- Christmas Story Notes –
A Compilation from various sources
Last updated: Friday, December 22, 2013
T. J. Lindman
[image: 79]

IN THE BEGINNING	GEN 3:14
GENEOLOGY OF JESUS
LU 1:5-25	GABRIEL VISITS ZACHARIAS; ELISABETH CONCEIVES - JUDEAN TOWN IN HILL COUNTRY (NEAR JERUSALEM ???)
LU 1:26-38	GABRIEL VISITS MARY; MARY CONCEIVES - NAZARETH, GALILEE
LU 1:39-56	MARY VISITS ELISABETH - JUDEAN HILLS
STAYS 3 MONTHS AND RETURNS HOME - NAZARETH, GALILEE
LU 1:57-80	ZACHARIAS NAMES JOHN; GIVES HIS 1ST SERMON IN 9 MONTHS - TOWN IN THE JUDEAN HILLS
MT 1:18-25	AN ANGEL (maybe GABRIEL) REASSURES JOSEPH - NAZARETH, GALILEE
LU 2:1-7	MARY & JOSEPH TRAVEL TO BETHLEHEM; JESUS IS BORN - BETHLEHEM, JUDEA
DAUGHTERS OF ZELOPHEHAD
MT 1:1-16	THE GENEOLOGY OF JESUS LU 3:23-38 JN 1:1-18,
JN 1:9-14	THE APOSTLE JOHN IDENTIFIES JESUS JN 1:16-18
SCRIPTURE ALWAYS POINTS TO JESUS
LU 2:8-20	ANGELS APPEAR TO THE SHEPHERDS WHO FIND AND WORSHIP JESUS - HILLS OUTSIDE BETHLEHEM, JUDEA
LU 2:21-24	JESUS IS CIRCUMCISED AND NAMED (8th day)
LEVIT 12	JESUS IS TAKEN TO THE TEMPLE FOR MARY'S PURIFICATION OFFERING (40th day) - JERUSALEM
LU 2:25-35	SIMEON IDENTIFIES JESUS; DELIVERS A PROPHECY - TEMPLE IN JERUSALEM, JUDEA
LU 2:36-38	ANNA IDENTIFIES JESUS; DELIVERS A PROPHECY - TEMPLE IN JERUSALEM, JUDEA
LU 2:39	MARY, JOSEPH AND JESUS RETURN TO NAZARETH AFTER FULFILLING THE LAW REGARDING THE BIRTH OF THE FIRST BORN MALE - NAZARETH, GALILEE
MT 2:1-8	THE MAGI ARRIVE IN JERUSALEM;
	CONSULT WITH HEROD
LEVIT 25	HEROD SENDS THEM TO BETHLEHEM - HEROD’S PALACE IN JERUSLAEM, JUDEA
MT 2:9-12	THE STAR RE-APPEARS AGAIN AND GUIDES THEM TO JESUS WHO IS IN NAZARETH, GALILEE. GOD WARNS THEM IN A DREAM NOT TO RETURN TO HEROD - FROM NAZARETH BACK TO THE EAST VIA DAMASCUS, SYRIA ???
MT 2:13-15	GOD WARNS JOSEPH (IN A DREAM) TO FLEE FROM HEROD INTO EGYPT. JOSEPH, MARY AND JESUS LEAVE THAT NIGHT AND STAY IN EGYPT UNTIL HEROD DIES. - NAZARETH TO UNKNOWN LOCATION IN EGYPT
MT 2:16-18	HEROD HEARING THE MAGI HAVE LEFT HIS LAND ORDERS ALL MALES LIVING IN THE AREA AROUND BETHLEHEM THAT ARE 2 YEARS AND UNDER KILLED. (BASED ON ASSUMPTION THAT JESUS WAS BORN INTO A FAMILY LIVING IN BETHLEHEM, JUDEA.
MT 2:19-23	GOD INSTRUCTS JOSEPH, MARY AND JESUS TO RETURN TO NAZARETH, GALILEE
LU 2:40	JESUS GROWS IN WISDOM, STATURE, AND FAVOR WITH GOD AND MAN - NAZARETH, GALILEE
PS 2.7	 ACTS 13.33	DIVINE SONSHIP OF CHRIST HEB 1.5, 5.5
PS 40.6‑8 HEB 10.5‑9	THE INCARNATION
PS 110.1 MT 22.43‑44	DAVIDIC DESCENT OF CHRIST
2 SAM 7.12	MARK 12.36 	PS 89.3‑4	LUKE 20.42‑43 MICAH 5.2	 JOHN 7.42
ISH 7.14 MT 1.21‑23	VIRGIN CONCEPTION 	
ISH 8.8, 10‑70 MICAH 5.2	MATT 2.6	BIRTH AT BETHLEHEM 2 SAM 5.2 JOHN 7.42 	1 CHRON 11.2
HOSEA 11.1 MATT 2.15	FLIGHT INTO EGYPT
JER 31.15 MT 2.16‑18	KILLING OF THE INNOCENT CHILDREN BY HEROD

Often God puts us in situations we do NOT understand - or even see as desirable or pleasant
How we respond determines:
Whether we see His hand at work in our situation and His blessing our lives or
Whether the situation simply overwhelms and crushes us.
Joseph and Mary were given God’s Word to care for and to protect.
God’s Word came to them first and was made a part of their lives.
Mary Did You Know – Mark Lowry, Gaither Music
God’s gift to the fallen world is His only begotten son, the Savior, Emmanuel, Messiah, God with us, the Word.
Many in this season give gifts – but the gift God desires is the same gift from each of us - the gift of themselves, the surrender of our plans and dreams, trading them for trust and obedience to God’s plan and will, enduring hardship and ridicule to allow God to work in and through them to give us that greatest gift God could offer.
Each of the key participants in the 1st Christmas did exactly that:
· Zacharias/Elisabeth – ridicule, whispering, and the chore of raising a child in their old age after a lifetime of being barren.
· Mary – a chaste, virgin girl, engaged to be married becoming pregnant by the most extreme and incredulous of circumstances – and only she would know, her reputation ruined, her dreams shattered. Mary – seems to be in the “take charge” position but she did it humbly in kindness and quiet obedience to God’s promises
· Joseph – a good steady guy – Let me do my job well -- Live in quiet peace. He was a hard working, God fearing, tradesman dependant on his friends and neighbors for his business success, Joseph never say a word in scripture. He is always in the background but he is none the less a key part of the events. He took the young girl as wife even when everyone thought they had violated the sanctity of the marriage bond – a stoning offense and knowing he did not. Shortly thereafter e had to take his family and flee for their lives at the hands of a crazed so called king, jealous of a 2 year old child.
· Shepherds – unclean outcasts running through Bethlehem seeking a newborn “Lamb of God”, lying in a manager, leaving their flocks unattended and unguarded because they believed they had received a message from a small army of angels who informed them that they were watching the wrong Lamb.
· Wise men – taking an 18 month to 2 year journey into enemy territory to find a child they knew nothin g about and were not certain had even been born to offer him valuable gifts fit for a king.
Both the Shepherds and the Wisemen
· Received God's announcement and invitation to go.
· Responded - set aside all other things to go
· Rejoiced
· Worshipped the Lord
· Returned
· Simeon/Anna – among the quiet in the land who believed God keeps His promises, honors His word waiting long and patiently until they saw it fulfilled.
All believed God and were willing to set aside all that they held dear, all their hopes and dreams in order to, in trust, obey God who asked them to do things totally out of character and outrageous per the politically and religiously acceptable thought of the day.
[bookmark: Beginning]Given there are 125 promises (prophecies) concerning Christ’s 1st coming that have been fulfilled – statisticians what are the probabilities – we need to keep in front of us, thoughts, words, and deeds, that there are 375+ promises (prophecies) concerning Christ’s 2nd appearing many of which have and are being fulfilled as we live our lives today.
The ‘Christmas’ story really begins back in the Garden of Eden when God confronts Adam and Eve for their sin and curses Lucifer for his deception…
Gen 3:14 And the LORD God said unto the serpent, Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life: 15 And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.
John 1:1-18
[1] In the beginning was the Word, and the Word was with God, and the Word was God.
[2] The same was in the beginning with God.
[3] All things were made by him; and without him was not any thing made that was made.
[4] In him was life; and the life was the light of men.
[5] And the light shineth in darkness; and the darkness comprehended it not.
[6] There was a man sent from God, whose name was John.
[7] The same came for a witness, to bear witness of the Light, that all men through him might believe.
[8] He was not that Light, but was sent to bear witness of that Light.
[9] That was the true Light, which lighteth every man that cometh into the world.
[10] He was in the world, and the world was made by him, and the world knew him not.
[11] He came unto his own, and his own received him not.
[12] But as many as received him, to them gave he power to become the sons of God, even to them that believe on his name:
[13] Which were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.
[14] And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of the only begotten of the Father,) full of grace and truth.
[15] John bare witness of him, and cried, saying, This was he of whom I spake, He that cometh after me is preferred before me: for he was before me.
[16] And of his fulness have all we received, and grace for grace.
[17] For the law was given by Moses, but grace and truth came by Jesus Christ.
[18] No man hath seen God at any time; the only begotten Son, which is in the bosom of the Father, he hath declared him.
Mary and Joseph lived with Him who was the Word of God; God’s Son.
They were responsible for His life and protection and training.
Luke 2:52 And Jesus increased
in wisdom
and stature, and
in favour with God and
[in favour with] man.
Joseph always knew he was not Jesus father.
Joseph always took a back seat in that regard.
By the time he was 12, Jesus clearly knew it too.
[bookmark: Geneology]Matt 1:1-17 THE GENEOLOGY OF JESUS		LU 3:23-38
ABRAHAM JESUS [Jospeh’s jewish lineage from a Jewish focus]
[1]	The book of the generation of Jesus Christ, the son of David, the son of Abraham.
[2]	Abraham begat Isaac; and
Isaac begat Jacob; and
Jacob begat Judas and his brethren;
[3]	And Judas begat Phares and Zara of Thamar; and
Phares begat Esrom; and
Esrom begat Aram;
[4]	And Aram begat Aminadab; and
Aminadab begat Naasson; and
Naasson begat Salmon;
[5]	And Salmon begat Booz of Rachab; and
Booz begat Obed of Ruth; and
Obed begat Jesse;
[6]	And Jesse begat David the king; and
David the king begat Solomon of her that had been the wife of Urias; [Note Bathseba is not named by name]
[7]	And Solomon begat Roboam; and
Roboam begat Abia; and
Abia begat Asa;
[8]	And Asa begat Josaphat; and
Josaphat begat Joram; and
Joram begat Ozias;
[9]	And Ozias begat Joatham; and
Joatham begat Achaz; and
Achaz begat Ezekias;
[10]	And Ezekias begat Manasses; and
Manasses begat Amon; and
Amon begat Josias;
[11]	And Josias begat Jechonias and his brethren,
about the time they were carried away to Babylon:
[12]	And after they were brought to Babylon,
Jechonias begat Salathiel; and
Salathiel begat Zorobabel;
[13]	And Zorobabel begat Abiud; and
Abiud begat Eliakim; and
Eliakim begat Azor;
[14]	And Azor begat Sadoc; and
Sadoc begat Achim; and
Achim begat Eliud;
[15]	And Eliud begat Eleazar; and
Eleazar begat Matthan; and
Matthan begat Jacob;
[16]	And Jacob begat Joseph the husband of Mary, of whom was born Jesus, who is called Christ.
[Note: the husband of Mary who bore Jesus, not Joseph begat – because he didn’t].
[17]	So all the generations from Abraham to David are fourteen generations; and
from David until the carrying away into Babylon are fourteen generations; and
from the carrying away into Babylon unto Christ are fourteen generations.
[Note: 42 (6 x 7) generations from Jesus to Abraham in Matthew’s genealogy.]
[Note: 14 (2 x 7) generations from David to Abraham vs 14 (2 x 7) in Matthew’s genealogy.]
It is not normal for women to appear in genealogies.
· Rahab the Harlot (Joshua 2.1‑7),
· Ruth the Moabitess (Ruth 1.4 / Deut 23.3),
· Tamar the seducer and adulteress (Genesis 38),
· Bathsheba (2 Sam 11‑12)
all appear in Jesus lineage from Matthew’s Gospel account.
Luke 3:23‑38 JESUS GOD through ADAM [Mary’s Lineage from a gentile focus]

 (
Page
42
)
 [23]	And Jesus himself began to be about thirty years of age,
being (as was supposed) the son of Joseph,
which was the son of Heli,
[24]	Which was the son of Matthat,
which was the son of Levi,
which was the son of Melchi,
which was the son of Janna,
which was the son of Joseph,
[25]	Which was the son of Mattathias,
which was the son of Amos,
which was the son of Naum,
which was the son of Esli,
which was the son of Nagge,
[26]	Which was the son of Maath,
which was the son of Mattathias,
which was the son of Semei,
which was the son of Joseph,
which was the son of Juda,
[27]	Which was the son of Joanna,
which was the son of Rhesa,
which was the son of Zorobabel,
which was the son of Salathiel,
which was the son of Neri,
[28]	Which was the son of Melchi,
which was the son of Addi,
which was the son of Cosam,
which was the son of Elmodam,
which was the son of Er,
[29]	Which was the son of Jose,
which was the son of Eliezer,
which was the son of Jorim,
which was the son of Matthat,
which was the son of Levi,
[30]	Which was the son of Simeon,
which was the son of Juda,
which was the son of Joseph,
which was the son of Jonan,
which was the son of Eliakim,
[31]	Which was the son of Melea,
which was the son of Menan,
which was the son of Mattatha,
which was the son of Nathan,
which was the son of David,
[32]	Which was the son of Jesse,
which was the son of Obed,
which was the son of Booz,
which was the son of Salmon,
which was the son of Naasson,
[33]	Which was the son of Aminadab,
which was the son of Aram,
which was the son of Esrom,
which was the son of Phares,
which was the son of Juda,
[34]	Which was the son of Jacob,
which was the son of Isaac,
which was the son of Abraham,
which was the son of Thara,
which was the son of Nachor,
[35]	Which was the son of Saruch,
which was the son of Ragau,
which was the son of Phalec,
which was the son of Heber,
which was the son of Sala,
[36]	Which was the son of Cainan,
which was the son of Arphaxad,
which was the son of Sem,
which was the son of Noe,
which was the son of Lamech,
[37]	Which was the son of Mathusala,
which was the son of Enoch,
which was the son of Jared,
which was the son of Maleleel,
which was the son of Cainan,

 [38]	Which was the son of Enos,
which was the son of Seth,
which was the son of Adam,
which was the son of God. (KJV)
[Note: 21 (3 x 7) generations from Abraham to Adam vs no listing in Matthew’s genealogy.
56 (8 x 7) generations from Abraham to Jesus in Luke versus 42 (6 x 7) in Matthew,
77 (11 x 7) total generations listed in Luke vs 42 (6 x 7)in Matthew]
Genealogies were important to the Israelites.
If a mixture of foreign blood was found in an Israelite’s background within a certain number of generations, they lost the right to call themselves a Jew.
Which is why the Jews and Samaritans did not get along; the Samaritans were of ‘mixed’ blood following the Assyrian captivity.
Official genealogies were originally recorded and kept as a responsibility of the Sanhedrin.
Herod the Great. Then ‘King of the Jews’ by Roman decree, despised pure blooded Israelites as he was half Edomite.
The ‘true’ Israelites had no love for Herod either.
Herod had official records that remained after the Babylonian exile destroyed so no one could prove himself a purer Jew than himself.
Men memorized their lineage.
They only kept the major ancestors in memory going from accepted pure blood to accepted pure blood.
Jesus ancestry was accepted as pure, even by His enemies.
He was often called the "Son of David" by many different people. No one ever challenged the title.
The only detailed remaining genealogy that exists in all of Israel today is that of Jesus of Nazareth which goes back to David through both Mary and Joseph.
Any other remaining records (or recreated records) were destroyed in the leveling of Jerusalem in 70 AD by the Roman General Titus.
To this day no Jew is able to positively trace his tribal lineage except
· By word of mouth handed down through the generations and his family tradition
· If a Cohen, a DNA marker links them to the Levites (tribe of Levi) and the priesthood.
The genealogies stop with Jesus because he is the Messiah who is of David's line who will rule forever, the promised one of God.

Once God's promise was fulfilled, there was no longer a reason to keep genealogical records to verify that Jesus is who he claimed to be and that he fulfilled all the prophesied descriptions and requirements.
The word begat is used in Matthew 1 for natural generation or procreation as a sire, male progenitor, biological father. (E.G. Abraham begat Isaac begat Jacob begat....)
In Jesus lineage, begat stops at Joseph after 42 generations of begats.
It changes to 'Joseph the husband of Mary of whom was born Jesus who is called the Christ'. Matthew 1:16
The phrase ‘begat’ and ‘was the father of’ does not limit itself to a father son relationship.
It often was used and meant a Grandfather or Great Grand father etc. relationship... referring to ancestry / decendance, not necessarily father / son parentage…
The importance of any genealogy was not to trace every generation in a person’s ancestry. It was to insure his heritage and pedigree was recorded.
Individuals about whom there was no doubt or argument regarding their own heritage and lineage were remembered and recorded.
Others in the lineage were either forgotten or recorded in the ‘official records’ only once the legitimacy of a certain ancestry and genealogy was established.
The important thing in Jesus lineage was not that every generation was remembered but that his lineage could unquestionably be traced to and through key important individuals - David, etc.
There are several gaps where certain generations were skipped in the recorded genealogies of Jesus.
The Old Testament documents and helps to fill in certain of these gaps.
The 3 sets of 14 generations in Matthew’s list was most likely an easy way to remember and trace his lineage from Abraham (the father of all Israelites), to and through David (to confirm Jesus as Messiah and heir to David’s throne) and through the Babylonian captivity.
Jesus ancestry on Joseph’s side ran through Josias (Joash) and his son Jechonias (aka: Jekoniah, Coniah) - king when God’s punishment fell on Israel - the Babylonian captivity.
Joseph, Mary's husband was actually a rightful descendent successor to the throne of Judah. But. since there was no throne, he was a common carpenter.
However, Joseph could not have claimed the throne even if it was available to him as God had cursed his ancestors.
If the virgin birth of Jesus were not true and
If Joseph was Jesus’ biological father,
Then Jesus could never be the promised one, the Messiah, who will sit on David's throne forever
Because he would have been a descendant of Coniah (a forefather of Joseph's) whom God had cursed, Jer 22:30
JER 22:24-30
[24]	As I live, saith the LORD, though Coniah the son of Jehoiakim king of Judah were the signet upon my right hand, yet would I pluck thee thence;
[25]	And I will give thee into the hand of them that seek thy life, and into the hand of them whose face thou fearest, even into the hand of Nebuchadrezzar king of Babylon, and into the hand of the Chaldeans.
[26]	And I will cast thee out, and thy mother that bare thee, into another country, where ye were not born; and there shall ye die.
[27]	But to the land whereunto they desire to return, thither shall they not return.
[28]	Is this man Coniah a despised broken idol? is he a vessel wherein is no pleasure? wherefore are they cast out, he and his seed, and are cast into a land which they know not?
[29]	O earth, earth, earth, hear the word of the LORD.
[30]	Thus saith the LORD, Write ye this man childless, a man that shall not prosper in his days: for no man of his seed shall prosper, sitting upon the throne of David, and ruling any more in Judah. (KJV)
In Jewish tradition, a man having no natural sons adopted the husband of his daughter as a son.
The father of the bride would legally adopt his son‑in‑law who would then be considered his heir.
Ezra 2:61 And of the children of the priests: the children of Habaiah, the children of Koz, the children of Barzillai; which took a wife of the daughters of Barzillai the Gileadite, and was called after their name:
Neh. 7:63 And of the priests: the children of Habaiah, the children of Koz, the children of Barzillai, which took one of the daughters of Barzillai the Gileadite to wife, and was called after their name.
1 Chron. 2:21-23 And afterward Hezron went in to the daughter of Machir the father of Gilead, whom he married when he was threescore years old; and she bare him Segub. [22] And Segub begat Jair, who had three and twenty cities in the land of Gilead. [23] And he took Geshur, and Aram, with the towns of Jair, from them, with Kenath, and the towns thereof, even threescore cities. All these belonged to the sons of Machir the father of Gilead. [their Great Grandfather]
1 Chron. 2:34-35 Now Sheshan had no sons, but daughters. And Sheshan had a servant, an Egyptian, whose name was Jarha. [35] And Sheshan gave his daughter to Jarha his servant to wife; and she bare him Attai. [Who was then considered a male descendent of Sheshan, carrying on his name]
This ‘law’ and ‘tradition’ anticipates the lineage of Christ
In LUKE 3:23, Joseph is said to be the Son of Heli.
This is stated in the Jewish usage of the term as Joseph was espoused to Heli's daughter, Mary.
Heli, Mary’s father would be also called Joseph’s father once Mary and Joseph were betrothed.
*	Joseph was the natural son of Jacob, a descendant of David through Solomon.
*	Mary was the natural daughter of Heli, who was also a descendant of David but through Nathan.
Heli (and Mary) did not carry Coniah's (aka. Jekoniah's) blood line and was not subject to God’s curse on Coniah’s line.
Zacharias and Elisabeth, Mary’s cousin, both Levites, traced their lineage back to Aaron through the priestly line in the tribe of Levi
Jesus was descended from David & of the tribe of Judah; the kingly line through Mary’s father Heli, who would be a Judahite, but Mary’s mother would have been a Levite if Mary and Elisabeth were true cousins.
Mary and Elisabeth as cousins must have been the grandchildren of a common Grandparent.
This would make Jesus and John the Baptist 2nd cousins
Zacharias and Elisabeth’s lineage Levitically pure back to Aaron
Jesus priesthood is conferred upon Him by a declaration of God after the order of Melchezidek not the Levitical covenant and/or Law.
John’s priesthood is inherited after the order of Aaron under the Levitical covenant and Law.
Kings and priests in scripture: Melchezidek, Jesus, the Church
Jesus inherited Judaic kingly rights of through David’s son Nathan through Mary.
Jesus inherited kingly rights through Joseph also but without the curse Joseph’s ancestry through Jeconiah since he was not Joseph’s blood son.
Joseph’s lineage is Judaic through David but cursed at Jeconiah - no decendant of Jeconiah will ever sit on the throne
[image: captureclip197]
Jesus humanity was through Mary. His divinity through the Holy Spirit
John was a priest after the order of Aaron
[image: captureclip198]Jesus was declared a priest after the order of Meichezidek

Timing ?????
	Yr
	Jesus age
	NOTE: There is no year zero

	-7
	
	Angel visits Zacharias in the Temple

	-6
	
	March-April = John the Baptist born

	-6
	0
	Sept-October = Jesus birth in Bethlehem

	-5
	1
	Wisemen visit Nazareth

	-4
	2
	Herod's Death 13 March 4 BC - Josephus marked an elclipse just before Herod's death

	7
	12
	Jesus at the Temple for Passover with Mary and Joseph

	27
	32
	Jesus baptism by John; 15th year of Tiberias Caesar - Jesus public ministry begins being about 30 - Luke 3:23

	28
	33
	Jesus 1st Ministry Passover

	29
	34
	Jesus 2nd Ministry Passover

	30
	35
	Jesus 3rd Ministry Passover fell on a Thursday this year – Crucifixion

	
	
	Tuesday night - Last supper - (Wednesday began at sundown (~6 PM)

	
	
	Wednesday - arrest, trial, crucifixion and burial - the day before Passover – the Lamb was sacrificed and eaten the day before Passover evening – Passover (Thursday) began at sundown Wednesday (~6 PM).

	
	
	Thursday – Passover day - Death angel passed through Egypt the night before sunrise. Preparation day (Friday) began at sundown Thursday (~6 PM).

