

The Tabernacle of Meeting
Objectives:
· To learn the structure and contents of the tabernacle.

· To know its symbols.

Memory Verse:

“Let them make me a sanctuary that I may dwell among them.” (Exodus 25:8)
References:

· Exodus 25-27; 35-40

· “The tabernacle of meeting-The house of God among his people,” Fr. Mercurius Anba Bishoy.

· “The Icon of Heaven,” Anba Arsanios, Bishop of Minia and Abokorkas.

Introduction:

God commanded Moses and gave him all the details to build a tabernacle of meeting for Him to live among His people. He also guided them in the wilderness, in the cloud, to reach the Promised Land. How great is God’s love for His people that He longs to live with them and walk with them.

Lesson Outline:

The tabernacle of meeting was made up of the following:

1. The Holy - only priests were allowed to enter. The dimensions of the holy were 10x20x10 cubits.
2. The Holy of Holies – only the high priest was allowed to enter once a year. The dimensions of the Holy of Holies were 10x10x10 cubits.

I. Outside the Holy
A. The altar of burnt offering
Made of bronze and acacia wood – 5x5x3 cubits. The bronze is a sign of the strength of those who repent, and the wood is a sign of the salvation through the cross. There was a continuous burning fire on the altar that was started by God Himself (Deuteronomy 6:13; 9:24). This fire never stopped to symbolize the continuous love of God that He sacrificed His only begotten Son as a burnt offering for the sin of the whole world. There were 4 horns on the corners of the altar to indicate the four directions of the world and that salvation was for the whole world.

This was the only altar where people were able to meet with God through their sacrifices. This is how we are able to meet with God through Jesus Christ our sacrifice. This altar was outside the Holy, similar to our Lord Jesus Christ who was crucified outside the city. This altar was also outside to demonstrate that animal sacrifices were unable to reconcile us with God until the True Sacrifice Jesus Christ was able to bring this altar to the middle of the Holy of Holies, as we see now in the church.

B. The Laver

Was made of bronze and filled with water. It was used for the priests to clean their bodies before being ordained and to clean their hands and feet before entering the Holy. Washing with water is a symbol of baptism and confession before entering to the Holy, which is equivalent to Communion.

II. Contents of the Holy

A. The Golden Lampstand

It was made of one piece of gold that was hammered to be shaped. This is similar to our Lord who was beaten and tortured for us. It also resembles St. Mary who carried the light of the world in her womb. The lampstand had seven cups for oil as a number of completeness. It was the only source of light in the tabernacle as Christ is our only source of light and the Only Light in heavenly Jerusalem, where there’s no need for sun or moon (Revelation 21:23).

B. Table of Showbread

It was made of acacia wood and gold. The wood resembles the humanity and the gold resembles the divinity of the incarnated Christ. Laid on it were 12 unleavened loaves of bread, representing the 12 tribes of Israel. There were also wine and incense placed on this table. The priests ate the bread on the Sabbath after replacing it with 12 new loaves. This is a sign of the fullness from the Bread of life that never ends. This is similar to our Lord, the Bread of life, and whoever eats from Him will never hunger again (Psalm 16:11, John 6:35). Only priests ate of this bread to indicate that only those who dedicate their lives to Him will not hunger.

C. The Altar of Incense

It is made of acacia wood and gold similar to the table of showbread. It also has a crown of gold and 4 horns at its corners. Its dimensions are 1x1x2 cubits (1 cubit = 45 cm).

Aaron raised incense in the morning and the evening of every day. The altar of incense was placed in front of the entrance to the Holy of Holies, which contained the ark. Thus, the incense would enter into the Holy of Holies and reach the ark where the Lord used to dwell. The incense is a symbol of the pleasant aroma of the accepted Sacrifice of our Lord on the cross that was smelled by the Father.

The horns were covered with blood once a year as a symbol of the Blood of Jesus Christ that was shed once for all of us.

It was forbidden that any strange incense be used on this altar. Only the incense prepared and mixed by the high priest, as God told him. When the 2 sons of Aaron, Nadab and Abihu, raised profane fire in their censer, which the Lord had not commanded, fire went out and devoured them and they died (Leviticus 10:1-3).

Everything inside the Holy and the Holy of Holies was made of gold and things outside were made of bronze. This demonstrates that the real beauty is from inside.

