

Comparisons Between the Themes of Genesis chapters 1-11 and Revelation chapters 12-22			
GENESIS	SCRIPTURE	REVELATION	SCRIPTURE
1. The creation of heaven and earth	Genesis 1:1-2:4a	1. The creation of the new heaven and earth	Revelation 21:1-5
2. The Eden Sanctuary, the river that flowed out of Eden, and the Tree of Life	Genesis 2:4b-17	2. The Sanctuary of the New Jerusalem, the river that flowed from the New Jerusalem, and the Tree of Life	Revelation 21:9-22:2
3. The bridegroom (Adam), the bride (Eve), and the wedding of Adam and Eve	Genesis 2:18-25	3. The Bride = the Church, and her Bridegroom = Christ; the wedding of the Lamb	Revelation 19:5-9; 21:1-9
4. Satan and the woman, Eve	Genesis 3:1-13	4. Satan and “the Woman,” the “new Eve”	Revelation 12:1-17
5. The curse	Genesis 3:14-19	5. The curse is abolished	Revelation 22:3
6. Death enters creation	Genesis 3:19	6. Death is destroyed	Revelation 20:14-15
7. Babylon built; judgment on the nations	Genesis 10:10; 11:1-4	7. Babylon destroyed; judgment on the nations	Revelation 14:6-20
8. The Redeemer is promised	Genesis 3:15	8. The Redeemer victorious reigns	Revelation 20:1-6; 21:22-27; 22:3-5
M. Hunt copyright 2007			

Evidence of Mosaic Authorship of the Pentateuch Found in Sacred Scripture

Do not imagine that I am going to accuse you before the Father: you have placed your hopes on Moses, and Moses will be the one who accuses you. If you really believed him you would believe me too, since it was about me that he was writing; and if you will not believe what he wrote, how can you believe what I say? Jesus' discourse to the Jews in John 5: 45-47

Evidence from Within the Pentateuch

Passages in the books referring directly to Mosaic authorship	-Exodus 17:14; 20:22-23:33; 24:4,7; 34:27 -Numbers chapter 32; 33:2 -Deuteronomy 31:9, 24-26
Legal documents within the Pentateuch attributed to Moses	-Exodus 12:1-28; chapters 20-24; chapters 25-31; chapter 34 -Leviticus chapters 1-7; chapter 8; chapters 13-16; chapters 17-25; chapter 27 -Numbers chapters 1, 2, & 4; 6:1-21; 8:1-4; 8:5-22; chapters 15 & 19; 27:6-23; chapters 28-30; chapter 35 -Deuteronomy chapters 1-33

Evidence from Other Old Testament Books

Evidence from the historical writings:	-Joshua 1:7, 8; 8:31-32; 23:6; -1Kings 2:3; -2Kings 14:6; 23:25; -1Chronicles 22:13; -2Chronicles 5:10; 23:18; 25:4; 30:16; 33:8; 34:14; 35: 6, 12; -Ezra 3:2; 6:18; 7:6 -Nehemiah 1:7,8; 8:1, 13:1; 14; 9:14; 10:29; 13:1
Evidence from the wisdom books and the prophets	-Ecclesiasticus [Ben Sira] 24:23 -Daniel 9:13; 19:11, 13 -Malachi 4:4

Evidence from the New Testament

Evidence found in the Gospels	*= Jesus' testimony -Matthew 8:4* -Mark 12:19, 26* -Luke 2:22; 5:14*; 16:29-31*; 20:8; 24:27*, 44* -John 1:17, 45; 5:45-47*; 7:19*, 23*; 8:5; 9:29
Evidence from Acts, the Epistles of St. Paul and Revelation	-Acts 3:22; 6:14; 13:39; 15:1, 21; 26:22; 28:23 -Romans 10:5 -1Corinthians 9:9 -2Corinthians 3:15 -Hebrews 9:19; 10:28 -Revelation 15:3

M. Hunt 2004

Testimony to Mosaic authorship is stated as least 27 times by the New Testament writers, 7 of those affirmation of Mosaic authorship are quotations of Jesus' statements identifying Moses as the inspired writer of the "Book of Moses", also called the Torah or the Pentateuch.