	
	
	Friday - Preparation day ??? - 1st day of the 7 day Feast of Unleavened Bread

	
	
	Saturday - Weekly Sabbath

	
	
	Sunday - Resurrection day – between Midnight and sunrise Sunday

	Civil	Religious
Months 	Old 	New
- Tishri (Ethanim) 	1	7 Civil new year (Fall) Rosh Hoshana
– Feast of Trumpets
– Yom Kippur
– Feast of Tabernacles
- Cheshvan, (Bul) 	2 	8
- Chisleu 	3 	9
- Tevet 	4 	10
- Sh'vat 	5 	11
- Adar 	6 	12
- Nisan, (Aviv) 	7 	1	Religious new year (Spring)
– Passover
– Feast of Unleavened Bread
– Feast of First Fruits
– Feast of Weeks
- Ilyar (Zif) 	8 	2
- Sivan 	9 	3
- Tammuz 	10 	4
- Av 	11 	5
- Elul 	12 	6
The underlined are the Feasts of Peregrination, when every Jew tried to go to Jerusalem. Jesus went at 12 years of age at Passover (Lk.2), and during His 3 years of public ministry.
The Sabbath: A weekly day of rest and joy with the family with the Lord, beginning Friday at sundown and closing Saturday at sundown.
Purim, Feast of Esther: February/March. - One day.
Passover, Pesach (Seder meal): March/April. - One day. - Sacrifice x Redemptiion
Feast of Unleavened Bread- For 7 Days after Passover - Leaven / Sin hidden
Presenting the Firstfruits- The last day of the Unleavened Bread.- New birth / new creation
Pentecost, Shavuot, Harvest Offering: May/June , Fifty Days after Passover... 7x7 weeks. - One day. - Rapture - Collecting the harvest
Rosh Hashanah, The Feast of Trumpets, The Ten Days of Awe, of repentance, in preparation for the Yom Kippur: In September/October - For 10 days - Tribulation - Purging of Israel
Yom Kippur, Day of Atonement: The day after Rosh Hashanah - Day of Final judgment
Tabernacles or Booths, Sukkot, Succoth, Harvest Festival: 5 days after Yom Kippur. - For 7 days. - Eternally with God in His house

	Feasts
	Celebrated
	Reason
	Christian Significance
	Scripture

	Passover
	14th day of 1st month - 14 Nisan, Aviv
	Redemption from Egypt
	Crucifixion of Jesus
	Lev 23:6
Exod 12

	Feast of Unleavened Bread
	15th day of 1st month - 15th Nisan, Aviv
	Purging of all leaven
	Burial of Jesus
Baptism
	Lev 23:6
1 Cor 5:7-8

	Feast of First Fruits
	Sunday during the Feast of Unleavened Bread
	Thanksgiving for 1st fruits (Promise)
	Resurrection of Jesus
	Lev 23:10-11
1 Cor 15:23

	Feasts of Weeks
	50th day after First Fruits
	Thanksgiving for first harvest
	Gift of the Holy Spirit
Birth of the Church
	Lev 23:15-17, 22

	Feast of Trumpets
	1st day of Tishri (Ethanim) - 7th month
	Solemn
Assembly in
preparation
Day of
Atonement
	Israel regathered
Rapture of the Church
	Lev 23:24
1 Thess 4:16-17
1 Cor 15:51-52

	Feast of Atonement
	10 Tishri (Ethanim) - 7th month
	Repentance
	Tribulation
	Lev 23:27-32
Lev 16
Zech 12:10, 13:1-6
Rom 11:26

	Feast of Booths - Tabernacles
	15 Tishri (Ethanim) - 7th month
	Harvest
Memorial of the Tabernacle in the wilderness
	Millennium
	Lev 23:34, 42:3
Deut 16:13-14
John 7

	Hanukkah *
	25 Chisleu - 9th month
	Feast of Lights
	Eternity
	John 10:22

	* This is not a celebration handed down to Moses by God but some see it as a natural progression

	

[bookmark: Lu010525Zacharias]Luke 1:5-25	GABRIEL VISITS ZACHARIAS; ELISABETH CONCEIVES

 [5]	There was in the days of Herod, the king of Judaea, a certain priest named Zacharias, of the course of Abia: and his wife was of the daughters of Aaron, and her name was Elisabeth.
[6]	And they were both righteous before God, walking in all the commandments and ordinances of the Lord blameless.
[7]	And they had no child, because that Elisabeth was barren, and they both were now well stricken in years.
[8]	And it came to pass, that while he executed the priest's office before God in the order of his course,
[9]	According to the custom of the priest's office, his lot was to burn incense when he went into the temple of the Lord.
[10]	And the whole multitude of the people were praying without at the time of incense.
[11]	And there appeared unto him an angel of the Lord standing on the right side of the altar of incense.
[12]	And when Zacharias saw him, he was troubled, and fear fell upon him.
[13]	But the angel said unto him, Fear not, Zacharias: for thy prayer is heard; and thy wife Elisabeth shall bear thee a son, and thou shalt call his name John.
[14]	And thou shalt have joy and gladness; and many shall rejoice at his birth.
[15]	For he shall be great in the sight of the Lord, and shall drink neither wine nor strong drink; and he shall be filled with the Holy Ghost, even from his mother's womb.
[16]	And many of the children of Israel shall he turn to the Lord their God.
[17]	And he shall go before him in the spirit and power of Elias, to turn the hearts of the fathers to the children, and the disobedient to the wisdom of the just; to make ready a people prepared for the Lord.
[18]	And Zacharias said unto the angel, Whereby shall I know this? for I am an old man, and my wife well stricken in years.
[19]	And the angel answering said unto him, I am Gabriel, that stand in the presence of God; and am sent to speak unto thee, and to shew thee these glad tidings.
[20]	And, behold, thou shalt be dumb, and not able to speak, until the day that these things shall be performed, because thou believest not my words, which shall be fulfilled in their season.
[21]	And the people waited for Zacharias, and marvelled that he tarried so long in the temple.
[22]	And when he came out, he could not speak unto them: and they perceived that he had seen a vision in the temple: for he beckoned unto them, and remained speechless.

 [23]	And it came to pass, that, as soon as the days of his ministration were accomplished, he departed to his own house.
[24]	And after those days his wife Elisabeth conceived, and hid herself five months, saying,
[25]	Thus hath the Lord dealt with me in the days wherein he looked on me, to take away my reproach among men.
Angels
Fast Facts About Angels 	
Based on a paper and list compiled by Thomas Bruscha
· "Angel" means: Messenger;
· Angels are the servants of the Lord doing service to God - Hebrews 1:7, 14
· They have been used to deliver messages to people - Genesis 19:15
· Holy Angels carry out God's will on earth or heaven - Genesis 28:12
· They report to God and give account - Job 1:6; 2:1
· They praise and worship God - Psalms 148:2, Revelation 5:11, 12
· They comprise God's army - the "Heavenly Home" - Daniel 1:35
· Angels are called " Sons of God' - Job 1:6, 2:1
· "Heavenly Host' - Luke 2:13
· "Holy Ones" or "Holy Angels" - Daniel 4:7, Matthew 25:31
· "Evil Angels" or "Evil Spirits" - Ps 78:49; 1 Sam 16:14, 15; 1 Kings 22:2
· "Watchers" - Daniel 4:17
Their Being
· Angels are celestial (Heavenly) beings - 1 Corinthians 15:40.
· They are just one kind or race of many heavenly beings such as
· Seraphim - who according to Isaiah 6:2-7 have six wings and praise God's holiness
· Cherubim - who according to Ezekiel 10:1-15 have four wings and surround God's glory
· The Four Beasts - of Rev 4:6-8 may or may not be one of the above; these also have six wings
· There are many differing descriptions of demonic type beings - Zechariah 5:5-9.
· This is the only mention of winged women in the Bible and remember its demonic!
· There are also heavenly animals mentioned in scripture such as horses - Revelation 19:11
Within the Angels are Ranks of Authority:
· Archangel (meaning: "Chief')
· As is "Michael" among the Holy Angels - 1 Thessalonians 4:16, Jude 9
· And " Beelzebub" prince among the devils - Matthew 12:24
· “Lucifer” before his origination of sinning, was the highest ranking angel created by God - Isa 14; Ezek 28
· Principalities - As above, an office held by a Prince, Chief among others - Ephesians 1:21.
· Thrones - An office held by one who would be a regional King – Colossians 1:16
· Powers - An office held by one having legal jurisdiction - Ephesians 1:21
· Might - An enforcer; as in military or police or judge - Ephesians 1:21
· Dominions - Assigned governmental authority over a territory - Ephesians 1:21
· These same offices of varying authority exist on the earth, visible to us as Kings or Presidents and Legislators and Governors and Judges and Police.
· The same exists in the heavens, invisible to us but just as real - Colossians 1:16, 17
· Heavenly counterparts to earth are warring in the heavens - Daniel 10:12, 13, 20, 21
How Angels Appear
· They are spirits" Hebrews 1:7
· They are not made of the earth as we are - 1 Corinthians 15:48
· They often are "Invisible" - Colossians 1:16; 2 Kings 6:17
· They are spoken of as "Men", never as women or as children - Mark 16:5, Daniel 9:21
· They however, are not necessarily sexless
· As men, fallen angels have procreated with "the daughters adam" - Genesis 6:1-4
· They were and are created by God to be celibate.
· God did not create them to marry nor to be given in marriage - Matthew 22:30
· They are "Wingless" i.e. the Bible never says they have wings.
· So we assume they don't and there is no reason to assume otherwise
· They are powerful exceeding man in strength and ability - Psalms 103:20; 2 Peter 2:11
· They possess the ability to appear as "ordinary men" - Hebrews 13:2
· They sometimes appear as men and yet there is something that distinguishes them as Angels - Genesis 18:1-3 19:1
· Perhaps they appeared larger than normal men - Genesis 6:4 , Revelation 21:17
· They also have the ability to appear as " supernatural men" with radiant glory - Luke 24:4
· They are "Created" beings - not born - as is said of the Cherub Lucifer - Ezekiel 28:15
· They were created before Genesis 1:1 because they viewed the rest of creation - Job 38:6,7
· Because they are Spirit Beings they do not and cannot physically die - Luke 20:36
· This is why God created hell - Matthew 25:41
· Because they are Spirit Beings they never age
· This is seen by the fact that the angel Gabriel appeared to Daniel - Daniel 8:16
· Approximately 500 years later he appears not to have aged when he appeared to Mary - Luke 1:19, 26, 27
· As Spirit Beings they do not take up space.
· In Mark 5:9 there were a "Legion" = 6,000+ in one man.
· They are always viewing what happens on the earth - Daniel 4:17; 1 Corinthians 4:9
· They have been wondering, trying to figure out the prophetic plan of salvation God promised mankind in the earth - 1 Peter 1:12.
· There is much joy among the Angels; over God's victories - Luke 15:10, Revelation 12:12.
· Their estate is Heaven - they are called "The Angels of Heaven" - Matthew 24:36
· And yet some of them left - Jude 6
· They are associated with the stars - Revelation 1:20; 9:1
· Most likely they live on and rule territorially within the stars - Amos 5:26.
· They are not to be worshipped - Revelation 22:8, 9
· They are not to be idolized - Exodus 20:4, 5, Acts 7:43
· They are not to be prayed to - 2 Samuel 24:17
· Prayer in scripture is always directed to God - Matthew 6:6; Luke 11:2.
· They are not to be looked to for guidance! - Isaiah 47:13
· God's Holy Spirit through His written Word leads and guides us - Ephesians 5:18.
· They are not sent nor are we to receive a gospel message from Angels today! - Galatians 1:8
· Our worship, our obedience, our trust and dependence which we owe to God alone, is the desire of Satan and his Angels and is therefore the source and the reason behind all idolatry- Isaiah 14:12-14
Assignments of the Angels
· They are sent from God to bring messages to certain people - Daniel 9:20-23
· Since Jesus Christ is called " The Word of God' - John 1:1,
· There were times in the Old Testament when He appeared himself as "The Angel of the Lord' - Exodus 3:2
· Angels are sent to assist certain people - Acts 12:7-10
· They are sent to protect certain people at particular times - 2 Kings 6:15-18
· They are also sent to inflict punishment at other times - 1 Chronicles 21:16
· Angels are assigned to Nations - Daniel 12:1
· Some are apparently assigned to observe Children - Matthew 18:10
· Angels are assigned to Churches - Revelation 1:20; 2:8, 12, 18, 3:1,7,14
· Angels are seen throughout the Book of Revelation executing God's wrath - Rev 15:1
· They will be used at the 2nd coming of Jesus Christ to gather Israel back to their promised land - Matt 24:31
Zacharias and Elisabeth
All direct descendants of AARON through LEVI were priests in Israel.
Priests were required to prove their lineage through Levi all the way back to Aaron, who was Israel’s 1st High Priest.
A priest’s wife had to have pure Jewish lineage traceable back at least 5 generations.
As Aaron’s descendents grew in number, King David finally divided them into 24 courses or orders - groups based upon their ancestry.
There were estimated to be about 20,000 priests in Israel in Zacharias’ time.
All 20,000 priests served during Passover, Pentecost and the Feast of the Tabernacles.
The rest of the year each course served 2-one week periods per year.
Zacharias belonged to the 8th course - the section of Abia (Abijah).
This meant just short of 1,000 priests served each week if everyone actually served – still far more than were required to perform Temple duties for the week.
Not all served in the Jerusalem Temple.
It is estimated that about 350 actually served in the Temple in Jerusalem at any one time.
Of the rest, some served in Jericho, others gathered in various designated sites throughout Israel devoting themselves to Synagogue service and to worship and prayer during their week of service.
BTW: Nazareth was one of these designated sites of service.
During each course’s week of service, duties were chosen by lot.
Every morning and evening, sacrifice was made for the nation.

A burnt offering of male lamb, one year old, without spot or blemish was offered together with a meat (food) offering of flour, oil and a drink offering of wine.
Before the morning sacrifice and after the evening sacrifice, incense was burned on the Golden altar which was located in the Holy Place of the Temple so that the sacrifice and the people’s prayers might go up before God in the Holy of Holies as a sweet smelling incense.
Only one priest alone standing before the Alter in front of the Holy of Holies in the Holy Place of the Temple performed this offering.
Exo 30:1 And thou shalt make an altar to burn incense upon: of shittim wood shalt thou make it. 2 A cubit shall be the length thereof, and a cubit the breadth thereof; foursquare shall it be: and two cubits shall be the height thereof: the horns thereof shall be of the same. 3 And thou shalt overlay it with pure gold, the top thereof, and the sides thereof round about, and the horns thereof; and thou shalt make unto it a crown of gold round about. 4 And two golden rings shalt thou make to it under the crown of it, by the two corners thereof, upon the two sides of it shalt thou make it; and they shall be for places for the staves to bear it withal. 5 And thou shalt make the staves of shittim wood, and overlay them with gold. 6 And thou shalt put it before the vail that is by the ark of the testimony, before the mercy seat that is over the testimony, where I will meet with thee.
7 And Aaron shall burn thereon sweet incense every morning: when he dresseth the lamps, he shall burn incense upon it.
8 And when Aaron lighteth the lamps at even, he shall burn incense upon it, a perpetual incense before the LORD throughout your generations.
It could be that a priest would never have this opportunity in his entire life.
It was a great honor to burn the incense following the daily burnt offering.
There was one time during the incense ceremony when this priest was actually alone in the Court of the Priests just outside the Holy Place.
The people would gather and wait in the next court out, the Court of the Israelites for the priest who was burning the incense to finish and come out to the rail dividing the two courts and "bless" them.
Other daily Temple duties were also chosen by lot. A new lot was selected every morning.
These special duties lasted the entire day.
Every priest had to be ready to serve in any position at all times because he never knew if or when his lot would be pulled.
To burn incense was such an honor that it necessitated certain qualifications:
It was for one service on that day only.
Unless all serving priests present had already served in this way once, no priest could be selected a second time to burn incense.
It was a once in a lifetime duty.
The incense ceremony was involved and specific and great care had to be taken to comply with all the detailed requirements.
Given the specificity of the ceremony, the time it took to complete it was also commonly known.
When Zacharias did not appear at the time and in the order expected, the people knew something strange and different had occurred.
Given the multitude of people at the ceremony on the day Zacharias served, it was probably also a Sabbath.

An angel of the Lord (Gabriel) visited Zacharias while he was in the inner most court of the Temple.
It’s amazing how people reacted to a visit by an angel.
Their first reaction was fear but quickly they would begin to question and doubt the word of the angel and many even debated and argued with the angel….
Due to his doubting and unbelief - questioning the angel’s message - Zacharias is struck dumb - speechless until John is born
When he finally reappeared to the crowd waiting to be blessed, he could only write notes and sign to them.
Both Zacharias and Elizabeth were not only of pure Jewish lineage but also a direct descendants of AARON.
This placed Zacharias and Elisabeth into a specially blessed class of persons.
Zacharias and Elisabeth were childless and advanced in years. Lu 1:7
· The top two items on the list of 7 classes of people considered to be those whom God had cursed was:
1) a Jew without a wife and
2) a Jew with a wife who has no child.
To be childless was a valid grounds for divorce.
· In Jewish thought and writings, 60 years old was the ‘commencement of agedness’ (Abith v.21).
Scripture indicates they were ‘well striken in years’.
They were probably well past 60 years old.
Priests were not disqualified from service by age as were the Levites - only infirmity disqualified a previously, otherwise qualified priest from service.
Zacharias may have been praying for a child in spite of his years - or - perhaps God was answering a prayer of his youth.
(God always answers even if we have to wait).
Abraham / Sarah waited 25+ years for God’s promised child Gen 15-18
Now not only was he to have a child, it was to be a son and according to the angel’s description the boy was the forerunner of Messiah.

Forerunner ‑
Jews believed that before Messiah would come, a forerunner would announce his coming and prepare his way. The usual belief was that Elijah would return to do so.
Mal 4:5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord:
Family note:
Elisabeth became pregnant by Zecharias after the angel informed him of it and he had returned home..
Some interesting communications (note passing) must have been held in the home of Zacharias and Elisabeth following his return home from his tour of duty in the Jerusalem Temple.
Can you imagine old Zacharias coming home passing Elisabeth a note informing her that she was going to have a child in her old age.
Elisabeth being elderly and now pregnant by ‘old’ Zacharias, hid herself for at least 5 months by which time she could not hide her pregnancy from others.
In Elisabeth's 6th month of pregnancy an Angel appears to Mary to announce her own pregnancy. Luke 1:26
Mary did not know of Elisabeth’s pregnancy, Elisabeth being in hiding in her home in Judea (keeping her condition as secret as possible) and Mary being located and living 80-100 miles away in Galilee.
Within a day or two of hearing the angel Gabriel’s message, Mary goes to visit Elisabeth to confirm the angel’s message and to sort things out.
If Mary found Elisabeth to be with child, then she would know for sure for herself that what was happening to her was of the Lord.
Elisabeth being pregnant was Mary’s confirmation of the angel’s message – It’s why she left to visit Elisabeth,
Mary would not have told or confided in anyone - especially Joseph - about the angelic visit and announcement until she had confirmed it for herself.
She set her affairs in order and quickly left the north country of Nazareth in Galilee for the hill country of southern Judea – at least 80 to 100 miles away.
Speculation: It may be that Zacharias and Elisabeth were Mary’s nearest living relatives as scripture makes no mention of Mary’s family.
Mary was likely left alone with no living parents or brothers alive at the time. Therefore she, if the eldest living daughter, would have been the ‘head’ of her household
Possibly ‘under the guardianship’ of her oldest, living, male relative - which could have been Zacharias, Elisabeth’s husband ??? . She would need his support and help.
Perhaps one of the reasons Gabriel appeared to him personally to explain the things that were about to happen to him.
Note the different response to the angel’s announcement from Mary as opposed to Zacharias.
Genesis 3:15 	Born of the seed of the woman	Matthew 1:20;
Galatians 4:4
Isaiah 7:14	 Born of a virgin 	Matthew 1:18, 24-25; Luke 1:26-35
Name to be Immanuel	Matthew 1:23; Luke 7:16
[bookmark: Lu012638GabrielMary]Luke 1:26-38	GABRIEL VISITS MARY; MARY CONCEIVES AS A WORK OF THE HOLY SPIRIT
[26]	And in the sixth month the angel Gabriel was sent from God unto a city of Galilee, named Nazareth,
[27]	To a virgin espoused to a man whose name was Joseph, of the house of David; and the virgin's name was Mary.
[28]	And the angel came in unto her, and said, Hail, thou that art highly favoured, the Lord is with thee: blessed art thou among women.
[29]	And when she saw him, she was troubled at his saying, and cast in her mind what manner of salutation this should be.
[30]	And the angel said unto her, Fear not, Mary: for thou hast found favour with God.

 [31]	And, behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name JESUS.
Mary was not yet pregnant…
[32]	He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father David:
[33]	And he shall reign over the house of Jacob for ever; and of his kingdom there shall be no end.
[34]	Then said Mary unto the angel, How shall this be, seeing I know not a man?
[35]	And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.
[36]	And, behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren.
[37]	For with God nothing shall be impossible.
[38]	And Mary said, Behold the handmaid of the Lord; be it unto me according to thy word. And the angel departed from her.
What if Mary had said NO ???
God knew her and her life was so faithful and consistent that God placed His faith in her and her response.
Mary, “arose in those days” - days immediately following Gabriel’s visit.
There is no mention of Mary asking or needing to ask anyone’s permission to make the solo journey – something extremely unusual for any woman in that society.
Again she was apparently on her own, tending to her own affairs.
Child birth ‑ Jewish saying "the birth of every child has three partners, the father, the mother and the Spirit of God".
They believed that no child could be born without the Spirit of God.
God's chosen ‑ Mary was chosen by God.
To be chosen by God often means at one and the same time both joy and sorrow.
God does not choose a person for ease and comfort or selfish joy but for a task that requires all that a person can offer.
God chooses in order to use.
Look at Mary’s response. How many times does ME appear and how many times does HE appear?
By the time Mary arrived at Zacharias and Elisabeth’s home, Mary too had conceived
NOTE: Mary is NEVER called the ‘Mother of God’ – always the ‘Mother of Jesus’ or the ‘Mother of my Lord’ [lit my king, Messiah, authority. Ruler]
Mary bore a man – God incarnate but a man none the less…
[bookmark: Lu013956lMaryElisabeth]Luke 1:39-56	MARY VISITS ELISABETH; STAYS 3 MONTHS AND RETURNS HOME
[39]	And Mary arose in those days, and went into the hill country with haste, into a city of Juda;
[40]	And entered into the house of Zacharias, and saluted Elisabeth.
[41]	And it came to pass, that, when Elisabeth heard the salutation of Mary, the babe leaped in her womb; and Elisabeth was filled with the Holy Ghost:
[42]	And she spake out with a loud voice, and said, Blessed art thou among women, and blessed is the fruit of thy womb.
[43]	And whence is this to me, that the mother of my Lord should come to me?
[44]	For, lo, as soon as the voice of thy salutation sounded in mine ears, the babe leaped in my womb for joy.
[45]	And blessed is she that believed: for there shall be a performance of those things which were told her from the Lord.
[46]	And Mary said, My soul doth magnify the Lord,
[47]	And my spirit hath rejoiced in God my Saviour.
[48]	For he hath regarded the low estate of his handmaiden: for, behold, from henceforth all generations shall call me blessed.
[49]	For he that is mighty hath done to me great things; and holy is his name.
[50]	And his mercy is on them that fear him from generation to generation.

 [51]	He hath shewed strength with his arm; he hath scattered the proud in the imagination of their hearts.
[52]	He hath put down the mighty from their seats, and exalted them of low degree.
[53]	He hath filled the hungry with good things; and the rich he hath sent empty away.
[54]	He hath holpen his servant Israel, in remembrance of his mercy;
[55]	As he spake to our fathers, to Abraham, and to his seed for ever.
[56]	And Mary abode with her about three months, and returned to her own house.
Mary’s magnificant is saturated in O.T. It is often linked to Hannah's similar song of praise on discovering she is finally pregnant with Samuel.
1 Sam 2:1‑10
1	Then Hannah prayed and said, "My heart exults in the LORD; My horn is exalted in the LORD, My mouth speaks boldly against my enemies, because I rejoice in Thy salvation.
2	"There is no one holy like the LORD, indeed, there is no one besides Thee, nor is there any rock like our God.
3	"Boast no more so very proudly, do not let arrogance come out of your mouth; for the LORD is a God of knowledge, and with Him actions are weighed.
4	"The bows of the mighty are shattered, but the feeble gird on strength.
5	"Those who were full hire themselves out for bread, but those who were hungry cease {to hunger.} Even the barren gives birth to seven, but she who has many children languishes.
6	"The LORD kills and makes alive; He brings down to Sheol and raises up.
7	"The LORD makes poor and rich; He brings low, He also exalts.

8	"He raises the poor from the dust, He lifts the needy from the ash heap to make them sit with nobles, and inherit a seat of honor; for the pillars of the earth are the LORD'S, and He set the world on them.
9	"He keeps the feet of His godly ones, but the wicked ones are silenced in darkness; for not by might shall a man prevail.
10	"Those who contend with the LORD will be shattered; against them He will thunder in the heavens, the LORD will judge the ends of the earth; and He will give strength to His king, and will exalt the horn of His anointed." (NAS)
Mary stayed with Elisabeth the final months of Elisabeth’s pregnancy, probably including at least a month after Elisabeth's baby (John the Baptist) was born and had been circumcised (although Scripture makes no direct record of Mary’s presence at John’s circumcision – given what scripture does say, it is left to us to do the math).
Scripture says Mary left Nazareth in Galilee sometime during or shortly following Elisabeth’s 6th month, Luke 1:36
She had to travel the 80-100 miles to the ‘hill country of Judah’ where Zacharias and Elisabeth lived (probably a 3-4 weeks) and
She stayed with them for about 3 months (+/-) and then she traveled back the 80-100 miles from the hill country of Judea (probably near Hebron).
PREGNANCIES
Elisabeth	Mary
6th mo Lu 1:26	1st mo	Gabriel’s announcement to Mary
			Mary leaves for Elisabeth’s home
		 	 travel time 10 days 3 weeks
7th mo Lu 1:56	2nd mo	Mary arrives at Elisabeth’s home
			Mary abode with her about 3 mo
			Mary present at John’s circumcision
1 mo after	5th mo	Mary leaves for Nazareth
John’s birth		 travel time 10 days 3 weeks
2 mo after 	6th mo	Mary arrives back in Nazareth. Now
John’s birth		showing, Joseph discovers she is pregnant.
	Joseph contemplates his next move
Zacharias/Elisabeth very probably did not live in Bethlehem nor even near to Bethlehem.
There is no scriptural record of Zacharias, Elisabeth or John being affected by Herod’s death order which affected at least a 15 mile radius centered on Bethlehem and which included Jerusalem proper.
If it they did reside near Bethlehem (or even in Jerusalem), Mary and Joseph would certainly have sought shelter with Zacharias / Elisabeth when they traveled to Bethlehem to register for the Roman tax roles and Mary was about to give birth.
Given Elisabeth’s recognition of who Mary was carrying they would have given Mary and Joseph their own beds and home would have slept in the stable themselves had Mary appeared on their door step the night Jesus was born.
Zacharias and Elisabeth also probably lived away from the normal priestly residence enclaves in and around Jericho and Jerusalem.
Being elderly and childless they would have been looked upon with pity or looked down upon as cursed of God.
Scripture places their home in the Hill country of Judea.