All the material for the tabernacle was offered by the Israelites in abundance (Exodus 36:5-7). This teaches us to give in abundance to the house of the Lord to cover all its needs. It is our responsibility to take care of the house of the Lord, the church.

Conclusion:

· It is awesome to compare the resemblance in the structure of the tabernacle that was dictated by God and the structure of the church now.

· The Lord longs to live with you and guide you as he lived and guided His people in the wilderness. So, give him your heart as a sanctuary that He may come and dwell in it.

Applications:

· Study the similarities and differences between the tabernacle of meeting and the structure of the church.

· Study the Holies and its content for the next Sunday lesson.

· We need to practice giving to the Lord in abundance, whether it is time or material things.

Recommended Viewing:

· http://www.bibleplaces.com/tabernaclemore.htm


Exodus 25

	1
	And Jehovah spake unto Moses, saying,

	2
	Speak unto the children of Israel, that they take for me an offering: of every man whose heart maketh him willing ye shall take my offering.

	3
	And this is the offering which ye shall take of them: gold, and silver, and brass,

	4
	and blue, and purple, and scarlet, and fine linen, and goats` [hair],

	5
	and rams` skins dyed red, and sealskins, and acacia wood,

	6
	oil for the light, spices for the anointing oil, and for the sweet incense,

	7
	onyx stones, and stones to be set, for the ephod, and for the breastplate.

	8
	And let them make me a sanctuary, that I may dwell among them.

	9
	According to all that I show thee, the pattern of the tabernacle, and the pattern of all the furniture thereof, even so shall ye make it.

	10
	And they shall make an ark of acacia wood: two cubits and a half shall be the length thereof, and a cubit and a half the breadth thereof, and a cubit and a half the height thereof.

	11
	And thou shalt overlay it with pure gold, within and without shalt thou overlay it, and shalt make upon it a crown of gold round about.

	12
	And thou shalt cast four rings of gold for it, and put them in the four feet thereof; and two rings shall be on the one side of it, and two rings on the other side of it.

	13
	And thou shalt make staves of acacia wood, and overlay them with gold.

	14
	And thou shalt put the staves into the rings on the sides of the ark, wherewith to bear the ark.

	15
	The staves shall be in the rings of the ark: they shall not be taken from it.

	16
	And thou shalt put into the ark the testimony which I shall give thee.

	17
	And thou shalt make a mercy-seat of pure gold: two cubits and a half [shall be] the length thereof, and a cubit and a half the breadth thereof.

	18
	And thou shalt make two cherubim of gold; of beaten work shalt thou make them, at the two ends of the mercy-seat.

	19
	And make one cherub at the one end, and one cherub at the other end: of one piece with the mercy-seat shall ye make the cherubim on the two ends thereof.

	20
	And the cherubim shall spread out their wings on high, covering the mercy-seat with their wings, with their faces one to another; toward the mercy-seat shall the faces of the cherubim be.

	21
	And thou shalt put the mercy-seat above upon the ark; and in the ark thou shalt put the testimony that I shall give thee.

	22
	And there I will meet with thee, and I will commune with thee from above the mercy-seat, from between the two cherubim which are upon the ark of the testimony, of all things which I will give thee in commandment unto the children of Israel.

	23
	And thou shalt make a table of acacia wood: two cubits [shall be] the length thereof, and a cubit the breadth thereof, and a cubit and a half the height thereof.

	24
	And thou shalt overlay it with pure gold, and make thereto a crown of gold round about.

	25
	And thou shalt make unto it a border of a handbreadth round about; and thou shalt make a golden crown to the border thereof round about.

	26
	And thou shalt make for it four rings of gold, and put the rings in the four corners that are on the four feet thereof.

	27
	Close by the border shall the rings be, for places for the staves to bear the table.

	28
	And thou shalt make the staves of acacia wood, and overlay them with gold, that the table may be borne with them.

	29
	And thou shalt make the dishes thereof, and the spoons thereof, and the flagons thereof, and the bowls thereof, wherewith to pour out: of pure gold shalt thou make them.

	30
	And thou shalt set upon the table showbread before me alway.

	31
	And thou shalt make a candlestick of pure gold: of beaten work shall the candlestick be made, even its base, and its shaft; its cups, its knops, and its flowers, shall be of one piece with it.

