

The Blood of Jesus - Part 2

Hebrews 9:16-22

¹⁶ Where a will exists, the death of the one who made it must be established. ¹⁷ For a will is valid only when people die, since it is never in effect while the one who made it is living. ¹⁸ That is why even the first covenant was inaugurated with blood.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Hebrews 9:16-22

¹⁹ For when every command had been proclaimed by Moses to all the people according to the law, he took the blood of calves and goats, along with water, scarlet wool, and hyssop, and sprinkled the scroll itself and all the people, ²⁰ saying, **This is the blood of the covenant that God has ordained for you.** ²¹ In the same way, he sprinkled the tabernacle and all the articles of worship with blood.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Hebrews 9:16-22

²² According to the law almost everything is purified with blood, and **without the shedding of blood there is no forgiveness.**

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Genesis 3:21

The LORD God made clothing **from skins** for the man and his wife, and he clothed them.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Hebrews 9:22

Without the shedding of blood there is no forgiveness.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Genesis 4:3-4

³ In the course of time Cain presented some of the land's produce as an offering to the LORD. ⁴ And Abel also presented an offering—some of **the firstborn of his flock** and their fat portions. **The LORD had regard for Abel and his offering,** ⁵ but he did not have regard for Cain and his offering.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Hebrews 9:22

Without the shedding of blood there is no forgiveness.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

Genesis 22:12-14

¹² Then he said, "Do not lay a hand on the boy or do anything to him. For now I know that you fear God, since you have not withheld your only son from me."

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

Genesis 22:12-14

¹³ Abraham looked up and saw a ram caught in the thicket by its horns. So Abraham went and took the ram and **offered it as a burnt offering in place of his son.**

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

Genesis 22:12-14

¹⁴ And Abraham named that place **The LORD Will Provide,** so today it is said, "It will be provided on the LORD's mountain."

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

Hebrews 9:22

Without the shedding of blood there is no forgiveness.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

Exodus 12:12-13

¹² "I will pass through the land of Egypt on that night and strike every firstborn male in the land of Egypt, both people and animals. I am the LORD; I will execute judgments against all the gods of Egypt.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

Exodus 12:12-13

¹³ **The blood** on the houses where you are staying will be **a distinguishing mark for you**; when I see **the blood**, I **will pass over you**. No plague will be among you to destroy you when I strike the land of Egypt.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

Hebrews 9:22

Without the shedding of blood there is no forgiveness.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

Leviticus 16:8-10

⁸ After Aaron casts lots for the two goats, one lot for the LORD and the other for an uninhabitable place, ⁹ he is to present the goat chosen by lot for the LORD and sacrifice it as a sin offering.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

Leviticus 16:8-10

¹⁰ But the goat chosen by lot for an uninhabitable place is to be presented alive before the LORD to make atonement with it by sending it into the wilderness for an uninhabitable place.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

Hebrews 9:22

Without the shedding of blood there is no forgiveness.

THE JESUS
IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

JESUS

John 1:29

*"Look, **the Lamb of God**, who takes away the sin of the world!"*

THE JESUS IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

JESUS

Hebrews 9:22

Without the shedding of blood there is no forgiveness.

THE JESUS IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

JESUS

YOU

Revelation 5:5-6

*⁵ "Do not weep. Look, **the Lion** from the tribe of Judah, the Root of David, has conquered so that he is able to open the scroll and its seven seals."*

*⁶ Then I saw one like **a slaughtered lamb** standing in the midst of the throne.*

THE JESUS IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

JESUS

YOU

Revelation 5:9

*You are worthy to take the scroll and to open its seals, because you were slaughtered, and you purchased people for God **by your blood** from every **tribe and language and people and nation.***

THE JESUS IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

JESUS

YOU

→ One Lamb for One Son

→ One Lamb for One Family

→ One Lamb for One Nation

→ One Lamb for the Whole World

THE JESUS IMPACT

The Blood of Jesus - Part 2

Adam and Eve

Cain and Abel

Abraham and Isaac

The Passover

The Day of Atonement

JESUS

YOU

Hebrews 9:22

Without the shedding of blood there is no forgiveness.

THE JESUS IMPACT