The area around Jericho (a low point in Israel’s geography) is not referred to as the Hill country of Judea.
Jerusalem is not generally considered the location of their home by scholars since it is not typically referred to as the ‘hill country’.
Hill country is a description of a rural area rather than THE major city and metro area in Israel.
If Jerusalem were the location of their home it would have been called by name.
Some scholars place them in Hebron - farther south in western Judea beyond the mountains from Bethlehem - Hebron is in the traditional ‘hill country of Judea’.
It is believed that an enclave of retired priests and Levites resided in Hebron at that time in history.
Based on the angel’s timing, Mary’s travel times, and the length of her stay, Mary was still at Zacharias and Elisabeth’s home when John was born and still there when he was circumcised.
Shortly after John the Baptist is born and circumcised, Mary returns home to Nazareth..
Mary, would now be in the 5th or 6th month of her own pregnancy, (including travel time), is beginning to visibly show her own pregnancy.
Joseph was completely unaware of Mary’s pregnancy and he certainly did not know of the miraculous circumstances surrounding it.
Mary left Nazareth quickly after she herself was told and given the times Mary and Joseph would have had little (if any) communication during her absence.
[bookmark: Lu015780ZachariasNamesJohn]Luke 1:57-80	ZACHARIAS NAMES JOHN; GIVES HIS 1ST SERMON IN 9 MONTHS
[57]	Now Elisabeth’s full time came that she should be delivered; and she brought forth a son.
[58]	And her neighbours and her cousins heard how the Lord had shewed great mercy upon her; and they rejoiced with her.
[59]	And it came to pass, that on the eighth day they came to circumcise the child; and they called him Zacharias, after the name of his father.

 [60]	And his mother answered and said, Not so; but he shall be called John. [cf. Luke 1:13]
[61]	And they said unto her, There is none of thy kindred that is called by this name.
[62]	And they made signs to his father, how he would have him called.
[63]	And he asked for a writing table, and wrote, saying, His name is John. And they marveled all.
[64]	And his mouth was opened immediately, and his tongue loosed, and he spake, and praised God.
[65]	And fear came on all that dwelt round about them: and all these sayings were noised abroad throughout all the hill country of Judaea.
[66]	And all they that heard them laid them up in their hearts, saying, What manner of child shall this be! And the hand of the Lord was with him.
[67]	And his father Zacharias was filled with the Holy Ghost, and prophesied, saying,
[68]	Blessed be the Lord God of Israel; for he hath visited and redeemed his people,
[69]	And hath raised up an horn of salvation for us in the house of his servant David;
[70]	As he spake by the mouth of his holy prophets, which have been since the world began:
[71]	That we should be saved from our enemies, and from the hand of all that hate us;
[72]	To perform the mercy promised to our fathers, and to remember his holy covenant;
[73]	The oath which he sware to our father Abraham,
[74]	That he would grant unto us, that we being delivered out of the hand of our enemies might serve him without fear,
[75]	In holiness and righteousness before him, all the days of our life.
[76]	And thou, child, shalt be called the prophet of the Highest: for thou shalt go before the face of the Lord to prepare his ways;
[77]	To give knowledge of salvation unto his people by the remission of their sins,
[78]	Through the tender mercy of our God; whereby the dayspring from on high hath visited us,
[79]	To give light to them that sit in darkness and in the shadow of death, to guide our feet into the way of peace.
[80]	And the child grew, and waxed strong in spirit, and was in the deserts till the day of his shewing unto Israel.
When a child was about to be born, musicians, relatives and friends would gather.

If it was a boy a great celebration would begin with music and singing.
If it was a girl, everyone went home quietly.
On the 8th day of life, Jewish male children were circumcised and named.
It was considered so important that this would happen even if it fell on a Sabbath.
Female children were named at any time during the first 30 days.
Zacharias names the baby boy John and, given the circumstances, gets no argument from Elisabeth.
As he does, his voice returns.
The first thing he does is sing praises to God.
Names were descriptive of the parents, the circumstances, the attitudes.
John = Jehovah’s gift or God is gracious.
Jesus = Greek for Jewish ‘Joshua = Jehovah is salvation.
In these times, women were possessions not people. They had very few legal rights.
The husband or father could dispose of her as any other piece of property.
Jews thanked God in prayers that ‘.he had not made them a gentile, a slave or a woman’.
A Jewish man would not speak to a woman in public and would avoid even being seen in a public places with a woman who was not his wife or daughters.
This made Mary’s journey all the more unusual and difficult. The return trip even more so since she was visibly pregnant.
Mary arrives home in Nazareth and Joseph (and presumably her other ‘home towners’) finds out she’s pregnant.
This is likely the first that Joseph knows of Mary’s pregnancy.
Mary may have tried to explain to Joseph the angelic visit and her pregnancy but I don’t think so.
Joseph would not likely have believed her story and his perception that she was covering her condition with a far fetched lie would likely have angered him.
Mary, as was her way, would likely have quietly endured the shock, awkward looks and disapproval others and determined to let God explain things to Joseph.

Joseph in the shock of the discovery - soon - maybe the very night of the day of Mary’s return - is visited by an angel in a dream.
Dream – like watching a video – no chance to dialogue, argue or ask questions. Dreamer is an observer.
Vision – always includes a verbal exchange, questions and answers, dialogue, etc. The recipient is a participant.
[bookmark: Mt011825GabrielJoseph]Matt 1:18-25	AN ANGEL (probably GABRIEL) REASSURES JOSEPH
[18]	Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost.
[19]	Then Joseph her husband, being a just man, and not willing to make her a publick example, was minded to put her away privily.
[20]	But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost.
[21]	And she shall bring forth a son, and thou shalt call his name JESUS:for he shall save his people from their sins.
[22]	Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet, saying,
[23]	Behold, a virgin shall be with child, and shall bring forth a son, and they shall call his name Emmanuel, which being interpreted is, God with us.
[24]	Then Joseph being raised from sleep did as the angel of the Lord had bidden him, and took unto him his wife:
[25]	And knew her not till she had brought forth her firstborn son: and he called his name JESUS.
Mary was FOUND to be with child
It wasn’t announced or confessed. It was discovered that she was pregnant.
Most likely on her return to Nazareth from Zaharias and Elizabeth’s house in Judea an which time she would be about 5-6 months along in her pregnancy.

What if Joseph had said NO ???
He could have….people would assume that he was the father and that they had broken the marriage tradition and vow He would be ostracized and condemned along with Mary.
God knew him and his life was so faithful and consistent that God placed His faith in him and his response too.
Note: While Mary had conversation with the angel at his appearing, Joseph had a dream. No conversation or interaction, no discussion or Q and A – just a dream.
How would we have responded??

Jewish marriage custom (not Roman law or custom) had three stages:
1. Engagement	
Usually done by parents or a professional matchmaker when the children are still very young.
This marriage thing was "too important to be left to the heart".
Usually the couple hadn’t ever met and even if they had, at the age they were at the time, it would have meant nothing to them.
The engagement was often made between a very young girl and an older teenage or young man.
2. Betrothal	 At this point the woman could back out of the engagement.
If she didn't back out, she and the man were legally considered married with all the legal rights of marriage except that they could not live together as man and wife and could not sexually consummate the marriage.

A betrothal lasted one year and could only be broken by divorce with just grounds.
The partners were considered man and wife, widows, widowers, or divorced as events dictated during the betrothal year.
It was during this period that Mary was discovered to be with child.
Joseph would be considered an outcast if it was thought that he and Mary had violated the betrothal.
An unfaithful betrothed partner could be put to death.
3. Marriage	
A feast and ceremony usually up to 7 days long followed at the end of the betrothal year after which the betrothed lived together as man and wife with full marital rights.
The husband collected his wife and took her into his home. They would separate themselves from their guests in private chambers, rejoining the wedding party at some point after consummating the marriage relationship.
This had NOT yet taken place with Mary and Joseph.
Joseph ended the traditional Betrothal period, taking Mary into His home as wife immediately.
There is no record of a marriage supper/feast or ceremony so they were still considered to be Espoused - a further breech of tradition.
By taking Mary into his house quietly and privately, Joseph joined himself to her perceived guilt and public gossip and shame.
This action would have convicted him together with Mary of breaking their betrothal period in the eyes of friends and family.
Scripture says they did join sexually until after Jesus birth.
Virgin birth is a must.
· To fulfill the Jewish prophesies 2 Kg 24; 2 Chr 36, Jer 52, 22:30
· To avoid God’s curse on Coniah’s bloodline.
· The wording of Matt 1.18‑25 clearly states Jesus was born without a human father.
· Logically, if God were to make an entrance into this world as a man, he would have to take on human form Himself (Incarnate) and not just overthrow and possess someone else's life.
Micah 5:2	Born at Bethlehem	 Matthew 2:1: John 7:42	Birth
[bookmark: Lu020107MaryJosephBethlehem]Luke 2:1-7	MARY & JOSEPH TRAVEL TO BETHLEHEM; JESUS IS BORN
[1]	And it came to pass in those days, that there went out a decree from Caesar Augustus, that all the world should be taxed.
[2]	(And this taxing was first made when Cyrenius was governor of Syria.)
[3]	And all went to be taxed, every one into his own city.
[4]	And Joseph also went up from Galilee, out of the city of Nazareth, into Judaea, unto the city of David, which is called Bethlehem; (because he was of the house and lineage of David:)
[5]	To be taxed with Mary his espoused wife, being great with child.
[6]	And so it was, that, while they were there, the days were accomplished that she should be delivered.

 [7]	And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn.
Inn G2646	κατάλυμα	kataluma	kat-al'-oo-mah
properly a dissolution (breaking up of a journey), that is, (by implication) a lodging place: - guestchamber, inn.
Note:
· No donkey for Mary to ride upon is mentioned - a tradition only - not unlikely but neither a fact of scripture. Most likely in a cart.
· No mention of a stable - only a manger and further no mention of where exactly Jesus was born.
· Jesus may have born within days not minutes and hours after they arrived in Bethlehem.
' while they were there, the days were accomplished that she should be delivered.'
When Augustus was Caesar (the first Roman emperor to permit and accept worship of himself as a god), he ordered the world to be taxed.
This census was typically be held every 14 years to identify those who should be taxed and establish and identify those who should serve in the military.
Jews were exempt from Roman military service so it was for taxation purposes that the Jews were called to a census.
Actual documents of Roman census’ still exist for period 20 AD thru 270 AD.
Mary was now nearing the end of her 9th month of pregnancy.
If she did not have to go with Joseph, she would not have done so - she was compelled to go for some reason.
The trip from Nazareth to Jerusalem took from 5 - 10 days depending on the means of travel - walking or riding and the route taken; (whether you travelled through or around Samaria) and was difficult for a healthy, fit traveler.
Samaritans were considered outcasts and dogs by the Jews - they did not get along well at all and they avoided contact with each other whenever possible.
Either legally (by Roman decree – “all the world”; men and women) or
because there was no family to care for her in Nazareth 	or
because of the social stigma attached to them
- both Mary and Joseph made the trip to Bethlehem fulfilling the OT prophecies.
Since scripture indicates that they returned to Nazareth and lived there as Jesus grew into manhood, it appears they were not socially stigmatized to the point that they were unwelcome in Nazareth or that Joseph could not make a living as a carpenter in Nazareth or around Galilee.
If they could still earn a living in Nazareth, they certainly would or should have been able to find someone - a friend or neighbor - to help care for Mary during this time.
This leaves a legal requirement as the only seemingly logical reason that Mary as head of her household would have to travel the 70 - 80 miles over rough terrain on the back of a donkey (if there ever was donkey available) while she was about to give birth at any moment
Or perhaps she went in order to update and record the death of her father since the previous census in the Roman records..

It was the duty of the head of each house to appear in person in his birth city (or the city of his tribal headquarters) to register for the mandatory Roman census.
If the head of the house was dead or disabled, the duty to register would have fallen to the oldest son.
If there were no son, the duty would have likely fallen to the oldest daughter.
Both Mary and Joseph were Jews - descendants of Judah. Bethlehem was their ancestral capital.
Joseph and Mary were still ‘betrothed’ at the time.
Their status under Jewish law considered them to be married although they lived apart and could not sexually consummate the marriage until the betrothal year was completed and the marriage ceremony and feast was held.
Roman laws, for taxation purposes, very likely did not consider them to be husband and wife and that would have been irrelevant if Mary's now decease father's estate was still carried on the Roman tax roles in his name.
It is possible that Mary had no natural brothers and very probably no younger sisters still living at home..
If her father Heli was deceased, Mary would have had to accompany Joseph to be registered,
She, by law, would have had to make the trip to register her family and her holdings.
Her pregnancy would have been irrelevant to Rome.
Scripture makes no statement as to what circumstances compelled Mary to make the journey.
She did have to have the child in Bethlehem to fulfill prophesy.
God certainly arranged circumstances to insure Jesus birth would occur in Bethlehem.
Scripture was not readily available those days as it is today.
It makes it unlikely that Mary and Joseph fully understood what they were experiencing or the fact that they were fulfilling details and prophesies surrounding the events.
[bookmark: DaughtersOfZelophehad]Daughters of Zelophehad – a daughter’s right to inherit
There is a peculiar exception recorded in the Torah, the result of a petition by the daughters of Zelophehad, which provided for inheritance through the daughter, if no sons were available and she married within her tribe.
Torah exception on rules of inheritance

1 Chron. 7:15 And Machir took to wife the sister of Huppim and Shuppim, whose sister's name was Maachah;) and the name of the second was Zelophehad: and Zelophehad had daughters.
Numbers 26:33 And Zelophehad the son of Hepher had no sons, but daughters: and the names of the daughters of Zelophehad were Mahlah, and Noah, Hoglah, Milcah, and Tirzah.
Requested of Moses 		
Numbers 27:1-11
[1] Then came the daughters of Zelophehad, the son of Hepher, the son of Gilead, the son of Machir, the son of Manasseh, of the families of Manasseh the son of Joseph: and these are the names of his daughters; Mahlah, Noah, and Hoglah, and Milcah, and Tirzah.
[2] And they stood before Moses, and before Eleazar the priest, and before the princes and all the congregation, by the door of the tabernacle of the congregation, saying,
[3] Our father died in the wilderness, and he was not in the company of them that gathered themselves together against the Lord in the company of Korah; but died in his own sin, and had no sons.
[4] Why should the name of our father be done away from among his family, because he hath no son? Give unto us therefore a possession among the brethren of our father.
[5] And Moses brought their cause before the Lord.
[6] And the Lord spake unto Moses, saying,
[7] The daughters of Zelophehad speak right: thou shalt surely give them a possession of an inheritance among their father's brethren; and thou shalt cause the inheritance of their father to pass unto them.
[8] And thou shalt speak unto the children of Israel, saying, If a man die, and have no son, then ye shall cause his inheritance to pass unto his daughter.
[9] And if he have no daughter, then ye shall give his inheritance unto his brethren.
[10] And if he have no brethren, then ye shall give his inheritance unto his father's brethren.
[11] And if his father have no brethren, then ye shall give his inheritance unto his kinsman that is next to him of his family, and he shall possess it: and it shall be unto the children of Israel a statute of judgment, as the Lord commanded Moses.
Numbers 36:2-12
[2] And they said, The Lord commanded my lord to give the land for an inheritance by lot to the children of Israel: and my lord was commanded by the Lord to give the inheritance of Zelophehad our brother unto his daughters.
[3] And if they be married to any of the sons of the other tribes of the children of Israel, then shall their inheritance be taken from the inheritance of our fathers, and shall be put to the inheritance of the tribe whereunto they are received: so shall it be taken from the lot of our inheritance.
[4] And when the jubile of the children of Israel shall be, then shall their inheritance be put unto the inheritance of the tribe whereunto they are received: so shall their inheritance be taken away from the inheritance of the tribe of our fathers.
[5] And Moses commanded the children of Israel according to the word of the Lord, saying, The tribe of the sons of Joseph hath said well.
[6] This is the thing which the Lord doth command concerning the daughters of Zelophehad, saying,
Let them marry to whom they think best; only to the family of the tribe of their father shall they marry.
[7] So shall not the inheritance of the children of Israel remove from tribe to tribe: for every one of the children of Israel shall keep himself to the inheritance of the tribe of his fathers.
[8] And every daughter, that possesseth an inheritance in any tribe of the children of Israel, shall be wife unto one of the family of the tribe of her father, that the children of Israel may enjoy every man the inheritance of his fathers.
[9] Neither shall the inheritance remove from one tribe to another tribe; but every one of the tribes of the children of Israel shall keep himself to his own inheritance.
[10] Even as the Lord commanded Moses, so did the daughters of Zelophehad:
[11] For Mahlah, Tirzah, and Hoglah, and Milcah, and Noah, the daughters of Zelophehad, were married unto their father's brothers' sons:
[12] And they were married into the families of the sons of Manasseh the son of Joseph, and their inheritance remained in the tribe of the family of their father.
Granted by Joshua			
Joshua 17:3-6
[3] But Zelophehad, the son of Hepher, the son of Gilead, the son of Machir, the son of Manasseh, had no sons, but daughters: and these are the names of his daughters, Mahlah, and Noah, Hoglah, Milcah, and Tirzah.
[4] And they came near before Eleazar the priest, and before Joshua the son of Nun, and before the princes, saying, The Lord commanded Moses to give us an inheritance among our brethren. Therefore according to the commandment of the Lord he gave them an inheritance among the brethren of their father.
[5] And there fell ten portions to Manasseh, beside the land of Gilead and Bashan, which were on the other side Jordan;
[6] Because the daughters of Manasseh had an inheritance among his sons: and the rest of Manasseh's sons had the land of Gilead.
If this ‘legal’ pronouncement in the Old Testament was not intended to describe and provide us insight concerning Mary and Joseph’s situation, why else did God deem it important enough to include in Scripture?
[bookmark: ScriptureAlwaysPointsToJesus]Every detail in scripture ‑ even in the regulations of the Torah ‑ are there by deliberate design; and always point to Christ!
Joh 5:39 Search the scriptures; for in them ye think ye have eternal life: and they are they which testify of me.
On the Road to Emmaus
Luk 24:25 Then he said unto them, O fools, and slow of heart to believe all that the prophets have spoken: :26 Ought not Christ to have suffered these things, and to enter into his glory? 27 And beginning at Moses and all the prophets, he expounded unto them in all the scriptures the things concerning himself.
Jesus, born to Mary and her betrothed husband Joseph, became the legal offspring of Joseph and heir to the throne through both Joseph (even though he was not the natural physical descendant of Joseph) and of Heli, Mary’s father.
All legal rights (including royal rights) and all inheritance rights fell to the first born son upon the death of the father whether the first born was his natural child or not.
Note: Jesus was the firstborn of Mary which implies there was a at least a second born. Jesus was not an only child...he had at least 6 siblings; 4 brothers -
· James (who became a believer and wrote the NT Letter of James)
· Joses
· Juda / Jude (who also ultimately believed and wrote the NT Letter of Jude)
· Simon
· and his ‘sisters’ (unnamed and uncounted but plural so there were at least 2)
Matt 13:54-58

54 And when he was come into his own country, he taught them in their synagogue, insomuch that they were astonished, and said, Whence hath this [man] this wisdom, and [these] mighty works?
55 Is not this the carpenter's son? is not his mother called Mary? and his brethren, James, and Joses, and Simon, and Judas?
56 And his sisters, are they not all with us? Whence then hath this [man] all these things?
57 And they were offended in him. But Jesus said unto them, A prophet is not without honour, save in his own country, and in his own house.
58 And he did not many mighty works there because of their unbelief.
Mark 6:1-6
1 And he went out from thence, and came into his own country; and his disciples follow him.
2 And when the sabbath day was come, he began to teach in the synagogue: and many hearing [him] were astonished, saying, From whence hath this [man] these things? and what wisdom [is] this which is given unto him, that even such mighty works are wrought by his hands?
3 Is not this the carpenter, the son of Mary, the brother of James, and Joses, and of Juda, and Simon? and are not his sisters here with us? And they were offended at him.
4 But Jesus said unto them, A prophet is not without honour, but in his own country, and among his own kin, and in his own house.
5 And he could there do no mighty work, save that he laid his hands upon a few sick folk, and healed [them].
6 And he marvelled because of their unbelief. And he went round about the villages, teaching.
Mat 12:46-50
46 While he yet talked to the people, behold, [his] mother and his brethren stood without, desiring to speak with him.
47 Then one said unto him, Behold, thy mother and thy brethren stand without, desiring to speak with thee.
48 But he answered and said unto him that told him, Who is my mother? and who are my brethren?
49 And he stretched forth his hand toward his disciples, and said, Behold my mother and my brethren!
50 For whosoever shall do the will of my Father which is in heaven, the same is my brother, and sister, and mother.

Luk 8:19-21
19 Then came to him [his] mother and his brethren, and could not come at him for the press.
20 And it was told him [by certain] which said, Thy mother and thy brethren stand without, desiring to see thee.
21 And he answered and said unto them, My mother and my brethren are these which hear the word of God, and do it.
Joh 2:12
After this he went down to Capernaum, he, and his mother, and his brethren, and his disciples: and they continued there not many days.
We don't know when Joseph died.
We know it happened sometime after Jesus visited the temple at age 12 (one year prior to legal manhood) and likely it occurred before the time Jesus began his earthly ministry at age thirty although
To some, Matt 13:55 seems to imply that Joseph - the carpenter was still among the residents of Nazareth some time after Jesus began his ministry full time.
But, to the neighbors in the town where Jesus grew up, Jesus would be known as the carpenter’s son whether Joseph was still among them or not.
The phrase in verse 56 could just as well indicate the while Mary, his brothers and sisters were still among them, the unnamed carpenter (Joseph) was not…
Matthew 13:55-56 Is not this the carpenter's son? is not his mother called Mary? and his brethren, James, and Joses, and Simon, and Judas? 56 And his sisters, are they not all with us?
The last definite scriptural mention of Joseph by name is when the family is traveling back to their home town after finding Jesus in the temple at Jerusalem.
From Nazareth in Galilee to Bethlehem in Judea is about 80 miles over some fairly rough terrain.
The arduous journey probably caused Mary to go into labor shortly after arriving in Bethlehem.
Nazareth stood in a hollow in south Galilee within sight of the Mediterranean.
Being on the road from Damascus to Egypt at the junction of the major road to the east end of the Roman empire, Nazareth was no little burg.
Jesus spent 10/11 of his life in Nazareth.
Bethlehem is 6 miles south of Jerusalem.
Its name means the house of bread.
It stood in fertile countryside high on a limestone ridge some 2,500 feet in height.
· In Bethlehem Jacob buried Rachel (Gen 48.7, 35.20),
· Ruth lived there with husband Boaz (Ruth 1.22).
· It is called the city of David (1 Sam 16.1, 17.12, 20.6).
· A famous well existed there (2 Sam 23.14‑15).
· It was fortified by King Rehoboam (2 Chron 11.6)
Homes were built on the sides of the hills
Many had hollowed out stables which had been cut into the hillsides to form small caves or grottos to provide shelter for the animals.
It is possible that it was in one of these caves that Jesus was born.
No room in the Inn
Note: This is Scripture's only reference to an inn in the Christmas accounts.
In that day an inn was at best a primitive accommodation.
Travelers brought their own food.
An innkeeper typically provided a stall, fodder for animals and fire to cook on.
Sometimes it was simply a campground.
Other times it referred to a "khan" or series of stalls opening off a common courtyard.
G2646 κατάλυμα kataluma kat-al'-oo-mah
Total KJV Occurrences: 3
Guest chamber, 2	Mar 14:14, Luk 22:11
inn, 1		Luk 2:7
properly a dissolution (breaking up of a journey), that is, (by implication) a lodging place: - guestchamber, inn.
The end of a peasants modest one room home were animals were brought in at night.
The inn mentioned in Luke 2:7 may have been the upper room of a upper class home in Bethlehem that was full to capacity with guests.
Mark 14:14 And wheresoever he shall go in, say ye to the goodman of the house, The Master saith, Where is the guestchamber, where I shall eat the passover with my disciples?
Luke 22:11 And ye shall say unto the goodman of the house, The Master saith unto thee, Where is the guestchamber, where I shall eat the passover with my disciples?
Family animals were generally kept in a lower central courtyard which was accessed from the street and was surrounded by the dwelling itself.
The manger was literally the "place where animals feed" so it could taken to be the stable, the stall, or a feeding trough.
The early church fathers believed Jesus was born in a cave like stable, probably to the rear of a private home or below the home.
Note: No scriptural mention of animalsbeing in the stable - another assumption from tradition. Jesus would not likely have been place in the manager - the animals feeding trough if the animals were present.
Swaddling clothes ‑ square cloth with a long bandage like strip coming off one corner
The child would be wrapped in the square cloth and then wrapped round and round with the strip to bind and secure the cloth.
Note: Nothing is Scripture mentions an Innkeeper or that he provided the stable, the manger or the swaddling clothes. Scripture simply says:
Luke 2:7	And she brought forth her firstborn son, and
wrapped him in swaddling clothes, and
laid him in a manger;
because there was no room for them in the inn.
All the dialogue with a fictional Innkeeper and his taking pity on Mary is traditional fable…
· Luke 2:7 is the only reference to an inn.
· There is no mention of an innkeeper or of a stable for that matter.
· Scripture does not say how long Mary and Joseph were residing in the “stable” before or after Jesus was born.
Assumption: Certainly no longer than the time it took for Mary to regain her strength and for Joseph and Mary to register for the tax and move on into better surroundings.
They remained in the area of Judea in proximity to Jerusalem for at least forty days when they visited the Temple probably on their way back to Nazareth from Hebron where Zacharias, Elisabeth and John lived to the south of Bethlehem in the hill country of Judea. Luke 2:21-24
[bookmark: Lu020820ShepherdsAngels]Luke 2:8-20	ANGELS APPEAR TO THE SHEPHERDS WHO FIND AND WORSHIP JESUS
[8]	And there were in the same country shepherds abiding in the field, keeping watch over their flock by night.
[9]	And, lo, the angel of the Lord came upon them, and the glory of the Lord shone round about them: and they were sore afraid.
[10]	And the angel said unto them, Fear not: for, behold, I bring you good tidings of great joy, which shall be to all people.