	32
	And there shall be six branches going out of the sides thereof; three branches of the candlestick out of the one side thereof, and three branches of the candlestick out of the other side thereof:

	33
	three cups made like almond-blossoms in one branch, a knop and a flower; and three cups made like almond-blossoms in the other branch, a knop and a flower: so for the six branches going out of the candlestick:

	34
	and in the candlestick four cups made like almond-blossoms, the knops thereof, and the flowers thereof;

	35
	and a knop under two branches of one piece with it, and a knop under two branches of one piece with it, and a knop under two branches of one piece with it, for the six branches going out of the candlestick.

	36
	Their knops and their branches shall be of one piece with it; the whole of it one beaten work of pure gold.

	37
	And thou shalt make the lamps thereof, seven: and they shall light the lamps thereof, to give light over against it.

	38
	And the snuffers thereof, and the snuffdishes thereof, shall be of pure gold.

	39
	Of a talent of pure gold shall it be made, with all these vessels.

	40
	And see that thou make them after their pattern, which hath been showed thee in the mount.

Exodus 26

	1
	Moreover thou shalt make the tabernacle with ten curtains; of fine twined linen, and blue, and purple, and scarlet, with cherubim the work of the skilful workman shalt thou make them.

	2
	The length of each curtain shall be eight and twenty cubits, and the breadth of each curtain four cubits: all the curtains shall have one measure.

	3
	Five curtains shall be coupled together one to another; and [the other] five curtains shall be coupled one to another.

	4
	And thou shalt make loops of blue upon the edge of the one curtain from the selvedge in the coupling; and likewise shalt thou make in the edge of the curtain that is outmost in the second coupling.

	5
	Fifty loops shalt thou make in the one curtain, and fifty loops shalt thou make in the edge of the curtain that is in the second coupling; the loops shall be opposite one to another.

	6
	And thou shalt make fifty clasps of gold, and couple the curtains one to another with the clasps: and the tabernacle shall be one [whole].

	7
	And thou shalt make curtains of goats` [hair] for a tent over the tabernacle: eleven curtains shalt thou make them.

	8
	The length of each curtain shall be thirty cubits, and the breadth of each curtain four cubits: the eleven curtains shall have one measure.

	9
	And thou shalt couple five curtains by themselves, and six curtains by themselves, and shalt double over the sixth curtain in the forefront of the tent.

	10
	And thou shalt make fifty loops on the edge of the one curtain that is outmost in the coupling, and fifty loops upon the edge of the curtain which is [outmost in] the second coupling.

	11
	And thou shalt make fifty clasps of brass, and put the clasps into the loops, and couple the tent together, that it may be one.

	12
	And the overhanging part that remaineth of the curtains of the tent, the half curtain that remaineth, shall hang over the back of the tabernacle.

	13
	And the cubit on the one side, and the cubit on the other side, of that which remaineth in the length of the curtains of the tent, shall hang over the sides of the tabernacle on this side and on that side, to cover it.

	14
	And thou shalt make a covering for the tent of rams` skins dyed red, and a covering of sealskins above.

	15
	And thou shalt make the boards for the tabernacle of acacia wood, standing up.

	16
	Ten cubits shall be the length of a board, and a cubit and a half the breadth of each board.

	17
	Two tenons shall there be in each board, joined one to another: thus shalt thou make for all the boards of the tabernacle.

	18
	And thou shalt make the boards for the tabernacle, twenty boards for the south side southward.

	19
	And thou shalt make forty sockets of silver under the twenty boards; two sockets under one board for its two tenons, and two sockets under another board for its two tenons.

	20
	And for the second side of the tabernacle, on the north side, twenty boards,

	21
	and their forty sockets of silver; two sockets under one board, and two sockets under another board.

	22
	And for the hinder part of the tabernacle westward thou shalt make six boards.

	23
	And two boards shalt thou make for the corners of the tabernacle in the hinder part.

	24
	And they shall be double beneath, and in like manner they shall be entire unto the top thereof unto one ring: thus shall it be for them both; they shall be for the two corners.

	25
	And there shall be eight boards, and their sockets of silver, sixteen sockets; two sockets under one board, and two sockets under another board.

	26
	And thou shalt make bars of acacia wood: five for the boards of the one side of the tabernacle,

	27
	and five bars for the boards of the other side of the tabernacle, and five bars for the boards of the side of the tabernacle, for the hinder part westward.

