord to speak with him, he took the veil off, until he came out. And when he would come out, and speak with the children of Israel that which was commanded. The children of Israel saw the face of Moses, the skin of Moses" face it was shining: and Moses put the veil upon his face again, until he went to speak with the Lord (Exodus 34:29-35).

So he would veil his face when he would go out and talk with the children of Israel, because he would have this shining on his face. When he"d go before the Lord he"d take the veil off.

Now twice in the New Testament this veil is mentioned there in a couple of different ways. Number one, why the veil over the face of Moses? Because it was hard to look at his shining face? No.

In Corinthians we are told that the reason for the veil over his face is so that they would not see the shining go away, fading. But the fact that the shine was fading away from his face, was indicating the fact that the law that God was given was to fade away when God established the new covenant with man through Jesus Christ. So that they would not see the fading away of the old covenant, his face was veiled.

But Paul goes on to say, "But even today their faces are still veiled when it comes to the word of God." They can"t see the truth of God in Jesus Christ. They still have that veil over their face as God seeks to speak to them today, and they cannot see that Jesus Christ is indeed the Messiah that God had promised to the nation Israel. So the veil still over their eyes, not being able to behold the truth of Jesus Christ. "

35 Chapter 35

Verses 1-35
And Moses gathered the congregation of the children of Israel together, and said unto them, These are the words which the LORD hath commanded, that you shall do them. Six days shall work be done, but on the seventh day there shall be to you a holy day, a sabbath of rest to the LORD: whosoever does any work therein shall be put to death. Ye shall kindle no fire throughout your habitation on the sabbath day (Exodus 35:1-3).

So one of the strongest parts of the tradition of the Jews today remains the Sabbath day, and as we mentioned a week ago or so that really was a neat law. It was made for man. Man wasn"t made for the Sabbath; the Sabbath was made for man. This is just God"s gift to you: the Sabbath day, a day in which you do nothing. A day in which you just kick back and rest. A day in which you just lie around all day long doing absolutely nothing, not even kindling a fire, just a day of total relaxation.

You would be so much healthier mentally and every way else if you would just take a day off and just cruise, just nothing; just totally relax. But we live in such a geared up society that I think I might be able to last until about eleven o"clock in the morning then I would be climbing the walls. But we need to learn to relax more. We need to learn to just kick back without feeling guilty about it. You have got one day out of seven that God just wants you to kick back and just totally relax and do nothing.

God has given it to you. It"s God"s gift to you. You can take it and enjoy it if you want. If you don"t take it, it is not going to damn you or condemn you. That is the way they had misinterpreted the thing you see. If you dare do anything that violated that Sabbath day tradition, then they were ready to really wipe you out. But in reality it is just a gift of God for you; you would be much better off if you observed it. Not spiritually, it won"t make you any more righteous than anybody else, but just physically you would be a lot better off, mentally better off.

Moses spake to all the congregation of the children of Israel, saying, This is the thing which the LORD commanded, saying, Take ye from among you an offering unto the LORD: and whosoever is of a willing heart, let him bring it, an offering of the LORD gold, silver, and brass (Exodus 35:4-5),

So now he has commanded to take an offering but there was one requirement; you could not give to God unless you did it with a willing heart. Now Paul the apostle in the New Testament tells us that, "when we give to God that it should never be by constraint, but as every man has purposed in his own heart so let him give for God loves a cheerful" literally a hilarious "giver" (2 Corinthians 9:7).

Now God doesn"t want anything from you that you grudgingly give to Him of money, time, service. It is a tragic thing that the church has developed a program in which we pressure people into taking a job in the church. And so a person under pressure thinks, "oh, I"ve got to do it" you know. And they say, "oh no, this is Sunday. I"ve got to go face those monsters again in that Sunday school class. I can"t stand it", you know. And you"re griping and complaining about what you are doing for God. You would be better off not to do it at all. God doesn"t want any griping servants.

You have signed up for a pledge and now you"re short and you think "oh no" and you write out the check and you"re begrudging the check because you pledged it, better not to give it. God doesn"t want your giving to be by constraint, and yet churches create constraints upon giving. They create finance committees. They have their annual drive. They will come around and get your pledge and so forth and they will give a little pressure, you know.