 [11]	For unto you is born this day in the city of David a Saviour, which is Christ the Lord.
[12]	And this shall be a sign unto you; Ye shall find the babe wrapped in swaddling clothes, lying in a manger.
[13]	And suddenly there was with the angel a multitude of the heavenly host praising God, and saying,
[14]	Glory to God in the highest, and on earth peace, good will toward men.
Luk 2:14 `Glory in the highest to God, and upon earth peace, among men--good will.'
δοξαG1391 GLORY ενG1722 IN "THE" υψιστοιςG5310 HIGHEST θεωG2316 TO GOD, καιG2532 AND επιG1909 ON γηςG1093 EARTH ειρηνηG1515 PEACE, ενG1722 IN ανθρωποιςG444 MEN ευδοκιαG2107 GOOD PLEASURE.
[15]	And it came to pass, as the angels were gone away from them into heaven, the shepherds said one to another, Let us now go even unto Bethlehem, and see this thing which is come to pass, which the Lord hath made known unto us.
[16]	And they came with haste, and found Mary, and Joseph, and the babe lying in a manger.
[17]	And when they had seen it, they made known abroad the saying which was told them concerning this child.
[18]	And all they that heard it wondered at those things which were told them by the shepherds.
[19]	But Mary kept all these things, and pondered them in her heart.
[20]	And the shepherds returned, glorifying and praising God for all the things that they had heard and seen, as it was told unto them.
Note: One angel identified as the 'angel of the Lord' spoke to the shepherds - all others of the 'heavenly host' glorified and shouted praise to God.
Nowhere in scripture are angels described as singing. Singing is something always reserved to redeemed man.
The Bible, except in our modern English translations, does not state that the angels sang that night!!

Jesus birth was likely in or near 6 BC as this fits surrounding Biblical and historical events best.
Shepherds were despised by the orthodox Jewish community since their work did not allow them to keep all the ceremonial law and cleansing rituals.
They were considered [perpetually] unclean.
The Jerusalem temple flocks (pure lambs, without spot or blemish to be used in sacrifice) were kept in the fields near Bethlehem.
The angels may have appeared to these flocks and shepherds.
If so, the angels appeared to the shepherds watching the ‘sin offerings’ for Israel to inform them that they were now watching the wrong lambs.
The Angels pointed them to THE Lamb / THE once and for all sin offering.
The shepherds went to watch over him immediately.
The story these Temple shepherds told of the events that night would have been spread around Jerusalem and the Temple in particular very quickly.
The angels appearing to the shepherds may have been the ‘star in the east’ that the wisemen saw.
Several ‘explanations’ of the star, its appearing and disappearing and reappearing, and its leading of the wisemen away from Bethlehem (to Nazareth) are circulating.
· A conjunction of planets,

· A pulsar
· A special type of nova - a star exploding
· A comet or meteor
· A special unique heavenly body - created by God for this one purpose
· Etc. etc.
Despite the scriptural clues and statements, in those days the Earth was still believed to be flat.
Job_22:14 Thick clouds are a covering to him, that he seeth not; and he walketh in the circuit of heaven.
Psa_19:6 His going forth is from the end of the heaven, and his circuit unto the ends of it: and there is nothing hid from the heat thereof.
Isa 40:22 It is he that sitteth upon the circle of the earth, and the inhabitants thereof are as grasshoppers; that stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in:.
In ancient days men believed in astrology which was a mix of astronomy and superstition.
The astrology of today is a corrupted superstition and nothing of science.
The stars pursued unvarying courses. When something different happened they believed it signaled some special event in the course of man.
11 BC – Halley’s comet,
They feared and associated comets with deaths not births
7 BC conjunction of Saturn and Jupiter,
5‑2 BC Mesori,
Sirius rose in an unusual path and shone extra brightly (Mesori = birth of a prince).
No natural phenomenon adequately explain the stars unique actions
· it appeared, it disappeared and reappeared across at least a 2 year period and in different parts of the sky
· it led travelers from one country to another country ~800 miles distant
· then again from one city to another - only 70-80 miles apart.
· It appeared to a selective group of people who saw only limited sightings of the star – only certain people seemed to have seen or take note of it.
Its appearing was unusual enough to bring foreigners into Israel but did not raise any comment from others - particularly in Israel. Jerusalem . Bethlehem or Nazareth or the surrounding fields.
When the angels appeared to the shepherds, who were given access - sight and sound to the angel’s celebration - the angels may well have appeared as a new ‘star’ in the sky to those located far off but who were looking for it based on Daniel’s teachings and prophecies.
Note:	
Scripture does not say that the shepherds ever saw the 'star' that led the wisemen to Nazareth some 12-24 months later.
The appearance of the angels to the shepherds may have looked like a 'new star' in the night sky to the wisemen who were far off 100's of miles in the east.
The passage (found in Luke2:8-14) says that on the night Christ was born, an angel appeared to some shepherds who were keeping their flocks:
Then the angel said to them, “Do not be afraid, for behold, I bring you good tidings of great joy which will be to all people. For there is born to you this day in the city of David a Savior, who is Christ the Lord. And this will be the sign to you: You will find a Babe wrapped in swaddling cloths, lying in a manger.”
And suddenly there was with the angel a multitude of the heavenly host praising God and saying:
“Glory to God in the highest,
And on earth peace, goodwill toward men!” (Luke 2:10–14)
The Greek word translated as “praising” is αινουντων (ainountōn) from the root αινεω (aineō), and in a general sense, it means “to speak of the excellence of a person, object, or event.”
In the New Testament it is used to denote “the joyful praise of God expressed in doxology, hymn or prayer, whether by
individuals (Lk. 2:20; Ac. 3:8 f.),
the group of disciples (Lk. 19:37),
the community (Ac. 2:47; Rev. 19:5) or
the angels (Lk. 2:13).”
Notice that one of the references above is Luke 2:20, which follows shortly after the announcement to the shepherds.
Luke 2:20 says that when the shepherds returned from seeing the newborn Jesus, they were “glorifying and praising God for all the things that they had heard and seen”. Not likely singing.
There is a strong connection in Scripture between singing and praising.
The Psalms often instruct believers to sing their praises to God.
Psalm 47:6–7 states, “Sing praises to God, sing praises! Sing praises to our King, sing praises! For God is the King of all the earth; sing praises with understanding.”
James 5:12 instructed cheerful believers to sing praises to God.
Many of us believe that “praising” always involves singing.
While praise and singing are closely linked, praise is not limited to singing.
A person can also praise God in many ways, such as praying, proclaiming, or shouting (Ezra 3:11).
Ezra 3:11 And they sang together by course in praising and giving thanks unto the Lord; because he is good, for his mercy endureth for ever toward Israel.
And all the people shouted with a great shout, when they praised the Lord, because the foundation of the house of the Lord was laid.
The word translated as “saying” in Luke 2:13 is λεγοντων (legontōn) from the root λεγω (legō).
This is a very common word in Scripture, and it means “to speak or talk, with apparent focus upon the content of what is said.” 4
An angel announced the birth of Christ to the shepherds.
That angel was then joined by other angels who praised God and said, “Glory to God in the highest, and on earth peace, goodwill toward men!”
The idea of angels singing on the night of Christ’s birth has become so common that many are surprised to learn that the Bible does not unequivocally state that they sang – only that they ‘said’.
The glory of their collective presence could have been seen but not necessarily recognized as an angelic choir by observers from afar.
This selective recognition happens again, for example:
Joh 12:28 Father, glorify thy name. Then came there a voice from heaven, saying, I have both glorified it, and will glorify it again. 29 The people therefore, that stood by, and heard it, said that it thundered: others said, An angel spake to him.
It is not so difficult to accept that angels, appearing specifically to shepherds in the grazing fields among the hills of Judea around Bethlehem, would be perceived as a star to others.
In scripture people sometimes ‘saw’ the heavenly glory but did not hear the heavenily message or recognize the messenger. Others heard a sound but did not the message even as they saw a heavenly confirmation.
Dan 10:4 And in the four and twentieth day of the first month, as I was by the side of the great river, which is Hiddekel; 5 Then I lifted up mine eyes, and looked, and behold a certain man clothed in linen, whose loins were girded with fine gold of Uphaz: :6 His body also was like the beryl, and his face as the appearance of lightning, and his eyes as lamps of fire, and his arms and his feet like in colour to polished brass, and the voice of his words like the voice of a multitude. 7 And I Daniel alone saw the vision: for the men that were with me saw not the vision; but a great quaking fell upon them, so that they fled to hide themselves. 8 Therefore I was left alone, and saw this great vision, and there remained no strength in me: for my comeliness was turned in me into corruption, and I retained no strength. 9 Yet heard I the voice of his words: and when I heard the voice of his words, then was I in a deep sleep on my face, and my face toward the ground.
Joh 12:23 And Jesus answered them, saying, The hour is come, that the Son of man should be glorified. 24 Verily, verily, I say unto you, Except a corn of wheat fall into the ground and die, it abideth alone: but if it die, it bringeth forth much fruit. 25 He that loveth his life shall lose it; and he that hateth his life in this world shall keep it unto life eternal. 26 If any man serve me, let him follow me; and where I am, there shall also my servant be: if any man serve me, him will my Father honour. 27 Now is my soul troubled; and what shall I say? Father, save me from this hour: but for this cause came I unto this hour. 28 Father, glorify thy name. Then came there a voice from heaven, saying, I have both glorified it, and will glorify it again. 29 The people therefore, that stood by, and heard it, said that it thundered: others said, An angel spake to him. 30 Jesus answered and said, This voice came not because of me, but for your sakes. 31 Now is the judgment of this world: now shall the prince of this world be cast out. 32 And I, if I be lifted up from the earth, will draw all men unto me.
Act 9:3 And as he journeyed, he came near Damascus: and suddenly there shined round about him a light from heaven: 4 And he fell to the earth, and heard a voice saying unto him, Saul, Saul, why persecutest thou me? 5 And he said, Who art thou, Lord? And the Lord said, I am Jesus whom thou persecutest: it is hard for thee to kick against the pricks. 6 And he trembling and astonished said, Lord, what wilt thou have me to do? And the Lord said unto him, Arise, and go into the city, and it shall be told thee what thou must do. 7 And the men which journeyed with him stood speechless, hearing a voice, but seeing no man
Act 22:6 And it came to pass, that, as I made my journey, and was come nigh unto Damascus about noon, suddenly there shone from heaven a great light round about me. 7 And I fell unto the ground, and heard a voice saying unto me, Saul, Saul, why persecutest thou me? 8 And I answered, Who art thou, Lord? And he said unto me, I am Jesus of Nazareth, whom thou persecutest. 9 And they that were with me saw indeed the light, and were afraid; but they heard not the voice of him that spake to me.
Act 26:12 Whereupon as I went to Damascus with authority and commission from the chief priests, 13 At midday, O king, I saw in the way a light from heaven, above the brightness of the sun, shining round about me and them which journeyed with me. 14 And when we were all fallen to the earth, I heard a voice speaking unto me, and saying in the Hebrew tongue, Saul, Saul, why persecutest thou me? it is hard for thee to kick against the pricks. 15 And I said, Who art thou, Lord? And he said, I am Jesus whom thou persecutest. ….
Question: It was days after arriving that Joseph had to find lodging before Mary delivered. This was Bethlehem their ancestral home town. They must have had family or friends locally. Zacaharias and Elisabeth were just a day or two away. Camping for a few nights more after they arrived in Bethlehem (they had traveled from Nazareth 4-10 days away) would not be an issue.
If it was a stable, would the shepherds, all of whom had local homes, left Mary, Joseph, and the baby Lord Jesus (they had been told who he was ny the angel and heavenly host) walk away leaving them in smelly stable? There is no mention of a stable in scripture.
A manger may have been brought up to the quest room either in a family residence or in a shepherd's home to lay the newborn it.
Cradles were not standard furniture in most homes.
Wherever they were staying while in Bethlehem, it had to be somewhere the unclean shepherds could enter.
[bookmark: Lu022124JesusTakenToTemple]Luke 2:21-24	JESUS IS TAKEN TO THE TEMPLE
[21]	And when eight days were accomplished for the circumcising of the child, his name was called JESUS, which was so named of the angel before he was conceived in the womb.
[22]	And when the days of her purification [40 days] according to the law of Moses were accomplished, they brought him to Jerusalem, to present him to the Lord;
[23]	(As it is written in the law of the Lord, Every male that openeth the womb shall be called holy to the Lord;)
[24]	And to offer a sacrifice according to that which is said in the law of the Lord, A pair of turtledoves, or two young pigeons.

Three Jewish laws had to be observed at the birth of a first born son.
· 8th day	Naming and circumcision (at the local synagogue) Lu 2:21
The surgical removal of the foreskin of the male sex organ.
This action served as a sign of God s COVENANT relation with His people....
...the Hebrew people performed circumcision on infants.
This rite had an important ethical meaning to them. It signified their responsibility to serve as the holy people whom God had called as His special servants in the midst of a pagan world. In the Bible's first mention of circumcision, God instructed Abraham to circumcise every male child in his household, including servants, "in the flesh of your foreskins" <Gen. 17:11>.
The custom was performed on the eighth day after birth <Gen. 17:12>.
At this time a name was given to the son <Luke 1:59; 2:21>.
In the early history of the Jewish people circumcision was performed by the father. But the surgical task was eventually taken over by a specialist.
Circumcision of the Jewish male was required as a visible, physical sign of the covenant between the Lord and His people.
Any male not circumcised was to be "cut off from his people" <Gen. 17:14> and regarded as a covenant‑breaker <Ex. 22:48>.
(from Nelson's Illustrated Bible Dictionary)
(Copyright (C) 1986, Thomas Nelson Publishers)
Circumcision was so sacred it could be carried out on the Sabbath.
Medical note:	Circumcision was done on the eighth day of life. Natural Vitamin K / antibodies greatest at that time to fight off infection.
· 31st day	Redemption of the 1st born [no record of this for Jesus]
Redemption of the first born ‑ every first born male belonged to God (Exodus 13.2).
In memory of the death of Egypt's firstborn and the divine protection of Israel's firstborn in connection with the EXODUS, God placed a special claim on the firstborn of man and beast <Ex. 13:11‑13>.
This meant that the nation of Israel attached unusual value to the eldest son and assigned special privileges and responsibilities to him.
Because of God's claim on the first offspring, the firstborn sons of the Hebrews were presented to the Lord when they were a month old.
Since the firstborn was regarded as God's property, it was necessary for the father to redeem, or buy back, the child from the priest.
The redemption price, established by the priest, could not exceed five shekels <Num. 18:16>.
The money was paid to the priests. It could not be paid sooner than 31 days after the birth of the child and could not wait too long after that time.
(from Nelson's Illustrated Bible Dictionary)
(Copyright (C) 1986, Thomas Nelson Publishers)
NUM 18:16 And those that are to be redeemed from a month old shalt thou redeem, according to thine estimation, for the money of five shekels, after the shekel of the sanctuary, which is twenty gerahs. (KJV)
· 40th day	Purification after childbirth (40th day for male child, 80th day for female child) Luke 2:22
Lev 12
[1]	And the LORD spake unto Moses, saying,
[2]	Speak unto the children of Israel, saying, If a woman have conceived seed, and born a man child: then she shall be unclean seven days; according to the days of the separation for her infirmity shall she be unclean.
[3]	And in the eighth day the flesh of his foreskin shall be circumcised.
[4]	And she shall then continue in the blood of her purifying three and thirty days; she shall touch no hallowed thing, nor come into the sanctuary, until the days of her purifying be fulfilled.

 [5]	But if she bear a maid child, then she shall be unclean two weeks, as in her separation: and she shall continue in the blood of her purifying threescore and six days.
[6]	And when the days of her purifying are fulfilled, for a son, or for a daughter, she shall bring a lamb of the first year for a burnt offering, and a young pigeon, or a turtledove, for a sin offering, unto the door of the tabernacle of the congregation, unto the priest:
[7]	Who shall offer it before the LORD, and make an atonement for her; and she shall be cleansed from the issue of her blood. This is the law for her that hath born a male or a female.
[8]	And if she be not able to bring a lamb, then she shall bring two turtle(dove)s, or two young pigeons; the one for the burnt offering, and the other for a sin offering: and the priest shall make an atonement for her, and she shall be clean. (KJV)
The new mother could conduct household duties but not participate in any religious ceremony or enter the temple for 40 days (following a male child’s birth or 80 days (following a female child’s birth).
At the end of that time she would bring a lamb for a burnt offering and a young pigeon (dove) for a sin offering. This was expensive.
If she could not afford these 2 pigeons (doves) could be brought instead. This was called the offering of the poor.
Mary accompanied Joseph to the temple so the temple events had to be at least 40 days after Jesus birth.
It may be that Mary and Joseph went to stay with Zacharias and Elisabeth in Hebron after completing their registration in Bethlehem.
To think that they would have stayed 40 some days in a Bethlehem stable with a new born before presenting themselves at the Temple in Jerusalem makes no sense.
Note: Concerning the visit of the Wisemen - no way at the stable.
if Mary and Joseph already had received the Magi’s gifts of Gold, Frankincense and Myrrh, they could have and would have been obligated to bring a lamb and pigeon, not the 2 pigeons they actually brought as an offering.
Luke 2:25-35	SIMEON IDENTIFIES JESUS; DELIVERS A PROPHECY
[25]	And, behold, there was a man in Jerusalem, whose name was Simeon; and the same man was just and devout, waiting for the consolation of Israel: and the Holy Ghost was upon him.
[26]	And it was revealed unto him by the Holy Ghost, that he should not see death, before he had seen the Lord's Christ.

 [27]	And he came by the Spirit into the temple: and when the parents brought in the child Jesus, to do for him after the custom of the law,
[28]	Then took he him up in his arms, and blessed God, and said,
[29]	Lord, now lettest thou thy servant depart in peace, according to thy word:
[30]	For mine eyes have seen thy salvation,
[31]	Which thou hast prepared before the face of all people;
[32]	A light to lighten the Gentiles, and the glory of thy people Israel.
[33]	And Joseph and his mother marvelled at those things which were spoken of him.
[34]	And Simeon blessed them, and said unto Mary his mother, Behold, this child is set for the fall and rising again of many in Israel; and for a sign which shall be spoken against;
[35]	(Yea, a sword shall pierce through thy own soul also,) that the thoughts of many hearts may be revealed.
LU 2:36-38	ANNA IDENTIFIES JESUS; DELIVERS A PROPHECY
[36]	And there was one Anna, a prophetess, the daughter of Phanuel, of the tribe of Aser: she was of a great age, and had lived with an husband seven years from her virginity;
[37]	And she was a widow of about fourscore and four years, which departed not from the temple, but served God with fastings and prayers night and day.
[38]	And she coming in that instant gave thanks likewise unto the Lord, and spake of him to all them that looked for redemption in Jerusalem.
Anna was somewhere between 84 and 105 years old.
Either 84 years - fourscore and four - old; or
assuming 	~ 14 when betrothed,
	 7 years married and
	 84 (four score and four) years
a widow for about ~105 years
Simeon & Anna ‑ were part of the group called "The Quiet in the Land" who believed that while waiting for Messiah's appearance a life of quiet watch fullness and prayer must be led.
They did not believe or condone the dreams of violence and power and conquering armies overthrowing world governments that most Jews believed would accompany Messiah’s arrival.

[bookmark: Lu0239MaryJoselhJesusToNazareth]Luke 2:39	MARY, JOSEPH AND JESUS RETURN TO NAZARETH AFTER FULFILLING THE LAW REGARDING THE BIRTH OF THE FIRST BORN MALE
[39]	And when they had performed all things according to the law of the Lord, they returned into Galilee, to their own city Nazareth.
Verse 29 states that after [when] Mary and Joseph had fulfilled the Mosaic Law’s requirement concerning the birth of a son, [40 days following Jesus’ birth] they returned to Nazareth.
[bookmark: Mt020108MagiArriveInJerusalem]Matt 2:1-8	THE MAGI ARRIVE IN JERUSALEM; CONSULT WITH HEROD WHO SENDS THEM TO BETHLEHEM
[1]	Now when Jesus was born in Bethlehem of Judaea in the days of Herod the king, behold, there came wise men from the east to Jerusalem,
[2]	Saying, Where is he that is born King of the Jews? for we have seen his star in the east, and are come to worship him.
[3]	When Herod the king had heard these things, he was troubled, and all Jerusalem with him.
[4]	And when he had gathered all the chief priests and scribes of the people together, he demanded of them where Christ should be born.
[5]	And they said unto him, In Bethlehem of Judaea: for thus it is written by the prophet,
[6]	And thou Bethlehem, in the land of Juda, art not the least among the princes of Juda: for out of thee shall come a Governor, that shall rule my people Israel.
[7]	Then Herod, when he had privily called the wise men, inquired of them diligently what time the star appeared.
[8]	And he sent them to Bethlehem, and said, Go and search diligently for the young child; and when ye have found him, bring me word again, that I may come and worship him also.
Verse 1 simply states that the ‘wise men’ showed up in Jerusalem after [when] Jesus had been born
Up to 2 years have passed since Jesus birth.
Verse 1 also states they were from the East – a country east of Israel.
They say in verse 2, that while they were still in the East (likely today’s Iraq), they saw his star (the angels appearing to the shepherds on the night Jesus was born in Bethlehem).
If “east” in verse 2 refers to the direction of the star when they saw it, it would have ‘guided’ them to India or Pakistan, not Israel.
Why would the Magi who were from the east, travel west to Jerusalem if the star appeared in the eastern sky from where they viewed it.
The phrase ‘we have seen his star in the east’ - if correctly translated - referred to the location of the Magi when they saw the star - not the star itself.

Note:	They had seen it at its 'rising' I.E. low on the horizon - This is the correct rendering, and not, as in A.V., 'in the East,' the latter being expressed by the plural of, in v. 1, while in vv. 2 and 9 the word is used in the singular. a sidereal appearance.... [Edersheim]
Note:	They saw the star while they were still in the east so it would have been in the low western horizon from there vantage point in the east. They were in the East - not the star.
If they saw the start while they were looking toward the east then they would have had to be somewhere in the middle of the Mediterranean Sea when they observed it.
They saw the star while they were still “in the east” in the western sky from their vantage point.
Magi were from the Median tribe (Medes) coming out of the Persian empire. They were astronomers, philosophers, medical doctors and/or scientists.
They all believed in astrology.
They were to the Persians what the Levites were to the Jews,
- Teachers and instructors of Persian law and knowledge.
- No offering could be offered unless a magi was present.
They became skilled in philosophy, medicine and natural science.
They were soothsayers and interpreters of dreams.

Magi later became magus (Acts 13.6,8 8.9,11) a term applied to fortune tellers, sorcerers, magicians and charlatans.
Their origins are linked to Daniel
Dan 2:48 Then the king made Daniel a great man, and gave him many great gifts, and made him ruler over the whole province of Babylon, and chief of the governors over all the wise men of Babylon.
ruler: Dan_5:29, Dan_6:1-2
and chief: Dan_4:9, Dan_5:11
The Magi were influenced in their beliefs by Daniel and the Israelites during the captivity and carrying away of Israel to Babylon.
God revealed many future events to Daniel some of which Daniel was told to seal up - until the time of the end. To look for a temporary new star low in the western skies many have been one of them - which is why the Magi would likely have been looking for it and knew what it meant. They were of the sect the kept Daniel's secrets.
Babylon was eventually overthrown by the Medes and Persians who later released some of the Israelites to return and rebuild Jerusalem.
Some believe they were Zoroasters - believers in one God whose history went back centuries and included the prophesies of Balaam who predicted a star would announce Messiah’s arrival.
Num 24:15‑17
15	And he took up his discourse and said, "The oracle of Balaam the son of Beor, and the oracle of the man whose eye is opened,
16	The oracle of him who hears the words of God, and knows the knowledge of the Most High, who sees the vision of the Almighty, falling down, yet having his eyes uncovered.
17	"I see him, but not now; I behold him, but not near; a star shall come forth from Jacob, and a scepter shall rise from Israel, and shall crush through the forehead of Moab, and tear down all the sons of Sheth. (NAS)
The Magi seeking Jesus were respected and honored by Herod as important guests.
At the time, Rome was battling the Medo-Persian empire on the Roman Empire’s western frontier.
A tenuous peace (truce) had been established. Jerusalem at that moment in history had enjoyed about 100 years of peace and was, at that time, under the control of Rome but it was always near the front lines.
The Magi, being the king makers of their land, would have traveled with an armed guard; a contingent of soldiers.
In the absence of open warfare, the Medo-Persian Magi were important high ranking ‘officials’ (king makers in their homeland) would have been received as emissaries by Roman controlled Jerusalem authorities.
Entering Jerusalem, demanding to see Herod and being accompanied by an armed contingent of soldiers would have thrown Jerusalem into a great stir….
This may explain why Herod did not send his own armed guard with them when he sent them on to Bethlehem.
It would (could) have caused an international incident that could have upset the uneasy truce between Rome and the Medo-Persians if the two groups clashed.
Herod would likely have sent one or two undercover agents to follow them.
When the Magi turned toward Nazareth these undercover agents of Herod could not have easily sent word back to Herod without exposing themselves.
Herod did not learn of the Magi’s visit to Nazareth for days and possibly weeks after the Magi had left Israel completely.
The star which appeared to the Magi while they were still IN THE EAST - directed the Magi west to Israel.
The star appeared in the western sky over the land of Israel
They naturally went to Jerusalem its capitol and the seat of the throne of its ‘king’.
The star did not lead them to Jerusalem.
They saw it in the western sky, from their vantage point in the east, noted its position and direction, calculated its position and set out for Israel.
If they were Zoroasters they would have been familiar with the ancient prophesies concerning the coming of Messiah in Israel - the Redeemer of the World – including those of Daniel.
They knew a king had been born in Israel but did not know exactly where. So they went to Jerusalem, the capital of Judea, Israel, to consult with the man they assumed would know - the current, though appointed, king, Herod.
Herod was tenuously trusted by the Romans which is why he was on the throne of Israel.
He kept peace in Palestine, built the temple, lessened taxes, bought food for people from his own funds during famine.
But he was insanely suspicious. If he suspected a rival he had them killed immediately.
Herod's advisors quoted Micah 5:2 to direct the Magi in their quest for the newborn king. Based on this Herod directed the Magi to Bethlehem.
Micah 5:2 But thou, Bethlehem Ephratah, though thou be little among the thousands of Judah, yet out of thee shall he come forth unto me that is to be ruler in Israel; whose goings forth have been from of old, from everlasting.