	28
	And the middle bar in the midst of the boards shall pass through from end to end.

	29
	And thou shalt overlay the boards with gold, and make their rings of gold for places for the bars: and thou shalt overlay the bars with gold.

	30
	And thou shalt rear up the tabernacle according to the fashion thereof which hath been showed thee in the mount.

	31
	And thou shalt make a veil of blue, and purple, and scarlet, and fine twined linen: with cherubim the work of the skilful workman shall it be made.

	32
	And thou shalt hang it upon four pillars of acacia overlaid with gold; their hooks [shall be] of gold, upon four sockets of silver.

	33
	And thou shalt hang up the veil under the clasps, and shalt bring in thither within the veil the ark of the testimony: and the veil shall separate unto you between the holy place and the most holy.

	34
	And thou shalt put the mercy-seat upon the ark of the testimony in the most holy place.

	35
	And thou shalt set the table without the veil, and 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.

	36
	And thou shalt make a screen for the door of the Tent, of blue, and purple, and scarlet, and fine twined linen, the work of the embroiderer.

	37
	And thou shalt make for the screen five pillars of acacia, and overlay them with gold: their hooks shall be of gold: and thou shalt cast five sockets of brass for them.

Exodus 27

	1
	And thou shalt make the altar of acacia wood, five cubits long, and five cubits broad; the altar shall be foursquare: and the height thereof shall be three cubits.

	2
	And thou shalt make the horns of it upon the four corners thereof; the horns thereof shall be of one piece with it: and thou shalt overlay it with brass.

	3
	And thou shalt make its pots to take away its ashes, and its shovels, and its basins, and its flesh-hooks, and its firepans: all the vessels thereof thou shalt make of brass.

	4
	And thou shalt make for it a grating of network of brass: and upon the net shalt thou make four brazen rings in the four corners thereof.

	5
	And thou shalt put it under the ledge round the altar beneath, that the net may reach halfway up the altar.

	6
	And thou shalt make staves for the altar, staves of acacia wood, and overlay them with brass.

	7
	And the staves thereof shall be put into the rings, and the staves shall be upon the two sides of the altar, in bearing it.

	8
	Hollow with planks shalt thou make it: as it hath been showed thee in the mount, so shall they make it.

	9
	And thou shalt make the court of the tabernacle: for the south side southward there shall be hangings for the court of fine twined linen a hundred cubits long for one side:

	10
	and the pillars thereof shall be twenty, and their sockets twenty, of brass; the hooks of the pillars and their fillets [shall be] of silver.

	11
	And likewise for the north side in length there shall be hangings a hundred cubits long, and the pillars thereof twenty, and their sockets twenty, of brass; the hooks of the pillars, and their fillets, of silver.

	12
	And for the breadth of the court on the west side shall be hangings of fifty cubits; their pillars ten, and their sockets ten.

	13
	And the breadth of the court on the east side eastward shall be fifty cubits.

	14
	The hangings for the one side [of the gate] shall be fifteen cubits; their pillars three, and their sockets three.

	15
	And for the other side shall be hangings of fifteen cubits; their pillars three, and their sockets three.

	16
	And for the gate of the court shall be a screen of twenty cubits, of blue, and purple, and scarlet, and fine twined linen, the work of the embroiderer; their pillars four, and their sockets four.

	17
	All the pillars of the court round about shall be filleted with silver; their hooks of silver, and their sockets of brass.

	18
	The length of the court shall be a hundred cubits, and the breadth fifty every where, and the height five cubits, of fine twined linen, and their sockets of brass.

	19
	All the instruments of the tabernacle in all the service thereof, and all the pins thereof, and all the pins of the court, shall be of brass.

	20
	And thou shalt command the children of Israel, that they bring unto thee pure olive oil beaten for the light, to cause a lamp to burn continually.

	21
	In the tent of meeting, without the veil which is before the testimony, Aaron and his sons shall keep it in order from evening to morning before Jehovah: it shall be a statue for ever throughout their generations on the behalf of the children of Israel.


THE TABERNACLE: THE FIRST CHURCH(
Bible Reading: Exodus 25-27

Golden Verse:

“They serve at a sanctuary that is a copy and shadow of what is in Heaven...”

Hebrews 8: 5

Lesson Aims:

1. The tabernacle as a symbol of the church.

2. The church is the house of God.

Lesson Notes:

1. How was the tabernacle built?

a. God asked Moses to build a sanctuary for Him so that He could dwell with them.

b. God showed Moses the pattern to build the sanctuary.

c. He also gave Moses the details in order to construct it.

d. Notice the role of offering in building the house of God.