The important people of the church are sitting there in your front room, as you now have to determine before them how much you are going to support the church this year. And man, you don"t want to look like a cheapskate because these are important people, you know. And after all, he is the superintendent of schools and this guy is a lawyer and all, so you don"t want to look like a cheapskate.

And it is deliberately designed that way so that you will feel pressured to give more than you really want to. That is giving by constraint. God doesn"t want it. He doesn"t want you to over subscribe. He wants you to purpose in your own heart what you want to give. Any giving to God must be willing giving on your part to really be a true gift unto God. Anything else, God hates. God would rather you keep it. There is one thing I can"t stand and that"s someone to do something for me and then gripe and complain that they"ve done it. I would rather that they not do it at all.

There"s one guy that invited us over for dinner and passed the roast beef around the second time and I took seconds. Then he said, "Usually a roast lasts us all week, but this one"s not going to make it." Man, I had a hard time swallowing that chunk of meat. If he didn"t want me to take seconds, he shouldn"t have passed the plate around a second time. I could respect him much more for that than to pass it around and then complain.

So people do something for God and then go around complaining about what they have done. Give to god and then complain about what they have given. No way. It always has to be of a willing heart. You have got to purpose in your own mind what you want to give. It is none of my business what you want to give. It is something between you and God; and you and a willing heart give to God whatever you are willing and wanting to give, but never out of constraint, never out of pressure.

That is why we have made it a purpose here at Calvary Chapel never to ask anybody to do anything. So if somebody comes up and they say, "Chuck, I would really love to teach a Sunday school class. How do you go about teaching a Sunday school class around here?" I say, "You just found out." You have got to ask. We won"t come around and put a Sunday school teacher"s book in your hand and say, "Now we really need you to teach this class." That is something that has to come from your own heart. What you do for God has to come out of a willing heart. That"s the kind that God will reward. That"s the kind of service that God will reward. That"s the kind of giving that God will reward.

And so, that"s the requirement God put even under the law "with a willing heart let him bring it, an offering to the LORD." You are not only to bring the gold, silver, and brass, but,

Blue, and purple, and scarlet fine linen, goats" hair, rams" skins dyed red, badgers" skins, and acacia wood, oil for the lights, spices for the anointing oil, and for the sweet incense, onyx stones, stones to be set in the ephod, for the breast plate. And every wise hearted among you shall come, and make all that the LORD hath commanded; the tabernacle, his tent, his coverings, the taches, the boards, the bars, the pillars, the sockets, the ark, the staves, the mercy seat, the veil of covering, the table, and the staves, the vessels, the showbread, the candlesticks(Exodus 35:6-14)

The furnishings, and so forth.

And so verse twenty-one,

And they came, everyone whose heart stirred him up and everyone whose spirit was made willing; and they brought the LORD"S offering to the work of the tabernacle of the congregation, and for all his service, and for all the holy garments. They came, both men and women, as many as were willing hearted, and brought the bracelets, earrings, rings, and the tablets, of jewels of gold: every man that offered [offered] an offering of gold unto the LORD (Exodus 35:21-22).

And so, notice the giving. It was as a person"s heart was stirred. And that is always the secret of true giving, as God stirs your heart, as God lays it upon your heart. And as you"re willing to give so you should give unto God, but never, never by constraint, never by pressure, never by begging. It cheapens God to beg people to support Him.

The children of Israel brought the willing offering [verse twenty-nine] to the LORD, every man and every woman, whose heart was made willing to bring for all the manner of work, which the LORD had commanded by the hand of Moses. And Moses said to the children of Israel, See, the LORD has called by name Bezaleel the son of Uri; he has filled him with the spirit of God, wisdom, and understanding, and knowledge, and all manner of workmanship (Exodus 35:29-31);

So these talents and abilities given to him by God in craftsman to devise all of these fancy works, the work of gold and silver and brass, the cutting of the stones to set them, the carving of wood.

And he put it in his heart that he may teach, both he, and Aholiab. Them that he has filled with wisdom of heart, to work all manner of work, of the engraver, and the cunning workman, to do the embroidery, in blue, purple, and scarlet, and fine linen (Exodus 35:34-35).