According to Western tradition and legend, the names and number of Magi seeking Jesus are assumed to be three because of the three gifts.
Frankincense - a gift for a priest
Gold - a gift for a king
Myrrh - a gift to the dying
Jewish tradition says there were 12 Magi.
Verse 7 says Herod diligently inquired of them exactly when it was they saw the star while they were still in the East.
This information was used by Herod to determine the age limit of the infant boys Herod would ultimately order slaughtered in an attempt to destroy the new born king.
[bookmark: Mt020912StarReappears]Matt 2:9-12	THE STAR RE-APPEARS AND GUIDES THEM TO JESUS WHO IS IN NAZARETH. GOD WARNS THEM IN A DREAM NOT TO RETURN TO HEROD.
[9]	When they had heard the king, they departed; and, lo, the star, which they saw in the east, went before them, till it came and stood over where the young child was.
[10]	When they saw the star, they rejoiced with exceeding great joy.
[11]	And when they were come into the house, they saw the young child with Mary his mother, and fell down, and worshipped him: and when they had opened their treasures, they presented unto him gifts; gold, and frankincense, and myrrh.
[12]	And being warned of God in a dream that they should not return to Herod, they departed into their own country another way.
This time when the star reappeared it led them – away from Bethlehem toward the north and Nazareth, the opposite direction from Bethlehem.
The Magi from the East must not have visited Mary, Joseph and Jesus while they were still in the stable or in any other place in Bethlehem:
1)	Mary and Joseph would have presented a lamb and pigeon rather than 2 pigeons at the purification ceremony if they had received the Magi's gifts before hand.
The Mary’s purification ceremony was conducted 40 days after the birth of the male child.
Between Jesus birth and Mary’s purification, they had certainly found better shelter than a stable, if there ever was a stable..
They had likely registered for the Roman tax and moved on to stay with relatives (Zacaharias /Elisabeth – 15- 20 further south from Bethlehem) until the purification rite had been carried out in Jerusalem on their return trip to Nazareth Luke 2:39).
2)	When the Wise men visited the family it was not in Bethlehem (nor in the area surrounding Bethlehem) where Herod had sent them, but in a place where the star led them; somewhere other than where Herod thought they were - someplace other than Bethlehem.

The star (an angel?) reappeared and this time did lead them specifically from town to town and place to place.
	If Jesus was still in Bethlehem where the Magi had been sent by Herod, the star’s reappearance would not have been necessary.
The star stopped – came to rest – over the house where Mary, Joseph and Jesus were living in Nazareth.
Mary and Joseph were certainly back home in Nazareth at this point.
When Herod ordered the 2 year olds and younger slain, Jesus was not in the area affected by Herod’s order.
- His family had either already fled to Egypt (this had to be so some 40 days after Jesus birth) but this didn’t happen until after the visit of the Magi
- So, they were residing outside the area affected by Herod’s order; at home in Nazareth where scripture says they had returned after the cleansing ceremony in Jerusalem’s Temple.
Until the angel’s warning would come, they had no reason to move from their home in Nazareth.
3)	The Magi worshiped the YOUNG CHILD in a HOUSE not a babe in the manger as the shepherds had done.
4)	The time it took to travel from the East could easily have been over a year.
Herod had all male children up to two years old slain in the area around Bethlehem according to the time HE DILIGENTLY had sought from the Magi. Matt 2:7
Hardly necessary if the child is only days or weeks old.
Hosea 11:1	The family's flight may be to Egypt implied but Hosea's passage is a direct reference to Israel's sojourn in Joseph-Moses day.
Matthew 2:14-15 	Jesus to return from Egypt
[bookmark: Mt021315JosephMaryJesusToEgypt]MT 2:13-15	GOD WARNS JOSEPH (IN A DREAM) TO FLEE FROM HEROD INTO EGYPT. JOSEPH, MARY AND JESUS LEAVE THAT NIGHT AND STAY IN EGYPT UNTIL HEROD DIES.
[13]	And when they were departed, behold, the angel of the Lord appeareth to Joseph in a dream, saying, Arise, and take the young child and his mother, and flee into Egypt, and be thou there until I bring thee word: for Herod will seek the young child to destroy him.

 [14]	When he arose, he took the young child and his mother by night, and departed into Egypt:
[15]	And was there until the death of Herod: that it might be fulfilled which was spoken of the Lord by the prophet, saying, Out of Egypt have I called my son.
Herod the Great (73 BC – 4 or 1 BC) was half Jew and half Idumaean (Edomite).
Year of his death is in doubt but between 4BC (Josephus) and 1 BC (other historical records)
He eliminated anyone he was suspicious of including the Sanhedrin, 300 temple officers, his wife, mother-in-law, and 3 sons.
At age 70 realizing his death was approaching he ordered the prominent leaders in Jerusalem arrested on trumped up charges with orders that they all be killed one hour after his death so that when he died, someone would mourn.
(The reference to "out of Egypt I have called my son" does not refer directly to Jesus but refers to Israel as a nation out of which God's Son would be born.)
Hosea 11:1 	When Israel was a child, then I loved him, and called my son out of Egypt. (KJV)
Jeremiah 31:15	Slaughter of children	Matthew 2:16-18
[bookmark: Mt021618HerodKills2andUnder]MT 2:16-18	HEROD HEARING THE MAGI HAVE LEFT HIS LAND ORDERS ALL MALES LIVING IN THE AREA AROUND BETHLEHEM THAT ARE 2 YEARS AND UNDER KILLED.
[16]	Then Herod, when he saw that he was mocked of the wise men, was exceeding wroth, and sent forth, and slew all the children that were in Bethlehem, and in all the coasts thereof, from two years old and under, according to the time which he had diligently inquired of the wise men.
[17]	Then was fulfilled that which was spoken by Jeremy the prophet, saying,
[18]	In Rama was there a voice heard, lamentation, and weeping, and great mourning, Rachel weeping for her children, and would not be comforted, because they are not.
Herod hearing the Magi had left Israel ignoring his request that they return to him with news of the newborn king and still believing that Bethlehem was their destination, Herod in character acts ruthlessly.
Herod was insanely jealous and suspicious of his position.
Perhaps a ‘usurper of his throne and rule had actually been born’.
Why didn’t Herod have the Magi followed?
Why didn’t he send troops to escort them?
Perhaps he did.
They were however visiting foreign dignitaries on what Herod probably perceived as a wild goose chase or on a military mission to destabilize Herod’s throne..
Having a military contingent of their own guarding them, they would have noticed that they were being followed or escorted and likely refused the ‘offer’ had it been made.
We do know that Herod, when he discovered the Magi had returned by a different route, still believed the child was in the regions of Bethlehem.
Perhaps he thought that his foreign visitors had gotten lost in their search or being Persian Magi had been misdirected by the populace.
Herod had ‘diligently’ inquired the time that the Magi had seen the star when they were still ‘in the east’.
They placed the time exactly for Herod - it was the reason they made the trip so they had certainly noted it in detail.
Later based on the timing related to Herod by the Magi and probably adding a month or so for insurance Herod slew all the children that were in Bethlehem, and in all the coasts thereof, from two years old and under, according to the time which he had diligently inquired of the wise men. Mt 2:16
Bethlehem and the coasts thereof
Coasts => suburbs of
Modern Rama (Ramah) is some 7 or so miles north of Jerusalem.
Bethlehem is about 6 miles south of Jerusalem.
If Herod’s order to slay 2 year and younger males extended to Ramah his order covered an area of about 12-15 miles radius around Bethlehem - which included Jerusalem.
Scripture references Rachael weeping over her children

Gen 35:18-20 and 48:7 indicate Jacob buried Rachael on or near the site of Bethlehem, called Ephrah in Jacobs time.
The name Ramah, in its various forms (Rams, Ramahs, Ram-allahs, Etc.) are used all over the countryside and describe any place located on a hill.
It is likely that the Ramah mentioned here was a ‘suburb’ of and contiguous to Bethlehem.
If Herod had killed all the 2 year and younger males in a 15 mile radius which included Jerusalem there would have been much more recorded of the event in secular history.
Limiting the murders to the immediate Bethlehem area, makes it likely that secular history would not have remembered the event being limited to an small isolated area and involving 20-30 children.
While scripture nowhere clearly states it - Zacharias, Elisabeth and John the Baptist were either:
* Living outside the area affected of Herod’s order in the ‘hill country of Judea’ - or -
* John being 5-6 months older than Jesus was at the time over 2 years old.
This would have made Jesus 18-21 months old at the time of Herod’s order to slay the male children shortly following the Magi’s visit to Israel.
Estimating the timing of the events from the time of appearing before Herod until they left Israel, puts the Magi being in Israel for 1 - 3 months maximum.
[bookmark: Mt021923JosephMaryJesusOutOfEgypt]Matt 2:19-23	GOD INSTRUCTS JOSEPH, MARY AND JESUS TO RETURN TO NAZARETH
[19]	But when Herod was dead, behold, an angel of the Lord appeareth in a dream to Joseph in Egypt,
[20]	Saying, Arise, and take the young child and his mother, and go into the land of Israel: for they are dead which sought the young child's life.
[21]	And he arose, and took the young child and his mother, and came into the land of Israel.

 [22]	But when he heard that Archelaus did reign in Judaea in the room of his father Herod, he was afraid to go thither: notwithstanding, being warned of God in a dream, he turned aside into the parts of Galilee:
[23]	And he came and dwelt in a city called Nazareth: that it might be fulfilled which was spoken by the prophets, He shall be called a Nazarene.
On Herod the Great's death, his kingdom was divided between his 3 remaining sons:
Phillip: Northeast region and land beyond Jordan
Archelaus: Judea
Herod Antipas: Galilee
Much of what we know of Herod Archelaus comes to us from Josephus, the Jewish historian who lived during the first century.
He said that Archelaus ruled from about 4 BC until about 6 AD. Others indicate his rule was about 1 BC – 6 AD. Ceasar Augustus exiled Archelaus.
Nazareth in Galilee, was not a small backwater town. It was on the major caravan route between Damascus and Egypt.
[bookmark: Mt0240JesusIncreases]Luke 2:40	JESUS GROWS IN WISDOM, STATURE, AND FAVOR WITH GOD AND MAN
[40]	And the child grew, and waxed strong in spirit, filled with wisdom: and the grace of God was upon him.
Luk 2:52 And Jesus kept increasing in wisdom and stature, and in favor with God and men.
[bookmark: BiblicalAccountChronologically]Luke 1:1-4	 Luke to Theophilus
1 Forasmuch as many have taken in hand to set forth in order a declaration of those things which are most surely believed among us,
2 Even as they delivered them unto us, which from the beginning were eyewitnesses, and ministers of the word;
3 It seemed good to me also, having had perfect understanding of all things from the very first, to write unto thee in order, most excellent Theophilus,
4 That thou mightest know the certainty of those things, wherein thou hast been instructed.
Luke 1:5-25	Zacharias/Elisabeth receive the news they will have a son - John the Baptist
5 There was in the days of Herod, the king of Judaea, a certain priest named Zacharias, of the course of Abia: and his wife was of the daughters of Aaron, and her name was Elisabeth.
6 And they were both righteous before God, walking in all the commandments and ordinances of the Lord blameless.
7 And they had no child, because that Elisabeth was barren, and they both were now well stricken in years.
8 And it came to pass, that while he executed the priest's office before God in the order of his course,
9 According to the custom of the priest's office, his lot was to burn incense when he went into the temple of the Lord.
10 And the whole multitude of the people were praying without at the time of incense.
11 And there appeared unto him an angel of the Lord standing on the right side of the altar of incense.
12 And when Zacharias saw him, he was troubled, and fear fell upon him.
13 But the angel said unto him,
Fear not, Zacharias: for thy prayer is heard; and thy wife Elisabeth shall bear thee a son, and thou shalt call his name John.
14 And thou shalt have joy and gladness; and many shall rejoice at his birth.
15 For he shall be great in the sight of the Lord, and shall drink neither wine nor strong drink; and he shall be filled with the Holy Ghost, even from his mother's womb.
16 And many of the children of Israel shall he turn to the Lord their God.
17 And he shall go before him in the spirit and power of Elias, to turn the hearts of the fathers to the children, and the disobedient to the wisdom of the just; to make ready a people prepared for the Lord.
18 And Zacharias said unto the angel,
Whereby shall I know this? for I am an old man, and my wife well stricken in years.
19 And the angel answering said unto him,
I am Gabriel, that stand in the presence of God; and am sent to speak unto thee, and to shew thee these glad tidings.
20 And, behold, thou shalt be dumb, and not able to speak, until the day that these things shall be performed, because thou believest not my words, which shall be fulfilled in their season.
21 And the people waited for Zacharias, and marvelled that he tarried so long in the temple.
22 And when he came out, he could not speak unto them: and they perceived that he had seen a vision in the temple: for he beckoned unto them, and remained speechless.
23 And it came to pass, that, as soon as the days of his ministration were accomplished, he departed to his own house.
24 And after those days his wife Elisabeth conceived, and hid herself five months, saying,
25 Thus hath the Lord dealt with me in the days wherein he looked on me, to take away my reproach among men.
Luke 1:26-38	Mary recieves the news she will have a son – Jesus
26 And in the sixth month the angel Gabriel was sent from God unto a city of Galilee, named Nazareth,
27 To a virgin espoused to a man whose name was Joseph, of the house of David; and the virgin's name was Mary.
28 And the angel came in unto her, and said,
Hail, thou that art highly favoured, the Lord is with thee: blessed art thou among women.
29 And when she saw him, she was troubled at his saying, and cast in her mind what manner of salutation this should be.
30 And the angel said unto her,
Fear not, Mary: for thou hast found favour with God.
31 And, behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name JESUS.
32 He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father David:
33 And he shall reign over the house of Jacob for ever; and of his kingdom there shall be no end.
34 Then said Mary unto the angel,
How shall this be, seeing I know not a man?
35 And the angel answered and said unto her,
The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.
36 And, behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren.
37 For with God nothing shall be impossible.
38 And Mary said,
Behold the handmaid of the Lord; be it unto me according to thy word. And the angel departed from her.
Luke 1:39-56	Mary visits Elisabeth
39 And Mary arose in those days, and went into the hill country with haste, into a city of Juda;
40 And entered into the house of Zacharias, and saluted Elisabeth.
41 And it came to pass, that, when Elisabeth heard the salutation of Mary, the babe leaped in her womb; and Elisabeth was filled with the Holy Ghost:
42 And she spake out with a loud voice, and said,
Blessed art thou among women, and blessed is the fruit of thy womb.
43 And whence is this to me, that the mother of my Lord should come to me?
44 For, lo, as soon as the voice of thy salutation sounded in mine ears, the babe leaped in my womb for joy.
45 And blessed is she that believed: for there shall be a performance of those things which were told her from the Lord.
46 And Mary said,
My soul doth magnify the Lord,
47 And my spirit hath rejoiced in God my Saviour.
48 For he hath regarded the low estate of his handmaiden: for, behold, from henceforth all generations shall call me blessed.
49 For he that is mighty hath done to me great things; and holy is his name.
50 And his mercy is on them that fear him from generation to generation.
51 He hath shewed strength with his arm; he hath scattered the proud in the imagination of their hearts.
52 He hath put down the mighty from their seats, and exalted them of low degree.
53 He hath filled the hungry with good things; and the rich he hath sent empty away.
54 He hath holpen his servant Israel, in remembrance of his mercy;
55 As he spake to our fathers, to Abraham, and to his seed for ever.
56 And Mary abode with her about three months, and returned to her own house.
Luke 1:57-80	Elisabeth gives birth to John; John is circumcised
57 Now Elisabeth's full time came that she should be delivered; and she brought forth a son.
58 And her neighbours and her cousins heard how the Lord had shewed great mercy upon her; and they rejoiced with her.
59 And it came to pass, that on the eighth day they came to circumcise the child; and they called him Zacharias, after the name of his father.
60 And his mother answered and said,
Not so; but he shall be called John.
61 And they said unto her,
There is none of thy kindred that is called by this name.
62 And they made signs to his father, how he would have him called.
63 And he asked for a writing table, and wrote, saying, His name is John. And they marvelled all.
64 And his mouth was opened immediately, and his tongue loosed, and he spake, and praised God.
65 And fear came on all that dwelt round about them: and all these sayings were noised abroad throughout all the hill country of Judaea.
66 And all they that heard them laid them up in their hearts, saying, What manner of child shall this be! And the hand of the Lord was with him.
67 And his father Zacharias was filled with the Holy Ghost, and prophesied, saying,
68 Blessed be the Lord God of Israel; for he hath visited and redeemed his people,
69 And hath raised up an horn of salvation for us in the house of his servant David;
70 As he spake by the mouth of his holy prophets, which have been since the world began:
71 That we should be saved from our enemies, and from the hand of all that hate us;
72 To perform the mercy promised to our fathers, and to remember his holy covenant;
73 The oath which he sware to our father Abraham,
74 That he would grant unto us, that we being delivered out of the hand of our enemies might serve him without fear,
75 In holiness and righteousness before him, all the days of our life.
76 And thou, child, shalt be called the prophet of the Highest: for thou shalt go before the face of the Lord to prepare his ways;
77 To give knowledge of salvation unto his people by the remission of their sins,
78 Through the tender mercy of our God; whereby the dayspring from on high hath visited us,
79 To give light to them that sit in darkness and in the shadow of death, to guide our feet into the way of peace.
80 And the child grew, and waxed strong in spirit, and was in the deserts till the day of his shewing unto Israel. (KJV)
Matthew 1:18-25	An angel appears to Joseph to reassure him about Mary and her child
18 Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost.
19 Then Joseph her husband, being a just man, and not willing to make her a publick example, was minded to put her away privily.
20 But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying,
Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost.
21 And she shall bring forth a son, and thou shalt call his name JESUS: for he shall save his people from their sins.
22 Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet, saying,
23 Behold, a virgin shall be with child, and shall bring forth a son, and they shall call his name Emmanuel, which being interpreted is, God with us.
24 Then Joseph being raised from sleep did as the angel of the Lord had bidden him, and took unto him his wife:
25 And knew her not till she had brought forth her firstborn son: and he called his name JESUS. (KJV)
Luke 2:1-7	Mary and Joseph travel to Bethlehem; Jesus is born
1 And it came to pass in those days, that there went out a decree from Caesar Augustus, that all the world should be taxed.
2 (And this taxing was first made when Cyrenius was governor of Syria.)
3 And all went to be taxed, every one into his own city.
4 And Joseph also went up from Galilee, out of the city of Nazareth, into Judaea, unto the city of David, which is called Bethlehem; (because he was of the house and lineage of David:)
5 To be taxed with Mary his espoused wife, being great with child.
6 And so it was, that, while they were there, the days were accomplished that she should be delivered.
7 And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn.
Luke 2:8-20	Angels announce Jesus birth to the shepherds
8 And there were in the same country shepherds abiding in the field, keeping watch over their flock by night.
9 And, lo, the angel of the Lord came upon them, and the glory of the Lord shone round about them: and they were sore afraid.
10 And the angel said unto them,
Fear not: for, behold, I bring you good tidings of great joy, which shall be to all people.
11 For unto you is born this day in the city of David a Saviour, which is Christ the Lord.
12 And this shall be a sign unto you; Ye shall find the babe wrapped in swaddling clothes, lying in a manger.
13 And suddenly there was with the angel a multitude of the heavenly host praising God, and saying,
14 Glory to God in the highest, and on earth peace, good will toward men.
15 And it came to pass, as the angels were gone away from them into heaven, the shepherds said one to another,
Let us now go even unto Bethlehem, and see this thing which is come to pass, which the Lord hath made known unto us.
16 And they came with haste, and found Mary, and Joseph, and the babe lying in a manger.
17 And when they had seen it, they made known abroad the saying which was told them concerning this child.
18 And all they that heard it wondered at those things which were told them by the shepherds.
19 But Mary kept all these things, and pondered them in her heart.
20 And the shepherds returned, glorifying and praising God for all the things that they had heard and seen, as it was told unto them.
Luke 2:21-24	Mary and Joseph take Jesus to the Temple in Jerusalem
21 And when eight days were accomplished for the circumcising of the child, his name was called JESUS, which was so named of the angel before he was conceived in the womb.
22 And when the days of her purification [at 40 days after birth of a son] according to the law of Moses were accomplished, they brought him to Jerusalem, to present him to the Lord [as soon as psooible after the 30th following the 1st son’s birth];
23 (As it is written in the law of the Lord, Every male that openeth the womb shall be called holy to the Lord;)
24 And to offer a sacrifice according to that which is said in the law of the Lord, A pair of turtledoves, or two young pigeons.
Luke 2:25-35	Simeon recognizes Jesus
25 And, behold, there was a man in Jerusalem, whose name was Simeon; and the same man was just and devout, waiting for the consolation of Israel: and the Holy Ghost was upon him.
26 And it was revealed unto him by the Holy Ghost, that he should not see death, before he had seen the Lord's Christ.
27 And he came by the Spirit into the temple: and when the parents brought in the child Jesus, to do for him after the custom of the law,
28 Then took he him up in his arms, and blessed God, and said,
29 Lord, now lettest thou thy servant depart in peace, according to thy word30 For mine eyes have seen thy salvation,
31 Which thou hast prepared before the face of all people;
32 A light to lighten the Gentiles, and the glory of thy people Israel.
33 And Joseph and his mother marvelled at those things which were spoken of him.
34 And Simeon blessed them, and said unto Mary his mother,
Behold, this child is set for the fall and rising again of many in Israel; and for a sign which shall be spoken against;
35 (Yea, a sword shall pierce through thy own soul also,) that the thoughts of many hearts may be revealed.
Luke 2:35-38	Anna recognizes Jesus
36 And there was one Anna, a prophetess, the daughter of Phanuel, of the tribe of Aser: she was of a great age, and had lived with an husband seven years from her virginity;
37 And she was a widow of about fourscore and four years, which departed not from the temple, but served God with fastings and prayers night and day.
38 And she coming in that instant gave thanks likewise unto the Lord, and spake of him to all them that looked for redemption in Jerusalem.
Luke 2:39-40	Mary, Joseph and Jesus return to their home in Nazareth
39 And when they had performed all things according to the law of the Lord, they returned into Galilee, to their own city Nazareth.
40 And the child grew, and waxed strong in spirit, filled with wisdom: and the grace of God was upon him.
Matthew 2:1-8	The Eastern Wisemen consult with Herod to locate the new ‘King of the Jews’; Herod sends them to Bethlehem
1 Now when Jesus was born in Bethlehem of Judaea in the days of Herod the king, behold, there came wise men from the east to Jerusalem,
2 Saying,
Where is he that is born King of the Jews? for we have seen his star in the east, and are come to worship him.
3 When Herod the king had heard these things, he was troubled, and all Jerusalem with him.
4 And when he had gathered all the chief priests and scribes of the people together, he demanded of them where Christ should be born.
5 And they said unto him, In Bethlehem of Judaea: for thus it is written by the prophet,
6 And thou Bethlehem, in the land of Juda, art not the least among the princes of Juda: for out of thee shall come a Governor, that shall rule my people Israel.
7 Then Herod, when he had privily called the wise men, inquired of them diligently what time the star appeared.
8 And he sent them to Bethlehem, and said,
Go and search diligently for the young child; and when ye have found him, bring me word again, that I may come and worship him also.
Matthew 2:9-11	The Star reappears and leads the Wisemen to where Jesus is now living
9 When they had heard the king, they departed; and, lo, the star, which they saw in the east, went before them, till it came and stood over where the young child was.
10 When they saw the star, they rejoiced with exceeding great joy.
11 And when they were come into the house, they saw the young child with Mary his mother, and fell down, and worshipped him: and when they had opened their treasures, they presented unto him gifts; gold, and frankincense, and myrrh.
Matthew 2:12-15	God warns the Wisemen not to go back to Herod and warns Joseph to take his family and flee into Egypt to get away from Herod
12 And being warned of God in a dream that they should not return to Herod, they departed into their own country another way.
13 And when they were departed, behold, the angel of the Lord appeareth to Joseph in a dream, saying,
Arise, and take the young child and his mother, and flee into Egypt, and be thou there until I bring thee word: for Herod will seek the young child to destroy him.
14 When he arose, he took the young child and his mother by night, and departed into Egypt:
15 And was there until the death of Herod: that it might be fulfilled which was spoken of the Lord by the prophet, saying, Out of Egypt have I called my son.
Matthew 2:16-18	Herod learns the Wisemen have gone home and orders young boys arund Bethlehem killed
16 Then Herod, when he saw that he was mocked of the wise men, was exceeding wroth, and sent forth, and slew all the children that were in Bethlehem, and in all the coasts thereof, from two years old and under, according to the time which he had diligently inquired of the wise men.
17 Then was fulfilled that which was spoken by Jeremy the prophet, saying,
18 In Rama was there a voice heard, lamentation, and weeping, and great mourning, Rachel weeping for her children, and would not be comforted, because they are not.
Matthew 2:19-23	Herod dies and God informs Joseph it is safe to return; Jospeh returns to Nazareth in Galillee
19 But when Herod was dead, behold, an angel of the Lord appeareth in a dream to Joseph in Egypt,
20 Saying,
Arise, and take the young child and his mother, and go into the land of Israel: for they are dead which sought the young child's life.
21 And he arose, and took the young child and his mother, and came into the land of Israel.
22 But when he heard that Archelaus did reign in Judaea in the room of his father Herod, he was afraid to go thither: notwithstanding, being warned of God in a dream, he turned aside into the parts of Galilee:
23 And he came and dwelt in a city called Nazareth: that it might be fulfilled which was spoken by the prophets, He shall be called a Nazarene. (KJV)