2. The pattern of the first church consisted of three main parts:
a. The Holy of Holies - This was separated from the rest of the church by a silk veil. Only the head priest was allowed to enter once a year; it contained the ark and the Ten Commandments.
b. The Sanctuary - contained the table, the lampstand, and the altar of incense.
c. The Courtyard - contained the altar of burnt offerings and the bronze basin.
3. The tabernacle as a symbol of the church.
a. The meaning of the church is not limited to a meeting place of the believers but of being in God's presence.

b. Notice the beauty of the tabernacle is on the inside (the silk curtain) not the outside (goat hair).

c. The Holy of Holies had God's testimony; the church has God's words.

d. Today, the church has no tables (altars) for animal sacrifices because Jesus Christ has already been sacrificed for us.

e. Our body symbolizes the church; our heart symbolizes the Holy of Holies, where God dwells.

[image: image3.jpg]<2'2\7"

[image: image1]
THE TABERNACLE: THE FIRST CHURCH(
(Abbreviated Lesson for Kids)

I. God Desires to Dwell with His People
A. God’s command to Moses
1. To build Him a Sanctuary
2. So He can dwell among His people

3. To collect what is necessary from His people
· Therefore, we must give to our Church what is necessary.
A. God gave Moses all the details of the building.
1. The Most Holy (Holy of Holies) holds:

i The Ark of Testimony, made of gold
ii The Mercy Seat
iii The Cherubim of Glory
2. The Holy holds:

i The Altar of Incense

ii The Table of the Showbread with it utensils, made of pure gold

iii The Golden Lampstand
iv Walls covered with Gold
3. The Courtyard holds:

i The Altar of Sacrifice, made our of bronze

ii The Laver for holding water, for cleansing
iii Surrounded by Linen Curtains & Poles
II. The Tabernacle was a Shadow of Our Church
A. We come to Church to meet with God
1. We are the people of God, the Church.
2. He longs to meet with us and dwell in us, so we respond.

B. We should respect the House of God.
1. God is present with us as we pray in Church.

2. We must remain silent and listen to His word.

3. He is physically present as a Sacrifice on the Altar.

III. Our Church is a Shadow of Heaven
A. The same layout of the Church is in heaven.

1. The Throne of God at center stage.

2. God is present on the Throne as a Slain Lamp.
3. Incense is offered before the Throne by the 24 priests.

4. Multitudes of people praising before God’s Throne.

B. Therefore, the structure of the Church is not a coincidence.


Supplemental Notes on

The Tabernacle of Meeting
[image: image2.jpg][l
i

i

W Nl

‘H

lllllllﬁlil

So that the Lord “might dwell in their midst,” he gave Moses detailed instructions as to how the Israelites should build him a

rortable sanctuary. After three months the structure was finished. The heart of the sanctuary was the tabernacle (A) which housed the
ark of the covenant, a chest containing the stone tablets of the law. Directly in front of the tabernacle was a bronze laver (B) for

rriests’ ablutions during the ceremonies. Next came the altar (C) for burnt offerings. Linen curtains (D) on poles formed the courtuard.

1. [St. Gregory the Great] Scarlet cloth, twice dyed, was to be offered to adorn the tabernacle so that our love of God and neighbor might have the color of love in God’s sight.
2. [St. Ephrem the Syrian] By saying, “You shall make everything to the model of the tabernacle that I will show you,” he first called it a model and a temporal tabernacle to indicate that it was transitory and that it would be replaced by the Church, the perfect prototype which lasts forever.

3. [Methodius] If, according to the apostle, “the law is spiritual” (Rom 7:14) and contains within itself the images “of the good things to come,” then let us remove “the veil” (2 Cor 3:6, 16) of the letter which is spread over it and contemplate its true meaning stripped bare. The Jews were commanded to adorn their tabernacle as a proleptic imitation of the Church, that through the things of sense they might be able to prefigure the image of things divine.