36 Chapter 36

Verses 1-38
Then wrought Bezaleel and Aholiab, and wise hearted, in whom the LORD had put the wisdom and understanding to know how to work all manner of work for the service of the sanctuary. And Moses called Bezaleel and Aholiab, and every wise hearted man, in whose heart the LORD had put the wisdom, even everyone whose heart had stirred him up to come to work to do it (Exodus 36:1-2):

So again it was God stirring up people"s hearts to come and do the work. Every fellow that just felt, "Oh man, I would like to come down to work". God stirred their hearts. They came and worked and it was done. The work of God was done with willing hearts. The work of God is always accomplished through willing hearts. God stirs a person"s heart to do something.

That"s exciting to be around a bunch of men whose hearts have stirred by God, where you don"t have to be constantly be pushing and pressuring and tugging on them. The hardest thing in the world is to try to pastor a church whose nobody"s heart has been stirred and you are just constantly fighting it. But when you get with a bunch of guys whose hearts have been stirred by the Lord, well, just like what happened here, man, you"ve got to put the brakes on. You"ve got to say, "All right, that"s enough; we"ve got enough."
And they spake unto Moses, saying, The people have brought much more than enough for the service of the work, which the LORD has commanded to make. And so Moses gave commandment, they caused it to be proclaimed all throughout the camp, saying, Let neither man nor woman make any more work for the offering of the sanctuary. And so the people were restrained from bringing (Exodus 36:5-6).

Man, that"s real revival when you have to tell the people, "All right, that"s enough don"t bring anymore." Isn"t that neat? For the stuff that they had was sufficient for all the work to make it, actually they had too much.

So they began to make, first of all, the linen curtains that were to cover the tent. And then they began to make these goats" hair curtains that were to go over the top of the linen curtains that had all this fancy embroidery work in it. Then they made the rams" skins that they had dyed red as the third covering over the top of the goats" hair. Then they made the boards and the sockets of silver that the boards set in to go around the perimeter of the tabernacle.

And as you remember it was fifteen feet by forty-five feet. And they made these forty sockets of silver to set these gold overlaid acacia boards in. They made the bars that would run through the rings to hold them in an upright position. And in chapter thirty-eight, we are told that the amount of gold that was used in verse twenty-four, for the work and all the work of the holy place, even the gold of the offering was twenty-nine talents and seven hundred and thirty shekels.

So in reality it was about eight hundred and seventy thousand dollars worth of gold at thirty-two dollars an ounce. So now at four hundred dollars an ounce, just about ten million dollars worth of gold used for the overlaying of the tables and the making of the mercy seat and the cherubim, and so forth. And the silver that was numbered among the congregation was one hundred talents and one thousand seven hundred and seventy-five shekels after the shekel of the sanctuary. So it was totaled out to in silver again down in the present price at about one hundred and ninety-four thousand dollars at the one dollar and eighty cents per troy ounce. And so this was a beautiful, expensive little tabernacle that they were building for God, a little tent where they might meet God in the wilderness.

And then in chapter thirty-nine they began to make these garments for Aaron, and we went over these last week. And so it"s just sort of a repetition, only now they are making it. They made the robe; they made the blue robe that went over the linen robe. Then they made that little ephod which is sort of an apron, and they made the breastplate. They made the golden girdle, the sash that went around the ephod. They carved out the names in the little onyx stones that held the ephod together at his shoulders. They made the mitre and the crown for the priest to wear.

And in all of these things, notice at the end of verse twenty-six "as the LORD commanded Moses"; the end of verse twenty-nine "as the LORD commanded Moses"; thirty-one "as the LORD commanded Moses"; thirty-two at the end "as the LORD commanded Moses"; "so did they". Verse forty-two, "according to all that the LORD commanded Moses so the children of Israel made all the work and Moses did look upon all the work and behold they had done it as the LORD had commanded even so they had done it and Moses blessed them." So everything was done right according to the blueprints, right as the Lord had ordered. Why? Because these were all to be a model of things in Heaven.