[bookmark: JesusGeneologyThroughJosephPerMatthew]Mat 1:1-17	 Jesus genealogy (Joseph’s generations ??)
1 The book of the generation of Jesus Christ, the son of David, the son of Abraham.
2 Abraham begat Isaac; and Isaac begat Jacob; and Jacob begat Judas and his brethren;
3 And Judas begat Phares and Zara of Thamar; and Phares begat Esrom; and Esrom begat Aram;
4 And Aram begat Aminadab; and Aminadab begat Naasson; and Naasson begat Salmon;
5 And Salmon begat Booz of Rachab; and Booz begat Obed of Ruth; and Obed begat Jesse;
6 And Jesse begat David the king; and David the king begat Solomon of her that had been the wife of Urias;
7 And Solomon begat Roboam; and Roboam begat Abia; and Abia begat Asa;
8 And Asa begat Josaphat; and Josaphat begat Joram; and Joram begat Ozias;
9 And Ozias begat Joatham; and Joatham begat Achaz; and Achaz begat Ezekias;
10 And Ezekias begat Manasses; and Manasses begat Amon; and Amon begat Josias;
11 And Josias begat Jechonias and his brethren, about the time they were carried away to Babylon:
12 And after they were brought to Babylon, Jechonias begat Salathiel; and Salathiel begat Zorobabel;
13 And Zorobabel begat Abiud; and Abiud begat Eliakim; and Eliakim begat Azor;
14 And Azor begat Sadoc; and Sadoc begat Achim; and Achim begat Eliud;
15 And Eliud begat Eleazar; and Eleazar begat Matthan; and Matthan begat Jacob;
16 And Jacob begat Joseph the husband of Mary, of whom was born Jesus, who is called Christ.
17 So all the generations from Abraham to David are fourteen generations; and from David until the carrying away into Babylon are fourteen generations; and from the carrying away into Babylon unto Christ are fourteen generations.
[bookmark: JesusGeneologyThroughMaryPerLuke]LU 3:23‑38 	Jesus genealogy per Luke (Mary’s generations ??)
23 And Jesus himself began to be about thirty years of age, being (as was supposed) the son of Joseph, which was the son of Heli,
24 Which was the son of Matthat, which was the son of Levi, which was the son of Melchi, which was the son of Janna, which was the son of Joseph,
25 Which was the son of Mattathias, which was the son of Amos, which was the son of Naum, which was the son of Esli, which was the son of Nagge,
26 Which was the son of Maath, which was the son of Mattathias, which was the son of Semei, which was the son of Joseph, which was the son of Juda,
27 Which was the son of Joanna, which was the son of Rhesa, which was the son of Zorobabel, which was the son of Salathiel, which was the son of Neri,
28 Which was the son of Melchi, which was the son of Addi, which was the son of Cosam, which was the son of Elmodam, which was the son of Er,
29 Which was the son of Jose, which was the son of Eliezer, which was the son of Jorim, which was the son of Matthat, which was the son of Levi,
30 Which was the son of Simeon, which was the son of Juda, which was the son of Joseph, which was the son of Jonan, which was the son of Eliakim,
31 Which was the son of Melea, which was the son of Menan, which was the son of Mattatha, which was the son of Nathan, which was the son of David,
32 Which was the son of Jesse, which was the son of Obed, which was the son of Booz, which was the son of Salmon, which was the son of Naasson,
33 Which was the son of Aminadab, which was the son of Aram, which was the son of Esrom, which was the son of Phares, which was the son of Juda,
34 Which was the son of Jacob, which was the son of Isaac, which was the son of Abraham, which was the son of Thara, which was the son of Nachor,
35 Which was the son of Saruch, which was the son of Ragau, which was the son of Phalec, which was the son of Heber, which was the son of Sala,
36 Which was the son of Cainan, which was the son of Arphaxad, which was the son of Sem, which was the son of Noe, which was the son of Lamech,
37 Which was the son of Mathusala, which was the son of Enoch, which was the son of Jared, which was the son of Maleleel, which was the son of Cainan,
38 Which was the son of Enos, which was the son of Seth, which was the son of Adam, which was the son of God. (KJV)
Luke 2:41-52	Mary, Joseph and Jesus return to Jerusalem to celebrate Passover
41 Now his parents went to Jerusalem every year at the feast of the passover.
42 And when he was twelve years old, they went up to Jerusalem after the custom of the feast.
43 And when they had fulfilled the days, as they returned, the child Jesus tarried behind in Jerusalem; and Joseph and his mother knew not of it.
44 But they, supposing him to have been in the company, went a day's journey; and they sought him among their kinsfolk and acquaintance.
45 And when they found him not, they turned back again to Jerusalem, seeking him.
46 And it came to pass, that after three days they found him in the temple, sitting in the midst of the doctors, both hearing them, and asking them questions.
47 And all that heard him were astonished at his understanding and answers.
48 And when they saw him, they were amazed: and his mother said unto him, Son, why hast thou thus dealt with us? behold, thy father and I have sought thee sorrowing.
49 And he said unto them, How is it that ye sought me? wist ye not that I must be about my Father's business?
50 And they understood not the saying which he spake unto them.
51 And he went down with them, and came to Nazareth, and was subject unto them: but his mother kept all these sayings in her heart.
52 And Jesus increased in wisdom and stature, and in favour with God and man. (KJV)
[bookmark: JesusGeneologyDivineSonOfGoPerJohn]DIVINE SONSHIP OF CHRIST
Psalm 2:7 I will declare the decree: the Lord hath said unto me, Thou art my Son; this day have I begotten thee.
Mat_3:17 and behold, a voice out of the heavens said, "This is My beloved Son, in whom I am well-pleased."
Mat_17:5 While he was still speaking, a bright cloud overshadowed them, and behold, a voice out of the cloud said, "This is My beloved Son, with whom I am well-pleased; listen to Him!"
Mar_1:11 and a voice came out of the heavens: "You are My beloved Son, in You I am well-pleased."
Mar_9:7 Then a cloud formed, overshadowing them, and a voice came out of the cloud, "This is My beloved Son, listen to Him!"
Mar_12:6 "He had one more to send, a beloved son; he sent him last of all to them, saying, 'They will respect my son.'
Joh 1:1-36 In the beginning was the Word, and the Word was with God, and the Word was God. (2) He was in the beginning with God. (3) All things came into being through Him, and apart from Him nothing came into being that has come into being. (4) In Him was life, and the life was the Light of men. (5) The Light shines in the darkness, and the darkness did not comprehend it.
(6) There came a man sent from God, whose name was John. (7) He came as a witness, to testify about the Light, so that all might believe through him. (8) He was not the Light, but he came to testify about the Light. (9) There was the true Light which, coming into the world, enlightens every man. (10) He was in the world, and the world was made through Him, and the world did not know Him. (11) He came to His own, and those who were His own did not receive Him. (12) But as many as received Him, to them He gave the right to become children of God, even to those who believe in His name, (13) who were born, not of blood nor of the will of the flesh nor of the will of man, but of God. (14) And the Word became flesh, and dwelt among us, and we saw His glory, glory as of the only begotten from the Father, full of grace and truth.
(15) John *testified about Him and cried out, saying, "This was He of whom I said, 'He who comes after me has a higher rank than I, for He existed before me.'" (16) For of His fullness we have all received, and grace upon grace. (17) For the Law was given through Moses; grace and truth were realized through Jesus Christ. (18) No one has seen God at any time; the only begotten God who is in the bosom of the Father, He has explained Him.
(29) The next day he *saw Jesus coming to him and *said, "Behold, the Lamb of God who takes away the sin of the world! (30) "This is He on behalf of whom I said, 'After me comes a Man who has a higher rank than I, for He existed before me.' (31) "I did not recognize Him, but so that He might be manifested to Israel, I came baptizing in water."
(32) John testified saying, "I have seen the Spirit descending as a dove out of heaven, and He remained upon Him. (33) "I did not recognize Him, but He who sent me to baptize in water said to me, 'He upon whom you see the Spirit descending and remaining upon Him, this is the One who baptizes in the Holy Spirit.' (34) "I myself have seen, and have testified that this is the Son of God."
(35) Again the next day John was standing with two of his disciples, (36) and he looked at Jesus as He walked, and *said, "Behold, the Lamb of God!"Acts 13:33 God hath fulfilled the same unto us their children, in that he hath raised up Jesus again; as it is also written in the second psalm, Thou art my Son, this day have I begotten thee.
Luk_3:22 and the Holy Spirit descended upon Him in bodily form like a dove, and a voice came out of heaven, "You are My beloved Son, in You I am well-pleased."
Col_1:13 For He rescued us from the domain of darkness, and transferred us to the kingdom of His beloved Son,
2Pe_1:17 For when He received honor and glory from God the Father, such an utterance as this was made to Him by the Majestic Glory, "This is My beloved Son with whom I am well-pleased"--
Hebrews 1:5 For unto which of the angels said he at any time, Thou art my Son, this day have I begotten thee? And again, I will be to him a Father, and he shall be to me a Son?
Hebrews 5:5 So also Christ glorified not himself to be made an high priest; but he that said unto him, Thou art my Son, to day have I begotten thee.
[bookmark: TheIncarnationSupportScriptures]THE INCARNATION
Psalm 40:6-8
Sacrifice and offering thou didst not desire; mine ears hast thou opened: burnt offering and sin offering hast thou not required. [7] Then said I, Lo, I come: in the volume of the book it is written of me, [8] I delight to do thy will, O my God: yea, thy law is within my heart.
Hebrews 10:5-9
Wherefore when he cometh into the world, he saith, Sacrifice and offering thou wouldest not, but a body hast thou prepared me: [6] In burnt offerings and sacrifices for sin thou hast had no pleasure. [7] Then said I, Lo, I come (in the volume of the book it is written of me,) to do thy will, O God. [8] Above when he said, Sacrifice and offering and burnt offerings and offering for sin thou wouldest not, neither hadst pleasure therein; which are offered by the law; [9] Then said he, Lo, I come to do thy will, O God. He taketh away the first, that he may establish the second.
Rev 5:114 And I saw in the right hand of him that sat on the throne a book written within and on the backside, sealed with seven seals.
Rev 5:2 And I saw a strong angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof?
Rev 5:3 And no man in heaven, nor in earth, neither under the earth, was able to open the book, neither to look thereon.
Rev 5:4 And I wept much, because no man was found worthy to open and to read the book, neither to look thereon.
Rev 5:5 And one of the elders saith unto me, Weep not: behold, the Lion of the tribe of Juda, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof.
Rev 5:6 And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth.
Rev 5:7 And he came and took the book out of the right hand of him that sat upon the throne.
Rev 5:8 And when he had taken the book, the four beasts and four and twenty elders fell down before the Lamb, having every one of them harps, and golden vials full of odours, which are the prayers of saints.
Rev 5:9 And they sung a new song, saying, Thou art worthy to take the book, and to open the seals thereof: for thou wast slain, and hast redeemed us to God by thy blood out of every kindred, and tongue, and people, and nation;
Rev 5:10 And hast made us unto our God kings and priests: and we shall reign on the earth.
Rev 5:11 And I beheld, and I heard the voice of many angels round about the throne and the beasts and the elders: and the number of them was ten thousand times ten thousand, and thousands of thousands;
Rev 5:12 Saying with a loud voice, Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honour, and glory, and blessing.
Rev 5:13 And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever.
Rev 5:14 And the four beasts said, Amen. And the four and twenty elders fell down and worshipped him that liveth for ever and ever.
Rev 1:13 And in the midst of the seven candlesticks one like unto the Son of man, clothed with a garment down to the foot, and girt about the paps with a golden girdle.
Rev 1:14 His head and his hairs were white like wool, as white as snow; and his eyes were as a flame of fire;
Rev 1:15 And his feet like unto fine brass, as if they burned in a furnace; and his voice as the sound of many waters.
Rev 1:16 And he had in his right hand seven stars: and out of his mouth went a sharp twoedged sword: and his countenance was as the sun shineth in his strength.
Rev 1:17 And when I saw him, I fell at his feet as dead. And he laid his right hand upon me, saying unto me, Fear not; I am the first and the last:
Rev 1:18 I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death.

[bookmark: PropheciesOfJesusFirstComing]Prophecies of the First Coming of Christ
No	OT text	Description	
	NT text				Topic
1	Genesis 3:15	Born of the seed of the woman	
	Matthew 1:20; Galatians 4:4	Birth
2	Genesis 14:18	Priest after order of Meichizedek	
	Hebrews 3:1; 5:5; 7:1-28	Priest
3	Genesis 17:19	Son of Isaac
	Matthew 1:2; Luke 3:23-34	Ancestry
4	Genesis 21:12	Son of Isaac	
	Matthew 1:2; Luke 3:23-34	Ancestry
5	Genesis 22:18	Seed of Abraham	
	Matthew 1:1; Galatians 3:16	Ancestry
6	Genesis 35:10-12	Son of Jacob
	Matthew 1:2; Luke 1:33; 3:32-34	Ancestry
7	Genesis 49:10	Tribe of Judah
	Matthew 1:2; Luke 3:23-24; Hebrews 7:14	Ancestry
8	Exodus 12:1-46	Messiah the Passover Lamb
	John 19:31-36; 1 Cor 5:7; 1 Peter 1:19	Sacrifice
9	Exodus 24:8	Messiah to shed blood as a sacrifice
	Hebrews 9:11-28		Sacrifice
10	Numbers 21:8-9	Look at One on a Cross to live
	John 3:14-15			Sacrifice
11	Numbers 24:17	Son of Jacob
	Matthew 1:2; Luke 1:33; 3:32-34	Ancestry
12	Deut 18:17	God to send the Prophet
	John 6:14; 12:49-50; Acts 3:22-23	Prophet
13	Deut 18:18	Prophet like Moses
	Matthew 21:11; Luke 7:16; John 4:19	Prophet
14	Deut 21:22-23	Death by crucifixion
	Matthew 27:35			Death
15	Deut 21:23	Cursed for hanging on a tree
	Galatians 3:13			Death/Rejected
16	2 Sam 17:14	Messiah to be God's Son
	Hebrews 1:5			Deity
17	2 Sam 17:16	David's son as Eternal King
	Luke 1:32-33; Revelation 19:11-16	Ancestry
18	1 Chr 17:13	Messiah to be God's Son
	Hebrews 1:5			Deity
19	1 Chr 17:14	David's son as Eternal King
	Luke 1:32-33; Revelation 19:11-16	Ancestry
20	Psalm 2:6	King upon the holy hill	
	Matthew 27:37; John 18:33-38	King
21	Psaim 2:7	Son of God
	Matthew 3:17			Deity
22	Psalm 8:2	Adored by infants
	Matthew 21:15-16		Honored
23	Psalm 8:6	Everything subject to God's Son
	1 Corinthians 15:27-28; Ephesians 1:22	Sovereign
24	Psalm 16:10	Not to see corruption
	Matthew 28:6; Acts 2:31; 13:33	Resurrected
25	Psalm 22:1	Forsaken by God
	Matthew 27:46			Rejected
26	Psalm 22:7	People to shake their heads
	Matthew 27:39			Mocked
27	Psalm 22:7-8	Scorned and mocked
	Matthew 27:31; Luke 23:35	Mocked
28	Psalm 22:14	His heart broken
	John 19:34			Death
29	Psalm 22:15	Messiah to suffer thirst
	John 19:28			Death
30	Psalm 22:16-18	Soldiers to gamble for His clothes
	Matthew 27:35-36		Mocked
31	Psalm 22:17	Stared upon by the people
	Luke 23:35			Mocked
32	Psalm 30:3	Soul brought from grave	
	Matthew 28:6; Acts 2:31; 13:33	Resurrected
33	Psalm 31:5	Committed Himself to God
	Luke 23:46			Death
34	Psalm 34:20	Bones not to be broken	
	John 19:32-33; 36		Death
35	Psalm 35:11	Accused by false witnesses
	Matthew 26:59-61		Rejected
36	Psalm 35:19	People to hate without reason
	John 15:24-25			Rejected
37	Psalm 38:11	Friends to stand afar off
	Mark 15:40; Luke 23:49	Rejected
38	Psalm 40:6-8	Messiah to do God's perfect will
	John 6:48; Hebrews 10:5-9	Obedience
39	Psalm 41:9	Close friend to betray
	Matthew 10:4; Luke 22:47-48	Rejected
40	Psalm 45:6-7	Anointed and Eternal
	Hebrews 1:8-12		Sovereign
41	Psalm 69:4	People to hate without reason	
	John 15:2~25			Rejected
42	Psalm 69:9	Zeal for God's house
	John 2:15-17			Obedience
43	Psalm 69:9	Reproaches upon Him
	Romans 15:3			Rejected
44	Psalm 69:21	Soldiers to offer Him gall and vinegar
	Matthew 27:34			Death
45	Psalm 69:21	Messiah to suffer thirst
	John 19:28			Death
46	Psalm 72:10	Wise men to bring gifts
	Matthew 2:1, 11		Honored
47	Psalm 78:2	Teacher of parables
	Matthew 13:34			Ministry
48	Psalm 102:25-27 Characteristics of the coming King
	Hebrews 1:10-12		King
49	Psalm 109:4	Prayed for His enemies
	Luke 23:34			Death
50	Psalm 109:24-25 Fell under the cross
	Luke 23:26; John 19:17	Death
51	Psalm 109:25	People to shake their heads
	Matthew 27:39			Rejected
52	Psalm 110:1	Seated at the right hand of God	
	Mark 16:19; Hebrews 1:3	Ascension
53	Psalm 110:1	To sit at the right hand of God
	Acts 1:9			Ascension
54	Psalm 110:1	Messiah to be called Lord	
	Luke 2:11; 20:41-44		Sovereign
55	Psalm 110:4	Priest after order of Meichizedek
	Hebrews 3:1; 5:5; 7		Priest
56	Psalm 118:22	Stone of stumbling to the Jews
	Romans 9:32-33; 1 Peter 2:7	Rejected
57	Psalm 118:26	To come in the name of the Lord
	Matthew 21:9; Mark 11:9; John 12:13	Deity
58	Isaiah 4:2	Messiah to be a Righteous Branch
	John 8:46			Obedience
59	Isaiah 6:9-10	Hearts to be closed to the gospel
	Matthew 13:14-15; Mark 4:12; Luke 10:8	Rejected
60	Isaiah 7:14	Born of a virgin
	Matthew 1:18, 24-25; Luke 1:26-35	Birth
61	Isaiah 7:14	Name to be Immanuel
	Matthew 1:23; Luke 7:16	Birth
62	Isaiah 8:14	Stone of stumbling to the Jews
	Romans 9:32-33; 1 Peter 2:7	Rejected
63	Isaiah9:1	Ministry to begin in Galilee
	Matthew 4:12-13, 17		Ministry
64	Isaiah 9:7	Messiah to be God
	John 1:1, 18			Deity
65	Isaiah 11:1, 10	Family line of Jesse	
	Matthew 1:6; Luke 3:23, 32	Ancestry
66	Isaiah 11:2	Special anointment of the Holy Spirit
	Matthew 3:16-17; Mark 1:10-11	Deity
67	Isaiah 11:10	Salvation available to the Gentiles
	Romans 15:12			Sovereign
68	Isaiah22:22	Jesus to receive the key of David	
	Revelation 3:7			King
69	Isaiah25:8	Death to be swaliowed up in victory
	1 Corinthians 15:54		Sacrifice
70	Isaiah28:16	Messiah to be the Chief Cornerstone
	Romans 9:32-33; 1 Peter 2:6	Honored
71	Isaiah 32:3-4	Ministry of miracles	
	Matthew 9:35; John 5:5-9	Ministry
72	Isaiah 33:22	Messiah to rule over him
	John 5:30; 2 Timothy 4:1	Sovereign
73	Isaiah 35:6	Ministry of miracles	
	Matthew 9:35; John 5:5-9	Ministry
74	Isaiah 40:3	Preceded by messenger
	Matthew 3:1-2; John 1:23	Ministry
75	Isaiah 40:3-5	Way to be prepared
	Luke 3:3-6			Ministry
76	Isaiah 42:1-4	The chosen Servant of the Lord
	Matthew 12:15-21		Obedience
77	Isaiah 50:6	Messiah to be smitten and spat upon
	Matthew 26:67			Rejected
78	Isaiah 53:1	Not believed upon by people
	John 12:37-38			Rejected
79	Isaiah 53:3	Men to despise and reject Him
	John 1:11			Rejected
80	Isaiah 53:4	To bear our griefs and sorrows	
	Matthew 8:17			Sacrifice
81	Isaiah 53:5	Wounded for our transgressions
	Matthew 27:26; John 19:34	Sacrifice
82	Isaiah 53:5	Bruised for our iniquities
	1 Peter 2:24			Sacrifice
83	Isaiah 53:5	Sacrifice to be vicarious
	Romans 5:6, 8			Sacrifice
84	Isaiah 53:6	Iniquities to be laid on Him
	1 Peter 2:25; 3:18		Sacrifice
85	Isaiah 53:7	Silent before His accusers	
	Matthew 27:12-19		Obedience
86	Isaiah 53:8	The Anointed One to be cut off	
	Acts 3:1~15, 26		Rejected
87	Isaiah 53:8	Taken from prison and judgment
	Matthew 26:54-57		Death
88	Isaiah 53:9	Made His grave with the wicked
	Matthew 27:38			Death
89	Isaiah 53:9	Buried with the rich
	Matthew 27:57-60		Death
90	Isaiah 53:9	Sinless Servant of God
	Hebrews 4:15; 1 Peter 2:22	Obedience
91	Isaiah 53:10	His soul an offering for sin
	2 Corinthians 5:21		Sacrifice
92	Isaiah 53:12	Numbered with the Transgressors
	Matthew 27:38			Rejected
93	Isaiah 55:3	Blessing of David given to Messiah
	Acts 13:33			King
94	Isaiah 59:20-21	Israel's Deliverer comes from Zion	
	Romans 11:26-27		Ancestry
95	Isaiah 60:1-3	Light to the Gentiles
	Acts 13:47-48a; 26:23; 28:28	Compassion
96	Isaiah 60:6	Presented with gifts
	Matthew 2:1, 11		Honored
97	Isaiah 61:1-2	Heals the brokenhearted
	Luke 4:18-19			Compassion
98	Isaiah 65:1	Gentiles to believe in the Messiah
	Acts 15:13-18; Romans 10:20	Compassion
99	Isaiah 65:2	Israel to reject the Messiah
	Romans 10:21			Rejected
100	Jeremiah 23:56	Messiah to be a Righteous Branch
	John 8:46			Obedience
101	Jeremiah 23:6	To be named "our righteousness"
	1 Corinthians 1:30		Sacrifice
102	Jeremiah 23:6	David's son to be Savior
	Matthew 1:21			King
103	Jeremiah 31:15	Slaughter of children
	Matthew 2:16-18		Birth
104	Jeremiah 31:31-34 Mediator of the new covenant
	Luke 22:20; 1 Corinthians 11:25; Hebrews 8:8	Priest
105	Jeremiah 33:16	Messiah to be "Our Righteousness"
	1 Corinthians 1:30		Obedience
106	Ezekiel 34:23-24 The Good Shepherd to come	
	John 10:11, 14, 16; Hebrews 13:20	Sovereign
107	Ezekiel 37:2~25	The Good Shepherd to come
	John 10:11, 14, 16; Hebrews 13:20	Sovereign
108	Daniel 9:24-27	The Anointed One to be cut off	
	Acts 3:14-15, 26		Death
109	Daniel 9:25	Time of His birth
	Luke 2:1-2			Rejected
110	Hosea 6:2	Messiah to rise up on the third day	
	Matthew 28:6; Acts 2:31; 13:33	Resurrection
111	Hosea 11:1	Flight to Egypt implied
	Matthew 2:14-15		Birth
112	Hosea 11:1	Jesus to return from Egypt	
	Matthew 2:14-15		Birth
113	Amos 9:11-12	Gentiles to believe in the Messiah
	Acts 15:13-18; Romans 10:20	Compassion
114	Jonah 1:17	To be three days and nights in grave
	Matthew 12:39-40		Resurrection
115	Micah 5:2	Born at Bethlehem
	Matthew 2:1: John 7:42	Birth
116	Micah 5:4	The coming Shepherd of God's flock
	John 10:11			Sovereign
117	Micah 5:5	Messiah to be our peace
	Ephesians 2:14		Sacrifice
118	Zechariah 9:9	To enter Jerusalem on a donkey
	Matthew 21:6-11; Luke 19:35-37a	Sovereign
119	Zechariah 11:12	Betrayed for thirty pieces of silver
	Matthew 26:1~15		Rejected
120	Zechariah l1:13b Price for a potter's field
	Matthew 27:7			Death
121	Zechariah 12:10	Pierced through His hands and feet
	John 20:27			Death
122	Zechariah 12:10	Messiah's side to be pierced
	John 19:34			Death
123	Zechariah 13:7	Forsaken by His disciples
	Mark 14:50			Rejected
124	Malachi 3:1	Messiah to enter the temple
	Matthew 21:12			Priest
125	Malachi 3:1	Preceded by messenger
	Matthew 3:1-2; John 1:23	Ministry