4. [Methodius] The Jews announced what was a shadow of an image, at a third remove from reality, whereas we ourselves clearly behold the image of the heavenly dispensation. But the reality itself will be accurately revealed after the resurrection when we shall see the holy Tabernacle, the Heavenly City, “whose builder and maker is God,” (Heb 11:10) face to face, and not “in a dark manner” and only “in part” (1 Cor 13:12).
5. [St. John of Damascus] Behold the glorification of matter, which you despise! What is more insignificant than colored goatskins? Are not blue and purple and scarlet merely colors? Behold the handiwork of men becoming the likeness of the Cherubim! Was not the meeting tent an image in every way? “And see that you make them after the pattern for them, which is being shown you on the mountain.” Yet all the people stood around it and worshiped! I do not worship matter. I worship the Creator of matter, Who became matter for me, taking up His abode in matter and accomplishing my salvation through matter.

6. [St. Gregory the Great] You, my friends, you are the curtains of the tabernacle, since by your faith you veil the heavenly secrets in your hearts. Scarlet has the look of fire, and what is love but fire? This love must be twice dyed, dyed by love of God and dyed by love of our neighbor.

7. [Paterius] What can the silver bases of the frames signify, except the order of prophets? They were like bases, and we see them rising from the foundations and sustaining the weight of the structure build on them.
8. [Paterius] What do the frames mean, except the apostles, who were spread out into the world by their preaching? The apostles’ lives are guided by their proclamation and strengthened by their authority. So two bases are joined and placed under each frame [the ratio of bases to frames is 2 to 1]. For when the holy prophets agree in what they say about the incarnation of the Mediator, they undoubtedly build up the preachers in the Church who follow them. They do not disagree among themselves, and they make the preachers stronger.

9. [Paterius] The tabernacle is a type of the Church. So God says to Moses that the bases of the four pillars placed within it should be silver. What does silver mean except the clarity of the divine Word? Scripture says, “The words of the Lord are chaste words, silver tried by fire, cleansed from earth.” (Ps 12:6) The bases are overlaid with silver and hold up the four pillars of the tabernacle, just as the preachers of the Church are adorned with divine eloquence. They provide an example in every way; they have the words of the four Evangelists on their lips and in their deeds.
10. [Origen] This sanctuary [the Holy] is open only to the priests. For all who have been anointed with the chrism of the sacred anointing have become priests, just as Peter also says to all the Church, “But you are an elect race, a royal priesthood, a holy people.” (1 Pet 2:9) Therefore you are “a priestly race,” and because of this you approach the sanctuary.

11. [Bede] There were two altars in the temple, which expressed the two covenants in the Church. The first, the altar of burnt offerings, which was plated with bronze and was situated in front of the doors of the temple, was for the offering up of victims and sacrifices. It signified the fleshly minded worshipers of the Old Covenant. And then there was the altar of incense, which was covered with gold and set near the entrance of the Holy of Holies and was to burn fragrant gums on. This prefigured the interior and more perfect grace of the New Covenant and its worshipers.


A movie, titled “The Tabernacle,” can be viewed during the lesson presentation to clarify the structure of the tabernacle.

NAME: ___________________________________

 first
 last .

The Tabernacle: The First Church

Exodus 25

[image: image4.jpg]gjoeulede] eyl

Buwayo wing
1o Yy

pieAunod
Jene

O

puesdure]

ejqeL

Arempues

esusOU|
10 By

1BIA

L

selioH Jo AloH

Auowejse |
joory

	Let them make me a sanctuary that I may dwell among them.
Exodus 25:8

1. God told Moses to build Him a ____________ so that He may __________ among His people.

2. What is the Church?

a) our body

b) God's people

c) being in God’s presence

d) a place to worship God

e) all the above

3. As God's people, it is important for us to come to Church every Sunday in order to

a) Meet with God.

b) Talk with friends.

c) Eat Qorban.

d) Play and have fun.

4. ___________ ordered Moses to collect from ____________ what was needed to build a ___________. Likewise, we should ____________ to our Church it needs.

5. List the three main divisions of the first Church:

a) The H____ of _________

b) The San__________

c) The ________yard
6. Why was the altar of burnt offering situated outside the tabernacle?

a) Jesus Christ was crucified outside Jerusalem.

b) It could not fit inside the Holy of Holies.

c) Animal sacrifices could not reconcile man with God.

d) a & c above
7. What did the Golden Lampstand represent? Its seven cups?
Designed by Isaac Gindi, St. George Coptic Orthodox Church, Bellflower, CA

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA

(Prepared by Ossama Ekladious, St. George Coptic Orthodox Church, Bellflower, CA

3

