The finished work of Christ
3-25-12

Jumping ship!

When the Ship is sinking and about ready to pass away (2 Cor 3:7,11,13) under the waves, There are only two things to do.

· Go down with the ship thereby ending your life. Or….

· JUMP SHIP!

· God is a loving God but He doesn’t give us the choice to remain on both ships. He gives us the choice of only one.

We are under only one covenant at a time. You cannot be under one and under another at the same time.

In Hebrews 7:12 it says this;

12) For the priesthood being changed,

 of necessity

 there is also a change of the law.

The law cannot function without the Levitical priesthood. Not just one but both the law and the priesthood are changed (Rom 7). The two, are totally different covenants.

Anyone who is not under the new covenant is in a position of condemnation and death, for it is written, “the letter kills” (2Cor 3:6).

Look at these comparisons:

New Covenant Old Covenant
Jesus is one high priest-

There were many high priests

Jesus is one sacrifice-

There were many sacrifices

Jesus is eternal-

The priests died

Jesus takes away sins-

The animal sacrifices could only atone for sin

Jesus sacrificed Himself-

The priests sacrificed animals

Jesus perfects us-

The priesthood couldn’t make us perfect

Jesus of Judah/-
The priesthood was Melchizedek of Levi/Levites

Jesus sat down------- The priests could never sit down

Jesus condemned sin--- The Law because in the flesh
of the flesh condemned us.

What are you still clinging to? For it is written:

 Hebrews 4:9 There remains therefore a rest for the people of God. 10 For he who has entered His rest has himself also ceased from his works as God did from His.

Look at all these reasons to jump ship In Hebrews 7!

1. Abraham paid tithes to this mystery man

2. Abraham was blessed by this mystery man

Reason to jump ship: Melchizedec is greater!

1. Levi’s priestly order

2. Melchizedek’s priestly order

If it’s not broke than why fix it? Yet God fixed it, so it must be broke!

Reason to jump ship: The priesthood has been changed, Jesus is better!

· The old covenant priesthood couldn’t perfect us

· The New Covenant priesthood perfected us

Reason to jump ship: You need to be perfect. Levi can’t accomplish this, but Jesus can, which ship will you jump on? The new is better!

· The law of a fleshly commandment

· The power of an endless life

Reason to jump ship: The power of an endless life compared to something weak and useless? Do the math!

· The law has been annulled

· The better hope is brought in

Reason to jump ship: You can’t draw near to God by the law, only the better hope!

· The old covenant priests had no oath

· Jesus our High priest has an oath by God

The Reason to jump ship? God made an oath to Jesus. The oath is better, go with the oath!

· The old covenant priests died and were replaced.

· Jesus continues forever and is never replaced

The reason to jump ship? Priests can’t save you but Jesus can.

· Old covenant priests were sinners just like their brothers

· Jesus is separate from sinners, holy and undefiled .

The reason to jump ship? The old covenant appointed men who had weakness, the New Covenant appoints Jesus by an oath.

Priests are weak the law is weak. Jesus though has been perfected forever!

Heb 4:3) For we who have believed do enter that rest,