[bookmark: Php20511]One of the most revealing and instructional passages concerning Jesus incarnation is found in Paul's letter to the Philippians.
While the gospels and many OT prophecies tell the story and detail events and circumstances of Jesus birth, the passage in Philippians provides much understanding of exactly what it cost and what Jesus surrendered to be born a man.
TRUE GODHEAD AND TRUE MANHOOD
Philippians 2:5-11 "Have within yourselves the same disposition of mind as was in Christ Jesus, for he was by nature in the very form of God, yet he did not regard existence in equality with God as something to be snatched at, but he emptied himself, and took the very form of a slave, and became like men. And when he came in appearance as a man for all to recognise, he became obedient even to the extent of accepting death, even the death of a cross. And for that reason God exalted him, and granted to him the name which is above every name, in order that at the name of Jesus every knee should bow, of things in heaven, and things upon the earth, and things below the earth, and that every tongue should confess that Jesus Christ is Lord to the glory of God the Father."
The essence of it is in the simple statement Paul made to the Corinthians that, although Jesus was rich, yet for our sakes he became poor (2Cor.8:9).
Paul is pleading with the Philippians
· to live in harmony,
· to lay aside their discords,
· to shed their personal ambitions and their pride and their desire for prominence and prestige, and
· to have in their hearts that humble, selfless desire to serve,
which was the essence of the life of Christ.
His final and unanswerable appeal is to point to the example of Jesus Christ.
Phil 2:6	"Being in the form of God; he was by nature in the very form of God."
Where English has one word to express an idea, Greek has often two or three or more.
In one sense these words are synonyms, but they never mean entirely the same thing; they always have some special flavour.
Every word is chosen by Paul with meticulous care to show two things:
- the reality of the manhood and
- the reality of the godhead of Jesus Christ.
Two words are most carefully chosen to show the unchangeable godhead of Jesus Christ.
· The word which the King James Version translates "being" is from the Greek verb "huparchein"
not the common Greek word for "being."
It describes that which a man is in his very essence and which cannot be changed.
It describes that part of a man which, in any circumstances, remains the same.
Jesus was essentially and unalterably God.
· He goes on to say that Jesus was in the form of God.
There are two Greek words for "form," "morphe" and "schema."
They must both be translated "form", because there is no other English equivalent, but they do not mean the same thing.
"Morphe" is the essential form which never alters; it describes what a thing is.
When we say something is Morphing, it is changing its essence from one thing into another.
"schema" is the outward form which changes from time to time and from circumstance to circumstance.
A things schema depends on the situation and the circumstance in which it finds itself and related to how it reacts and adapts
For instance, the "morphe" of any human being is humanity and this never changes;
but his "schema" is continually changing.
A baby, a child, a boy, a youth, a man of middle age, an old man always have the "morphe" of humanity,
but the outward "schema" changes all the time.
Roses, daffodils, tulips, chrysanthemums, primroses, dahlias, lupins all have the one "morphe" of flowers;
but their "schema" is different.
Aspirin, penicillin, cascara, magnesia all have the one "morphe" of drugs;
but their "schema" is different.
The "morphe" never alters; the "schema" continually does.
The word Paul uses for Jesus being in the form of God is "morphe"; that is to say, his unchangeable being is divine.
However, his outward "schema" might alter, he remained in essence divine.
Jesus did not think it robbery to be equal with God;
he did not regard existence in equality with God as something to be snatched at.
The word used for robbery, which we have translated "a thing to be snatched at," is "harpagmos" which comes from a verb meaning to snatch, or to clutch.
The phrase can mean one of two things,
(a) It can mean that Jesus did not need to snatch at equality with God, because he had it as a right.
It was not something he needed to guard; it was his and could not be lost...
(b) It can mean that he did not clutch at equality with God, as if to hug it jealously to himself, but laid it willingly down for the sake of men.
However, we take this, it once again stresses the essential godhead of Jesus.
Phil 2:7 "He emptied himself, he made himself of no reputation."
The Greek is the verb "kenoun" which means literally to empty.
It can be used of removing things from a container, until the container is empty; of pouring something out, until there is nothing left.
Here Paul uses the most vivid possible word to make clear the sacrifice of the Incarnation-
The glory of divinity Jesus gave up willingly in order to become man.
He emptied himself of his deity to take upon himself his humanity.
We can only stand in awe at the sight of him, who is almighty God, hungry and weary and in tears.
he who was rich for our sakes became poor.
"He took upon him the form of a servant; he took the very form of a slave."
The word used for form is again "morphe" which we have seen means the essential form.
When Jesus became man it was no play-acting but reality.
He was not like the Greek gods, who sometimes, so the stories ran, became men but kept their divine privileges.
Jesus truly became man.
He was made in the likeness of men; he became like men.
The word which the King James Version translates "made" and which we have translated 'became' is a part of the Greek verb "ginesthai."
This verb describes a state which is not a permanent state.
The idea is that of becoming, and
it describes a changing phase which is completely real but which passes.
Jesus is Lord; He became a servant; He was glorified again as Lord after His resurrection
The "Kenosis" of Christ
Greek: kenoo (GSN-2758), to empty out, drain.
It is translated
"make void" (Romans 4:14; 1 Cor. 9:15);
"make of none effect" (1 Cor. 1:17);
"be in vain" (2 Cor. 9:3); and
"make of no reputation" (i.e., He emptied Himself; Phil. 2:7).
Of what did Christ empty Himself?
It could not have been His divine nature, for He was God not only from all eternity (Micah 5:1-2; John 1:1-2; Hebrews 1:8; Rev. 1:8-11),
but as God manifest in flesh during His life on earth (Isaiah 7:14; Isaiah 9:6-7; Matthew 1:18-25; John 1:1-2,14; 1 Tim. 3:16).
Christ emptied Himself of:
1.	Equality with God (Phil. 2:6-7; John 14:28; 1 Cor. 11:3)
2.	God-form or God-body,
the spirit body that He lived in from eternity, to take human-form (Phil. 2:6-8; Phil. 3:21; Matthew 1:18-25; Luke 1:35; John 1:14; Luke 24:37-40; Zech. 13:6; Galatians 4:4; Romans 8:3)
3.	Immortality of body (1 Cor. 15:3; Psalm 16:10; 1 Peter 2:24; 1 Peter 3:18)
4.	The glory that He had with the Father before the world was (John 12:23; John 17:5; Matthew 16:27; Phil. 2:5-11)
5.	His authority in heaven and in earth, which was given back to Him after the resurrection (Matthew 28:18; Phil. 2:9-11; Ephes. 1:20-23; 1 Peter 3:22)
6.	His divine attributes and outward powers that He had with the Father from eternity.
He had no power to do miracles until He received the Holy Spirit in all fullness (John 2:11; John 3:34; Isaiah 11:1-2; Isaiah 42:1-7; Isaiah 61:1-2; Luke 3:21-22; Luke 4:16-21; Matthew 12:28; Acts 10:38).
He could do nothing of Himself in all His earthly life.
He attributed all His works, doctrines, powers, etc. to the Father through the anointing of the Holy Spirit (John 8:28).
This is proved by the following facts in Scripture:
(1)	He was limited to the status of a man (Phil. 2:6-8; Hebrews 2:14-18; Hebrews 5:8-9).
(2)	He was God's agent using God's power of attorney (John 8:28; Acts 10:38).
(3)	He was our example that we should walk in His steps (1 Peter 2:21).
(4)	The temptations prove that He was limited as a man so that He could overcome as a man and not as God (Hebrews 4:14-16; Hebrews 5:7-9).
(5)	Isaiah 7:14-16 speaks of the Messiah being born without knowledge enough to know to refuse the evil and choose the good.
(6)	Isaiah (Isaiah 11:2; Isaiah 53:1-12) speaks of the Messiah being limited as an ordinary baby, showing that God would give Him the spirit of wisdom, understanding, counsel, might, knowledge, and fear of the Lord.
Luk 2:52 And Jesus kept increasing in wisdom and stature, and in favor with God and men.
If He had these attributes as God from all eternity and did not lay them aside in becoming man when was this ever true of Him?
(7)	Isaiah (Isaiah 50:4-11) predicted that the Messiah would be born without the tongue of the learned, without knowing how to speak a word in season to help any soul, and that He would be wakened day by day to increase in knowledge and wisdom.
(8)	Isaiah (Isaiah 42:1-7; Isaiah 61:12-2) speaks of Messiah receiving His power to manifest divine acts by the anointing of the Holy Spirit and not by retaining His own former natural attributes and powers.
Is it necessary for God to be anointed with the Holy Spirit to do what He is naturally capable of doing?
If it became necessary to anoint Jesus during His earthly life, then it proves He did not retain His former glory and attributes which He had from all eternity when He emptied Himself to become like men in all things (Phil. 2:6-8; Hebrews 2:14-18; Hebrews 5:8-9).
(9)	History records that Christ was limited as a baby and grew in body, soul, and spirit (mind, 1 Cor. 2:11), grace, wisdom, stature, and favor with God and man (Luke 2:40,52).
Even after His manhood, His full anointing and gifts of the Spirit, He was still limited in knowledge (Mark 13:32).
He even learned obedience by the things He suffered (Hebrews 4:14-16; Hebrews 5:7-9).
(10)	He did not claim the attributes of God, but only the anointing of the Spirit to do His works (John 8:28; Matt 12:28; Luke 4:16-21).
Others stated this was the source of His power (John 3:34; Acts 10:38).
Most scriptures used in theological texts proving that Christ had divine attributes on earth are statements true of Him since His glory has been restored and do not prove anything during His life on earth.
All scriptures related to His earthly life can be explained as referring to the exercise of the gifts of the Spirit and not natural attributes.
(11)	The fact that Christ promised all believers power to do the works He did proves that it was through the anointing of the Spirit, not by His deity and natural attributes, that He did His works (Matthew 10:1-20; Matthew 16:18; Matthew 18:18; Luke 10; Luke 24:49; Mark 16:15-20; John 14:12-15; Acts 1:4-8).
(12)	His exaltation to original glory and the highest place under God the Father is proof of His lowest humiliation and earthly limitation short of being God by nature (Phil. 2:9-11; Ephes. 1:20-23; Col. 1:15-23; Col. 1:15-23; 1 Peter 3:22).
Phil 2:8 "He was found in fashion as a man; he came in appearance as a man for all to recognise."
The word the King James Version has translated "fashion" and which we have translated appearance is "schema," and we have seen that this indicates a form which alters.
Php.2:6-8 form a very short passage; but there is no passage in the New Testament which so movingly sets out the utter reality of the godhead and the manhood of Jesus and makes so vivid the sacrifice that he made when he laid aside his godhead and took manhood upon him.
How it happened, we cannot tell, but it is the mystery of a love so great that, although we can never fully understand it, we can blessedly experience it and adore it.
HUMILIATION AND EXALTATION
It is always to be remembered that when Paul thought and spoke about Jesus, his interest and his intention were never primarily intellectual and speculative; they were always practical.
To him theology and action were always bound together.
Any system of thought must necessarily become a way of life.
The aim of this passage was to persuade the Philippians to live a life in which disunity, discord, and personal ambition had no place.
The great characteristics of Jesus' life were humility, obedience, and self-renunciation.
Jesus humbled himself and became obedient unto death, even the death of a cross.
He did not desire to dominate men but only to serve them;
he did not desire his own way but only God's way;
he did not desire to exalt himself but only do the Father's will
He renounced all his glory for the sake of men.
The New Testament is clear, only the man who humbles himself will be exalted (Matt.23:12; Lk.14:11; Lk.18:14).
If humility, obedience, and self-renunciation were the supreme characteristics of the life of Jesus, they must also be the hallmarks of the Christian.
Selfishness, self-seeking and self-display destroy our likeness to Christ and our fellowship with each other.
The self-renunciation of Jesus Christ brought him the greater glory.
It made certain that someday, soon or late, every living creature in all the universe, in heaven, in earth and even in hell, would worship him.
Worship comes from love.
Jesus won the hearts of men, not by blasting them with power, but by showing them a love they could not resist.
At the sight of this person who laid his glory by for men and loved them to the extent of dying for them on a cross, men's hearts are melted and their resistance is broken down.
When men worship Jesus Christ, they fall at his feet in wondering love.
They do not say "I cannot resist a might like that," but, "Love so amazing, so divine, demands my life, my soul, my all."
Worship is founded, not on fear, but on love.
Thanks - Gratitude for what has been done
Flattery - Undeserved praise and worship-giving credit where none is due or deserved
Praise - Thanks and adoration for what has been done. Recognition of God’s power, authority and acts. Testimony to others...
Worship - Thanks and adoration for character and being. Recognizing who God is versus how we are. Confess to God...
Paul says that, as a consequence of his sacrificial love, God gave Jesus the name which is above every name.
One of the common biblical ideas is the giving of a new name to mark a new stage in a man's life.
Abram became Abraham when he received the promise of God (Gen.17:5).
Jacob became Israel when God entered into the new relationship with him (Gen.32:28).
The promise of the Risen Christ to both Pergamos and to Philadelphia is the promise of a new name (Rev.2:17;Rev. 3:12).
The great title by which Jesus came to be known in the early Church was "kurios," Lord,
The name has an illuminating history.
(I) It began by meaning master or owner.
(ii) It became the official title of the Roman Emperors.
(iii) It became the title of the heathen gods.
(iv) It was the word by which the Hebrew "Jehovah" was translated in the Greek version of the Hebrew scriptures.
When Jesus was called "kurios," "Lord," it meant that
· he was the Master and the Owner of all life;
· he was the King of kings;
· he was the Lord in a way in which the heathen gods and the dumb idols could never be;
· he was nothing less than divine.
Rev 1:8-18 ISV "I am the Alpha and the Omega," declares the Lord God, "the one who is, who was, and who is coming, the Almighty." (12) Then I turned to see who was talking to me, and when I turned I saw seven gold lamp stands. (13) Among the lamp stands there was someone like the Son of Man. He was wearing a long robe with a gold sash around his chest. (14) His head and his hair were white like wool, in fact, as white as snow. His eyes were like flames of fire, (15) his feet were like glowing bronze refined in a furnace, and his voice was like the sound of raging waters. (16) In his right hand he held seven stars, and out of his mouth came a sharp, two-edged sword. His face was like the sun when it shines with full force. (17) When I saw him, I fell down at his feet like a dead man. But he placed his right hand on me and said, "Stop being afraid! I am the first and the last, (18) the living one. I was dead, but look—I am alive forever and ever! I have the keys of Death and Hades.
Seven steps in His humiliation: (Phil 2:5-8)
1.	Christ was consecrated to humble Himself (Phil. 2:5).
2.	Christ laid aside His divine form (Phil. 2:6).
3.	Christ made Himself of no reputation (Phil. 2:7).
4.	Christ took the form of a servant (Phil. 2:7).
5.	Christ was made in the likeness of human beings (Phil. 2:7).
6.	Christ humbled Himself (Phil. 2:8).
7.	Christ became obedient unto death (Phil. 2:8).
Seven steps in His exaltation:
1.	God highly exalted Him (Phil. 2:9; Ephes. 1:21).
2.	God gave Him a name above all (Phil. 2:9).
3.	At the mere mention of His name, every knee must bow (Phil. 2:10).
4.	Everything in heaven must bow (Phil. 2:10).
5.	Everything in earth must bow (Phil. 2:10).
6.	Everything under the earth must bow (Phil. 2:10).
7.	Every tongue confess His Lordship to the glory of God the Father (Phil. 2:11).
Three worlds that are inhabited:
1.	Heaven (Phil. 2:10; Job 1:6; Job 2:1; Daniel 4:35; Col. 1:15-18; Rev. 12:12; Rev. 13:6)
2.	Earth (Phil. 2:10; Col. 1:16; Rev. 12:12)
3.	Underworld.
Greek: katachthonios (GSN-2709), under the earth; subterranean; infernal world (Phil. 2:10; cp. Psalm 16:10 with Matthew 12:40 and Ephes. 4:8-10).
This includes:
· the angelic inhabitants in tartarus (2 Peter 2:4; Jude 1:6-7; 1 Peter 3:19);
· the demon inhabitants of the abyss (Luke 8:31; Rev. 9:1-21; Rev. 20:3,7);
· the giant races that have no resurrection (Genesis 2:4, Isaiah 26:14);
· the human inhabitants of Sheol/Hades (Psalm 9:17; Psalm 16:10; Psalm 71:20; Proverbs 9:18; Proverbs 15:24; Isaiah 14:9; Ezekiel 31:14-18; Ezekiel 32:18-27; Luke 16:1-31; Rev. 20:11-15); and
· all other inhabitants of the infernal world (Phil. 2:10; Rev. 5:13).
This proves that hell is not the grave.
[bookmark: Php21011]ALL FOR GOD
Php 2:9-11 he became obedient even to the extent of accepting death, even the death of a cross. And for that reason God exalted him, and granted to him the name which is above every name, in order that at the name of Jesus every knee should bow, of things in heaven, and things upon the earth, and things below the earth, and that every tongue should confess that Jesus Christ is Lord to the glory of God the Father."
The aim of God, is a day when every tongue will confess that Jesus Christ is Lord.
These four words were the first creed that the Christian Church ever had.
· To be a Christian was to confess that Jesus Christ is Lord
· and that God has raised Him from the dead-He is alive
(compare Rom.10:9).
This was a simple creed, yet all embracing.
Later men tried to define more closely what it meant and argued and quarrelled about it, calling each other heretics and fools.
If man can say, "For me Jesus Christ is Lord,".
If he can say that, he means that for him Jesus Christ is unique and that he is prepared to give him an obedience he is prepared to give no one else.
he is a Christian
He may not be able to put into words who and what he believes Jesus to be; but, so long as there is in his heart this wondering love and in his life this unquestioning obedience, he is a Christian,
Christianity consists less in the mind's understanding than it does in the heart's love.
The day will come when men will call Jesus Lord, but they will do so to the glory of God the Father.
The whole aim of Jesus is not his own glory but God's.
Paul is clear about the lonely and ultimate supremacy of God.
In the first letter to the Corinthians he writes that in the end the Son himself shall be subject to him who put all things under him (1Cor.15:28).
Jesus draws men to himself that he may draw them to God.
In the Philippian Church there were men whose aim was to gratify a selfish ambition;
the aim of Jesus was to serve others, no matter what depths of self-renunciation that service might involve.
In the Philippian Church there were those whose aim was to focus men's eyes upon themselves;
the aim of Jesus was to focus men's eyes upon God.
So the follower of Christ must think always, not of himself but of others,
not of his own glory but of the glory of God.
[bookmark: QuickMark]
info@cgi.org Copyright © 1998 by The Church of God, International, P.O. Box 2525, Tyler, Texas 75710 (903) 825‑2525 All rights reserved. 		
Facts You Should Know About Christmas!
You may be surprised to discover that the origins of "Christmas" are utterly pagan;
· Jesus was not born on or anywhere near December 25th; and
· everything from
· mistletoe,
· "wassailing,"
· exchanging of gifts,
· holly wreaths,
· Santa Claus,
· Christmas trees,
· gaily decorated lights and bulbs,
· eggnog bowls and
· Rudolph's red nose are
merely heathenish, pagan inventions of men, and have nothing to do whatsoever with Jesus Christ of Nazareth or His birth!

Are Pagan Customs All Right, So Long as Used in Honor of Christ?
Almighty God sternly warns His people not to copy pagans and heathens;
wondering how they worshiped their pagan gods (which are merely figments of the imaginations of superstitious minds)
and then adapt those "quaint" heathen and pagan customs,
wrapping them in tinsel,
whitewashing them,
packaging them in gay colors, and calling them "Christian"!
When God dispossessed the pagan nations before the advancing hosts of Israel, He explained to His people that these heathens were losing their lands because of the hideous abominations they practiced; including every perversion, depravity and bestial practice known to man.
They worshiped nonexistent "gods" of the host of the heavens, of the sky, earth, water, rain, the sun and the seasons.
They worshiped fertility, indulging in orgiastic celebrations and ceremonies in harvest time, in springtime and at the winter solstice, begging their "sun god" to resume his northward journey across the sky, warming the heavens towards spring and summer once again.
The trappings of their various and sundry religions included everything from ritualistic worship of sex objects to human sacrifice!
"When the Eternal your God shall cut off the nations from before thee, whither thou goest to possess them, and thou succeedest them, and dwellest in their land; "Take heed to thyself that thou be not snared by following them, after that they be destroyed from before thee; and that thou enquire not after their gods, saying, 'How did these nations serve their gods?' even so will I do likewise.
"Thou shalt not do so unto the Eternal thy God; for every abomination to the Eternal, which He hateth, have they done unto their gods; for even their sons and their daughters they have burnt in the fire to their gods.
"What thing soever I command you, observe to do it: thou shalt not add thereto, nor diminish from it" (Deuteronomy 12:29‑32).
God strictly commanded His people NOT to become inquisitive about the manner of worship of these heathens; wondering what various accouterments and paraphernalia of their worship service "meant," in symbol — becoming curious about their "quaint" ways; their temples, decorations, feasts, orgies, practices and customs — and then adapting such heathen customs to the worship of the true God!
If a time machine could suddenly catapult ancient pagan Romans, Greeks, Egyptians, Babylonians, Persians, Huns, Scandinavians, Druids and others onto the streets and into the homes of modern, so‑called "Christian" America, these pagans would immediately recognize the trappings of "Christmas"!
They would see symbols having to do with the worship of life, fertility, sex and reproduction, Nimrod and his mother‑wife, orbs and eggs, logs and trees, wreaths and berries, and the cheerful "ho, ho, ho" of jolly old "Saint Nick."
Conversely, if modern Americans could be catapulted back in time to some of the ceremonies of the pagan Germanic races — the Scandinavians, Druids in Scotland and Ireland, or Babylonians, Egyptians and Greeks — they, too, would immediately recognize many of the trappings of the pagan ceremonies of these peoples: decorated trees, wreaths and berries, eggs and orbs, the "yule log," exchanging of gifts and presents, roast goose and family meals, bonfires and celebrations, drinking and kissing under the mistletoe.
The modern American, Canadian or Briton, propelled backward in time, would find nowhere amidst all these familiar trappings and surroundings, mention of Jesus Christ!
Conversely, the ancient pagans, transported forward in time, would see all the paraphernalia and revelry associated with their ancient orgies to the sun god, and would perhaps marvel that the professing "Christian" world had managed to subtly and cleverly substitute all of these methods of sun worship for worship of their "Son of God,"
Jesus Christ, rather than the "sun‑god," Nimrod, or "Tammuz."
Others would think it a ceremony to "Mithra," or Horus.
None would assume the festival honored Christ!

The Yule Log
The origins of the "yule log" are buried in dimmest antiquity— stemming from pagan superstitions surrounding Nimrod (Horus or Osiris) and his mother‑wife, Semiramis.
Like the Christmas tree, it has its origins among pagan worshipers of trees, and a universal cult of tree worshipers, found in practically every nation in ancient times.
However, the term "yule" stems mostly from the tree worshipers of Denmark and Sweden, for whom two months of the year, December and January, were called "the former yule" and "the after yule," stemming from the word "geol," meaning coming before or after the winter solstice.
The "yule log" merely meant the "solstice log," or the ceremony of cutting trees out of the forest, and burning their bases and trunks in the fires, while stationing the smaller trees inside the homes, gaily decorated in commemoration of the solstice.
Actually, the word has its origin common with the English word "joy" and properly means "noise, clamor; a season of rejoicing at the turn of the year before Christmastime."
The custom of burning the "yule" (pronounced "yool") was apparently begun by Scandinavians who worshiped the god "Thor," their "god of thunder."
Universally, the Babylonish mystery religion always allowed pagan peoples coming into the so‑called Christian church to preserve their pagan ceremonies, merely adapting such customs and ceremonies into their new "Christian" religion.
So it was with the Scandinavians in their "yule" log!
As they burned their "yule" logs once each year at the solstice in honor of their "god of thunder," Thor, it was only a matter of time until the word "yule" would connote the entire season, with all its festivities.
Hence, the ancient English considered it good luck to retain an unburned part of the log from year to year, thus preserving, as it were, an unbroken chain of burnable materials from the original "yule log" which might have been originally lit by their ancestors.
From these ancient pagan tree worshipers who celebrated their winter solstice in honor of their pagan gods with noise, clamor, feasting and rejoicing, the word "yule," first attached to their log stemming from ancient tree worship, gradually came to connote the season, and today is found in music poetry, as "yuletide," or the "Christmas season."
The origins and preservation of the custom are completely pagan, and soundly condemned by the Eternal God in His Word!