37 Chapter 37

38 Chapter 38

39 Chapter 39

40 Chapter 40

Verses 1-38
And so the LORD spake unto Moses, saying, On the first day of the first month shall thou set up the tabernacle of the tent of the congregation. And thou shall put therein the ark of the testimony, and cover the ark with a veil. And you are to bring in the table, and set it in its place with the candlesticks, and the altar of gold for the incense before the ark of the testimony, put the hanging on the door of the tabernacle. Thou shall set on the altar the burnt offering before the door [and so forth]. Thou shalt set the laver between the tent of the congregation and the altar, and put water therein. And thou shalt set up the court round about, and hang up the hanging at the court gate. And thou shalt take the anointing oil, and anoint the tabernacle, and all that is therein, and thou shalt hallow it and all the vessels thereof: and it shall be holy (Exodus 40:1-9).

Now the opening was to be toward the east. So that would be back behind us by which you would have entered into the tabernacle, the opening towards the east. You would first of all enter this outer courtyard, which had these curtains hanging all the way around, seventy-five by one hundred and fifty feet courtyard, with these curtains seven and a half feet high. You would enter through this gate area of curtains on the east end.

As you came into the courtyard, the first thing that would be in front of you would be the altar of sacrifice, seven and a half feet square on the top and four and a half feet high. And the fire would be there upon the altar for the roasting of the meat and the offering. Beyond the altar there would be this brass laver, in which the priests would bathe before they entered into this little fifteen-foot high tent enclosure. Now all the way around this fifteen-foot high tent enclosure were these acacia boards that were about twenty-seven inches wide overlaid with gold, fifteen inches high, sort of set in sockets of silver and tongue and groove into each other.

Over the top of these golden covered boards that were held upright by these golden rings and these gold overlaid sticks that went through the rings holding them upright position. The first covering over it as you would go inside, of course, you see the gold walls, and you would see then in the ceiling, the linen, colored embroidered, work of linen, the first covering over the top, the linen covering.

Over the top of that there would be a goats" hair covering. Over the top of that there would be these rams" skins that were dyed red. Over the top of that, the badgers" skins that were sort of waterproof to keep the thing waterproof inside. As you would enter this gold staved little building that was actually forty-five feet long and fifteen feet wide, you would be entering it, also pulling back the curtain entering it from the east.

Over on your left-hand side as you would enter, over on this side, there would be this candleholder with seven candles of which this is sort of a model up here. With the lights flickering in the top of it, the wick in the oil kept burning constantly. Over on your right-hand side there would be this little low table of about three feet by eighteen inches or so on the top, and it was overlaid with gold.

And you would see twelve loaves of bread sitting on this little table to the right. The loaves would be changed every week. Directly in front of you there would be another beautifully embroidered curtain. This curtain having the cherubim embroidered on it and in front of it there would be a little golden altar with four horns on it, the altar of incense, where the priests would come and wave the little incense burners before this altar of incense and behind this curtain.

Then you would enter into a room that was a fifteen-foot cube. Again on the walls, on the sides, and on the back you would see just the gold of the overlaid acacia boards. Above your head again you would see the fancy embroidered work of the fine linen, gold, purple, blue and red with the cherubim and all embroidered in it. You would see in this room a golden box with a golden lid. And upon the golden lid there were these two golden cherubim that were carved there on the lid. Of course you wouldn"t see it because only the high priests could see that and only once a year.

And thus, you have an idea of the tabernacle where God met the people, and thus the thing was made according to the plan that God had given. And now the time has come, really, for the anointing of the thing.

And in verse nine,

thou shalt take the anointing oil, and anoint the tabernacle, and all that is in it, thou shall hallow it, and the vessels thereof: shall be holy. You shall anoint the altar of the burnt offering, and all of those vessels, sanctify the altar: there will be an altar most holy. Thou shalt anoint the laver, that brass laver with its foot, and sanctify it. Thou shall bring Aaron and his sons to the door of the tabernacle of the congregation, and wash them. [There in that laver, that bathtub that was there.] And thou shall put upon Aaron the holy garments, and anoint him, and sanctify him; that he may minister unto me in the priest"s office. And thou shall bring his sons, and clothe them with coats: And thou shall anoint them, as you did anoint their father, that they may minister unto me in the priest"s office: for their anointing shall surely be an everlasting priesthood throughout their generation. And thus did Moses: according to all that the LORD commanded him, so he did. And it came to pass in the first month in the second year, on the first day of the month, that the tabernacle was reared up (Exodus 40:9-17).

So the second year they came out of Egypt on the first month, which was the celebration of when they came out because they came out on Passover. They then raised up this tabernacle there in the wilderness.

And Moses reared up the tabernacle, fastened the sockets, set up the boards, and put the bars in it, and reared up the pillars (Exodus 40:18).

Now there were four pillars that were across the front of the golden pillars and also on the inside before the Holy of Holies.

He spread abroad the tent over the tabernacle, put the covering of the tent upon it; as the LORD commanded him. He took and put the testimony in the ark (Exodus 40:19-20),

So the testimony would be these two little tables of stone upon which had been etched the Ten Commandments. They were put in this ark.

and he put the mercy seat above it. He brought the ark into the tabernacle, set the veil of the covering, and covered the ark of the testimony; as the LORD had commanded him. He put the table in the tent of the congregation, on the side of the tabernacle northward (Exodus 40:20-22),

As I say it was on the east end, it would be over here on the right side, the northward side opposite the veil.

He set the bread in order upon it before the LORD as the LORD commanded him. He put the candlestick over against the table, [on the left side,] the south side of the tabernacle. He lighted the lamps before the LORD as the LORD commanded him. He put the golden altar in the tent before the veil: and there he began to burn the sweet incense on it; as the LORD commanded. He set up the hanging at the door of the tabernacle [that is the curtain that covered the front]. And he put the altar of burnt offering by the door of the tabernacle of the tent of the congregation, and offered upon it the burnt offering and the meat offering; as the LORD had commanded Moses. And he set the laver between the tent of the congregation and the altar, and he put water in it, to wash everything. And Moses and Aaron and his son, washed their hands and their feet at it: and then they went into the tent of the congregation, and when they came near to the altar, they washed; as the LORD commanded Moses. And he reared up the court round about the tabernacle [That is that seven and a half-foot curtain hanging in the court gates]. So Moses finished the work. Then a cloud covered the tent of the congregation, and the glory of the LORD filled the tabernacle. And Moses was not able to enter into the tent of the congregation, because the cloud was abiding on it, and the glory of the LORD filled the tabernacle. And when the cloud was taken up from over the tabernacle, the children of Israel went onward in all their journeys: But if the cloud was not taken up, then they journeyed not until the day that it was taken up. For the cloud of the LORD was on the tabernacle by day, the fire was on it by night, in the sight of all the house of Israel, throughout all their journeys (Exodus 40:23-38).

So can you imagine what that would be like as you are constantly reminded of the presence of God because the tabernacle was in the midst of the camp and the Israelites were encamped all around about the tabernacle. And any night you could get up and look towards the tabernacle, and you would see this fire of God hovering over that tabernacle. That must have been awesome. You know if you had insomnia, you get up at night and you go to take a walk looking towards the tabernacle you"d see this fire of God"s presence.

During the day looking towards the tabernacle you would see this cloud resting there. When the cloud would lift and move, then the people would go and fold the whole thing up and carry it off. And they would follow the cloud until it would stand still. They would set the tabernacle, the cloud would come down and set upon the tabernacle; and thus, they were led through the forty years in the wilderness constantly reminded of the presence of God as they looked at the tabernacle, the place of meeting. But I love that verse that declared "the glory of the LORD filled the tabernacle".

Oh you know, the heavens of heavens cannot contain God, but when you experience the presence of God, the glory of God filling the house. My heart longs to experience more of the glory of God in my life. I would like to see us all just take off some day and just spend the day here, just waiting upon God, opening our hearts to Him through worship and praise throughout the day. Just that we might see the glory of the Lord fill His house, tabernacle, the place of meeting. This is the place where we come to meet God. Of course, we meet God everywhere we are, but where as the body collectively; we come to meet God. How glorious it would be to see the glory of the Lord just filling this place. Whew.

Father, with Moses we pray that we might see thy glory. God, we pray that you will captivate our hearts with thyself, that we will become less interested in the glory of the world and more interested in the glory of God. Oh Father, demonstrate thy glory to thy people. Let them experience, Lord, the glory of your presence during this week. Oh, God, draw us away from the world and draw us unto Thyself and bring us unto Thyself, Lord, in a special way. In Jesus" name, we ask it. "