The Christmas Tree
Perhaps a greater wealth of literature exists on the subject of tree worship than any other pagan custom.
Primitive man was utterly dependent upon the growth of trees in literally dozens of ways.
In the Tigris‑Euphrates valley, a tremendous variety of the palm tree gave man a great variety of food, shelter and even clothing, woven from bark.
In the northern latitudes, entire cultures were built around the harvesting of trees from the forest.
The logs made homes and forts, and the lumber was planed and adzed into the hulls of Viking ships.
The tall pines and spruce made excellent masts, and the gums and resins from their sap were used to make the ships watertight.
Ancient man, observing the growth cycle of trees, their obvious reaction to weather and seasonal changes, their marvelous elasticity, strength and almost endless utility—and bereft of the knowledge of the true God—ascribed godlike qualities to these great plants.
But it was not only superstitious "heathens" of the more primitive cultures who ascribed godlike powers to trees!
Even the vaunted Greek philosophers Aristotle and Plutarch believed trees possessed reason like human beings; taught that they had perceptions and passion!
Once having reasoned that trees "thought" and reasoned, it was no great stretch of these ancient imaginations to see a direct connection between the life of a man and that of a tree.
Ancient tree worshipers believed that, when the tree suffered, withered or was injured in some way, a man's life, connected to the tree, also suffered sickness, or even death.
This idea is originally encountered in the Egyptian "tale of the two brothers," which is probably more than three thousand years old!
In this Egyptian fable, one of the brothers allegedly leaves his heart on the top of the flower of an acacia tree and falls dead when the tree is cut down.
Rather than the concept of an "internal" immortal soul, these heathens developed the idea of an external "soul," which could be, in some way, directly attached to the life of a tree.
In various cultures, dozens of tree‑worshiping rituals and beliefs are found.
Sometimes, a newborn child is associated with a newly planted tree, and it was supposed the two lives were inextricably intertwined.
On ceremonial occasions, such as marriages, personal success, royal appointments or betrothals, a tree would be planted—and the personal fortunes and the career of the individual in whose honor the tree was planted were supposedly interrelated between that individual and the tree.
Sometimes, certain boughs or branches were selected and the individual drew omens of life and death from the condition of them.
In many cultures, including those of Europe and early America, a man would put himself into relationship with a tree by depositing upon it something that had been in close personal contact with the man.
This could include fingernail clippings, bits of hair or articles of wearing apparel.
Like the black arts of witchcraft and voodoo, in which it is supposed the piercing of a doll with pins can bring about the affliction of an individual far distant from the doll, tree worshipers believed there was a real interconnection between human life and trees.
Hence, they believed it was possible to transfer disease or sickness from men to trees.
Bits of hair, nail clippings, clothing and other personal items of the sick person would be affixed to the tree, or even inserted into a hole in the trunk.
Sometimes, the tree would be split, and the patient actually passed through the aperture! The injured tree would nevertheless recover, and it was supposed this was a sure omen of the certain recovery of the patient.
Customs have been preserved in practically every part of the world of hanging objects upon trees in order to establish some relationship between the gift giver and the tree.
In 19th century Europe, one could see bits of food, rags and other objects tied to the branches of trees by supplicants.
In India, a sick person, supposedly tormented by a demon, would be provided a ceremony in which a tree could be planted nearby wherein the demon was supposed to dwell peacefully without further molesting the patient, so long as its tree was left unharmed!
It was in India that the Korwas hung rags on trees which formed the shrines of their various village gods.
In early America, Nebraskans believed hanging objects on the branches of trees propitiated supernatural beings, procured good weather, and insured good hunting.
The inventor of modern evolutionary geology, Darwin, recorded a tree in South America festooned with various offerings, including rags, meat, cigars and so on.
Not only were libations made to this tree, but even horses sacrificed before it!
Many Arabs had sacred trees they believed were haunted by angels or the "Jinn."
They sacrificed to these trees, and it was believed the sick who slept beneath them would receive prescriptions in their dreams.
Throughout Africa, in Burma, Central and South America and all over the world, for that matter, there were various beliefs connecting human life, various deities and trees.
In early Buddhism, it was decided that trees had neither thought nor feeling and might lawfully be cut down.
But it was believed that certain spirits might reside in the trees, though the trees themselves were devoid of mind or thought.
African woodmen placed a fresh sprig upon a hewn stump as a new home for the spirit they believed resided in the tree.
Trees were planted around graves in ancient Greece, and in Roman tradition planted groves of trees were associated with the vaunted dead.
Anciently, the races disinherited by the advancing Israelites, including the Hivites, Amalakites, Amorites, Perizites, Philistines and others, worshiped under the "groves."
Sometimes, the trees were stripped of their branches and limbs, though left upright in the soil with their roots undisturbed.
Then weird caricatures of their "gods" would be carved on the trunks, and the trees left upright, as phallic symbols and objects of worship.
On other occasions, the upper branches were left intact, and the heathen worshiped among the "groves," which are mentioned many times in the Old Testament.
These "Asherah" were "groves" and usually located on a knoll or hill, and left upright in the ground, among other larger green trees.
The 17th chapter of II Kings is an indictment against the Israelites, explaining in great detail why the Eternal removed Israel out of His sight, allowing Shalmanezer, the king of Assyria, to carry them away captive! Read it!"
And the children of Israel did secretly those things that were not right against the Eternal their God, and they built them high places in all their cities, from the tower of the watchmen to the fenced city.
"And they set them up images [pillars] and groves [Asherim] in every high hill, and under every green tree: "
And there they burnt incense in all the high places, as did the heathen whom the Eternal carried away before them; and wrought wicked things to provoke the Eternal to anger: "For they served idols, whereof the Eternal had said unto them, 'Ye shall not do this thing!'" (II Kings 17:9‑12).
Notice the direct connection between the golden calf of Israel's original rebellion and the later practices after hundreds of years had gone by!
“And they left all the commandments of the Eternal their God, and made them molten images, even two calves, and made a grove [trees stripped to their branches and left in the ground, as upright obelisks!], and worshiped all the host of heaven, and served Baal!
 "And they caused their sons and their daughters to pass through the fire, and used divination and enchantments, and sold themselves to do evil in the sight of the Eternal, to provoke His anger" (II Kings 17:16,17).
When Gaal, the son of Ebed, saw Abimelech approaching the city of Shechem, he said,
"See, there come people down by the middle of the land, and another company come along by the diviners' oak" (Judges 9:35‑37).
In the Hebrew, the word meonenim in verse 37 should be rendered "the diviners' oak."
This famous oak tree was used by the diviners of the pagan city which Abimelech and his forces destroyed, completely beat to the ground, and sowed with salt as the judgment of God.
Tree worship, in its many forms, is found again and again in the Bible as God's people would adopt some to the filthy and pagan customs of the heathen races with whom they came in contact.
Even in ancient Prussia, the chief sanctuary of the old Prussians was a "holy oak" around which the priests dwelt, and a high priest who was known as "God's mouth." A prominent English name is "Holyoke" or "Holyoak."
When a so‑called "sacred tree" died, in west equatorial Africa, it led to the abandonment of the entire village site, and the migration of the inhabitants to a different region.
When in Rome, the sacred fig tree of Romulus in the forum withered, it caused considerable fear and consternation!
From Asia, across the land bridge to Alaska and the Yukon, came tree worshipers, who believed their sacred trees contained the spirits of all sorts of gods, and carved intricate caricatures of frogs, snakes, men and spirits, eagles and other creatures into the trunks of their trees, even adorning them with wings, legs and other appendages, setting them upright around their villages as their sacred "totem poles," or Ashera!
No doubt, a certain amount of pagan mythology stems from the simple fact that the further earliest members of the human race migrated away from the original centers of knowledge and truth, the more bizarre and grotesque became their beliefs and customs, and the less accurate their retention of original knowledge.
Hence, because of the Genesis account of God placing His first two human beings in the midst of a garden, and discussing with them the two great opposites of eternal life on the one hand and death on the other, as represented by two trees, it requires no great stretch of the imagination to understand how early Babylonians and others could come to associate spirit beings (Satan appears in ancient art as coiled around the tree of the knowledge of good and evil) with trees.
Perhaps the earliest origin of the "Christmas tree" comes from the fable of "St.
Boniface" (Bonifacious), who allegedly destroyed the great oak of Jupiter at Geismar in Hesse, Germany, and supposedly built of the wood a chapel to "St. Peter."
The legend says Boniface (actually, an early English missionary named Winfrid), while traveling through northern Germany, found a group of heathens at their sacred oak preparing to sacrifice little Prince Asulf to their god, Jupiter.
Allegedly, Winfrid stopped the sacrifice and cut down the tree.
As the fable grew, the oak allegedly fell, not without protest, and instantly a young fir tree appeared!
Winfrid told the heathens that the fir was the "tree of life" and represented Christ!
Thus, one of the first historical accounts of a so‑called "Christian" missionary adapting pagan beliefs concerning tree worship into some form of "Christianity" is preserved.
The pagans were delighted to believe in this new myth, which is an almost identical replica of the ancient fable concerning the cutting down of a huge oak representing the life and death of Nimrod (Tammuz, or the sun god), and the idea that a young tree sprang out of the ancient log overnight, thus representing the rebirth or reincarnation of Nimrod as "Tammuz," or the god of the sun!
Because the people in Scandinavia were tree worshipers, it was only natural that evergreen trees, their boughs and other evergreen plants (such as the holly tree, ivy and the like) should become part of their early "Christian festivals."
In this fashion, the growing universal church allowed massive numbers of pagans and heathens to come right into the so‑called "Christian" religion, while retaining their ancient superstitions, festivals and objects of worship!
Long before these pagans were ever introduced to so‑called "Christianity," they decorated their homes with evergreens and boughs.
The season of the year? At the winter solstice of the sun!
Even the Romans exchanged green tree branches for "good luck" on the calends, or the first day of January!
Early Englishmen adopted this custom for "Christmas," taking it from the Romans, who built the first known towns and villages in the British Isles.
This ancient pagan custom of Scandinavians and other dwellers in the northern hemisphere came easily into the United States in the very earliest stages of European immigration into the New World.
Finally, with the march of "civilization" westward, as American settlers continued their practice of hewing evergreen trees out of their forests and taking them into their log cabins in the west, while the Indians of Alaska, British Columbia, the Yukon and Pacific Northwest displayed their colorful "totem poles," the ancient tree‑worshiping cultures of both ends of the earth were at last united.
Almighty God condemns these heathen rituals and customs in His Word!
But modern Americans, utterly devoid of the awesome fear of God, use only human reason and concern themselves with the nostalgic memories of family, children and the "Christmas spirit."
Thus, they attempt to justify the use of utterly pagan and heathen customs in a so‑called "Christian" holiday!
Trees are beautiful.
They are among the most important and useful of all the plants the Eternal Creator has given to mankind.
Perhaps nothing looks fresher, more symbolic of youth, vigor, symmetry and beauty than a young Douglas fir or blue spruce tree.
So why destroy this vitally important plant, which someday could provide enough lumber for a home, fastening it to an upright stand, and bringing it inside the home, while it withers and dies?
Indeed, why? The answer? Custom. Tradition.
"We have always done it." Our forebears did it.
Everyone else is doing it.
Amazing.
Millions upon millions of human beings delightedly gather around their "Christmas trees" each year, without the slightest knowledge whatsoever of the utterly Babylonish, pagan, heathen and demoniacal origin of the custom!

The Saturnalia
When Voyager satellites began sending back astounding pictures of the planet Saturn, with its impressive rings of debris and its many moons, the planet Saturn was much in the news.
One of the greatest festivals of the pagan calendar was that of Saturn, originally celebrated near the end of December.
The festival began, anciently, on the 19th, and extended for seven days, which would include the 25th and 26th of December!
All classes of the ancient Romans exchanged gifts during this celebration of the solstice of the sun, one of the more common forms of gifts being that of a clay doll.
The dolls were especially given to children, and it was believed they represented the original sacrifices of human beings to the "infernal god."
There was a tradition that human sacrifices were once offered to Saturn, and Greeks and Romans gave the name of "Cronus" and "Saturn" to a cruel Phoenician baal to whom children were sacrificed at Carthage!
The Saturnalia was finally instituted by Romulus, the founder of Rome, under the name of "Brumalia," which meant "winter solstice."
A solemn custom of kindling fires has prevailed in parts of Europe, with the "yule log" a prominent feature, just as fireside dinners and the exchanging of gifts are still prominent features of modern American celebrations of "Christmas."

Santa Claus
Early Dutch settlers in New York brought the traditions of "St.
Nicholas," the bishop of Myra, in Lycia, to early America.
Though the cult of this supposed "saint" in history is obscure, and nearly everything that has come to us today is of a purely legendary character, it is believed he was bishop of Myra during the reign of the emperor Diocletian, and was persecuted and tortured for his faith.
He was allegedly present at the Council of Nicea.
Today, there are nearly four hundred churches in England dedicated to "St.
Nicholas." "He" is the patron saint of Russia, the special protector of children, scholars, merchants and sailors, and is sometimes invoked by travelers to protect them from crime.
Strangely, ancient art depicts this "St.
Nicholas" of legend with three children standing in a tub by his side.
There is no certain interpretation of this phenomenon, but one story says the three youths had been murdered, cut up and sealed in a salting tub by an innkeeper, in whose inn they had been lodging, and were supernaturally rescued and restored by "St. Nicholas."
Another legend told of his surreptitious bestowal of dowries upon three daughters of an impoverished citizen who was at the point of giving his girls over to a life of harlotry.
A custom of giving presents on the "eve of St.
Nicholas" was finally transferred to Christmas day.
This is how the association of Christmas with "Santa Claus" (merely an American corruption of the Dutch form "San Nicolaas") occurred.
It was not until 1823 that an American minister and sometime poet, Clement C.
Moore, wrote his poem "A Visit From St. Nicholas," which was later changed to "The Night Before Christmas." It is in this poem the "jolly St.
Nick" of today, with his huge pack of toys, coming down the chimney, is described!
As in all the other trappings of Christmas, the origins of "Santa Claus" have nothing whatsoever to do with the birthday of Jesus Christ, are buried in antiquity, and belong only to the Babylonish mystery religion.

Was Christ Born on December 25th?
How did the professing Christian church come to arrive at the date of December 25th for the birth of Christ?
The earliest Gospel writers, Matthew and Luke, began their accounts, not with the birth of Jesus Christ, but with His baptism.
Actually, the Bible carefully conceals the date of Jesus' birth for the obvious reason that God the Father and Jesus Christ the Son intended no special celebration surrounding His birth, but did clearly sanctify the occasion of His death; Jesus Christ changing the old symbols of the paschal lamb, unleavened bread and bitter herbs into the wine and unleavened bread of "the Lord's Supper."
This does not mean that the birth of Jesus Christ was not the most important birth in all of history, nor that it was not accompanied by great signs, wonders, and miracles, or made important by the visit of the shepherds and the Magi.
The timing was not so important as the fact of Jesus' birth, that a Savior had come into the world! Many fables and false suppositions surround the birth of Jesus Christ.
Traditional Christmas stories picture the Magi with their precious gifts standing before the mother and child in the manger.
Actually, as Matthew's second chapter portrays, the Magi may have required up to one full year, or, at the very least, several months to make their journey, and by the time they arrived in Jerusalem it was to "come into the house, [where] they saw the young child with Mary his mother..." (Matthew 2:11).
Read the whole chapter, and notice carefully that Herod inquired of the Magi what time the star appeared, knowing they had required some considerable time for their journey from Persia to Bethlehem.
Notice also that, in attempting to insure he killed Jesus Christ, Herod commanded that all the children born in Bethlehem and the whole region be slain "from two years old and under according to the time which he had diligently inquired of the wise men" (Matthew 2:16).
Luke's account shows the shepherds still "in the fields" keeping watch over their flocks by night.
It has long been recognized by historians and scholars that this placed the birth of Jesus Christ sometime in the autumn, and not in the winter, when shepherds would already have driven their flocks into the sheepfolds, where they could be given shelter.
Jerusalem is in the higher elevations and enjoys cool nights, even in summer.
In the winter, temperatures fall considerably lower at nighttime, and, therefore, the account of the shepherds coming to the manger had to take place some months earlier than December—likely in September, or at the very latest early October.
Then why the custom of observing the birthday of Christ on December 25th?
December 25th fell near the end of the ancient pagan seven‑day ceremony of "the Saturnalia," later changed to "the Brumalia" by imperial Roman decree.
This riotous festival was in celebration of the winter solstice of the sun, and honored Tammuz, or Nimrod, the "sun god."
But notice how this pagan festival gradually became inserted into the professing "Christian" calendar!
The very earliest known mention of December 25th as the birthday of Christ is in a passage written by Theophilus of Antioch, probably around A.D. 183, and is held to be very likely spurious.
That this comment was mostly unknown is upheld in a statement by Origen in A.D. 245 in his eighth homily on Leviticus, wherein he repudiates as sinful the very concept of keeping the birthday of Christ!
The first valid mention of December 25th was published in A.D. 354 by a Latin chronographer who mentions nothing concerning any "festive occasion" but, falsely, states the date of Jesus' birth as being "on a Friday and the fifteenth day of the new moon" and links it to December 25th.
Many were speculating toward the close of the second century about the date of Jesus' birth, and another of the "antenicene fathers," Clement of Alexandria, mentions such speculations, condemning them all as mere superstition!
Interestingly enough, Clement maintained that many believed Jesus was born about the 20th of May or on the 19th or 20th of April! Clement himself leaned toward the 17th of November, 3 B.C.
It was not until A.D. 242 when an author of a Latin tract called "De Pascha Computus" believed that a connection began to be drawn between the festivities in honor of the "sun god" and the birthday of Jesus Christ as "the Sun of Righteousness."
The author argued that, since the world was created perfect, it must have been created in the springtime with all the flowers in bloom and trees in leaf, and also at the equinox, with the moon created as in its full stage.
Continuing his reasoning, and following the creation account of Genesis 1 (that the moon and the sun were "created" on a Wednesday), he believed the 28th of March suited all these considerations.
Since he referred to Jesus Christ as "the Sun of Righteousness," he deduced Christ must have been born on the 28th of March, and claimed "private revelation" for this amazing discovery! It was apparently on such grounds that early Latins (in about 354) transferred the birthday of Jesus from the 6th of January to the 25th of December.
The Latins called the 25th of December "Natalis invicti solis," or the birthday of the "unconquered son." Siprian called Jesus Christ "sol verus," or "the true sun." Ambrose spoke of Jesus as "Sol novus noster," or "our unique sun."
Many other writers of this period waxed eloquent, utilizing such rhetoric in supposed honor of Jesus Christ, linking him to the "sun" of the heavens.
Syrians and Armenians clung to the 6th of January as the alleged birthday of Jesus Christ, and accused the Romans of sun worship and idolatry, saying that their feast on the 25th of December had been invented by disciples of Serinthis.
With the gradual growth and development of the Roman Catholic Church, the "great patriarchs" of Constantinople, Rome, Jerusalem, Alexandria, Antioch and elsewhere expressed various opinions concerning the celebration of "Christian" feasts (such as Epiphany and others).
Several writers from A.D 375 to 450, including Basil, Jerome and Epiphanius, contrasted the new festival being observed around December 25th with those celebrating the baptism of Jesus which was regarded "as a birth according to the spirit."
Apparently, the earliest acceptance of December 25 as "Christ's birthday" occurred in the West and traveled eastward from there.
It was about A.D. 400, in Rome, that an imperial writing included Christmas among the three important feasts of Christendom (the other two being "Easter" and "Epiphany") and said theaters must be closed on those days.
Christmas was not made "official" in the so‑called Holy Roman Empire until A.D. 534.
Bishop Juvenal did not officially introduce the festival of the birth of Christ on the 25th of December in Jerusalem until A.D. 440!
At about the same time, the festival was established in Alexandria.
Actually, the grounds upon which the church introduced the Christmas festival as a "Christmas feast" (which until then had been completely unknown) are found in arguments over adult and infant baptism!
The transition from adult to infant baptism was proceeding rapidly in the East, and had nearly been completed in the West.
It was believed, previously, that the divine life in Jesus dated from His baptism, which naturally led to the regarding of Epiphany (celebration of Christ's baptism) as the festival in honor of Jesus' "spiritual rebirth."
With the gradual adoption of infant baptism, this concept had to be altered.
Therefore, the earlier custom which had prevailed for hundreds of years, i.e., the linkage together with the physical, fleshly birth of Christ and His "spiritual rebirth" on Epiphany, or the celebration of Christ's baptism, was abandoned, and it was now easier to separate the two events, celebrating one occasion of His physical birth, or "Christmas," and His "spiritual rebirth," or "Epiphany."
The ancient British writer Bede proves that in Britain the 25th of December was a festival long before the conversion of the British Isles to "Christianity."
He said, "The ancient peoples of the Angli began the year on the 25th of December when we now celebrate the birth of the Lord; and the very night which is so holy to us, they called in their tongue 'the Mother's night' by reason we suspect of the ceremonies which in that night‑long vigil they performed."
As late as 1644, the Puritan movement in England forbade any merriment or religious services on December 25th by an act of Parliament!
Their grounds were that it was a heathen festival, and they ordered, instead, that the Puritans fast on that day!
Those who suppose Jesus' birthday was known, that the events depicted in the early chapters of Matthew and Luke were "the first Christmas," and who confidently and ignorantly assume that Jesus' birthday was celebrated on December 25th down through the ages, are utterly and totally deceived!
The process of gradually adopting the ancient pagan rituals of the Saturnalia, on the 25th of December, and calling it the "birthday of Jesus Christ," span hundreds and hundreds of years, and is thoroughly condemned of God in the Bible!
There is no mention whatever in any New Testament passage that early Christians took any note of the date of Jesus' birth, or held any celebrations in honor of that day.
Rather, the Bible carefully conceals the date of Jesus' birth, for God never intended that His birthday be an important "Christian" festival!
While the FACT of His birth was an event of great importance, the date was hidden!

Mistletoe
Mistletoe is a species Viscum, of a botanical family called the Loranthaceae.
The entire genus is parasitical, containing about twenty species, distributed throughout many parts of the world.
The parasite commonly used in connection with Christmastime is a native of Europe and England, forming an evergreen bush thickly crowded with forking branches and opposite leaves, and small, whitish berries filled with a viscous semitransparent pulp.
In ancient Scandinavian legend, mistletoe figured in the fable about Balder (the sun god) being slain by the blind god Hoeder, with an arrow furnished from mistletoe.
It is the ancient Scandinavian word for the plant which is retained in the English pronunciation "mistletoe."
Pliney writes that mistletoe was held in reverence by the Druids, the pagan priests of ancient Scotland, who prepared the pulp into a draft and used it as a cure for sterility.
In any event, the use of a parasite for decoration in the northern hemisphere was perhaps natural to these pagans, for whole forests of deciduous trees lay naked of their leaves in December, and except for conifers and holly, there were few green things to be seen.
Along with other winter‑blooming plants of the northern hemisphere, mistletoe produces its berries in the winter."

The Christmas Dinner
It is only natural that festive celebrations stemming from ancient paganism would feature lavish banquets.
This custom was known in every ancient society, from Babylon to Rome.
However, both riotous orgies (as we have seen, even the word "yule" meant clamor, or noise, for the riotous nature of the festival) and abstinence, such as fasting, are found in history in association with the winter solstice of the sun.
In Eastern Europe, roast goose is often served as a famous Christmas dinner.
In Scandinavia, various forms of puddings or pastry are featured, and in the United States the custom usually includes goose or turkey.
In ancient Yugoslavia, the Serbs sacrificed and then ate roast pig in honor of their "Bozhitch," their name for the sun god, whose name in modern Serbia means "Christmas."
Traditional Christmas dinners in the Western nations are only natural improvisations of modern times, though these too have pagan origins.
There is nothing "wrong" with a family dinner!
There is certainly nothing "wrong" with a turkey dinner!
But doing it at a specific time, for a specific purpose, in association with all the paraphernalia of paganism, is a different matter entirely!

The Exchanging of Gifts
It is supposed our modern custom of exchanging gifts comes from the fact that the Magi arrived at Jesus' birth site bearing "gold, frankincense, and myrrh."
From this tradition, it is supposed there were three wise men!
Though Christmas carols speak of "the three wise men," there could have been twelve, twenty or even one hundred twenty or more!
It is supposed there were three only because three categories of gifts are mentioned.
The amounts of those gifts are not specified.
Notice, however, that these priests (they may have been priests of the religion of Zoroaster) gave their gifts directly to CHRIST!
In honor of the newly born King of the universe, they paid homage to Jesus as a King, by presenting HIM, not each other, with gifts.
How ludicrous it would have seemed if, after arriving in the house where the young child was, the Magi had turned their backs on Jesus, began noisily partaking at the Tom and Jerry bowl, slapping one another on the back and singing drunken carols, and then began exchanging their gifts among themselves!
Yet, that is precisely what the professing "Christian" world does today!
Completely IGNORING Jesus Christ of Nazareth and His work, they frantically rush about, withdrawing an annual savings account and spending a great deal of money (which oftentimes they cannot afford) and exchange gifts among themselves.

Finally—Whose Opinion Counts?
If Almighty God, the Creator who gives us every breath of air we breath, thunders from His high heavens that these man‑made pagan customs are an abomination in His sight, then perhaps His opinion should count!
Do you believe and know, in your heart, that your Creator God does exist?
Does it make any difference in your life whether or not you please God, or whether you please your little children with lies, fables, fairy tales and paganism?
God says, "hear ye the word which the Eternal speaks unto you, O house of Israel: "Thus says the Eternal, learn not the way of the heathen, and be not dismayed at the signs of heaven [such as the winter solstice!], for the heathen are dismayed in them.
"For the customs of the people are vain: for one cutteth a tree out of the forest, the work of the hands of the workman, with the axe.
"They deck it with silver and with gold; they fasten it with nails and with hammers, that it move not" (Jeremiah 10:1‑4).
In spite of this plain command of God, millions of professing "Christians" will journey into the forest, or go to the parking lots and shopping centers where millions upon millions of young conifers are sold, carrying them home and gaily decorating them with bits of tinsel as if with silver and gold; or brightly colored orbs and bulbs representing the ancient signs of fertility.
Millions of parents will tell tiny children about "Santa Claus," little realizing they are perpetuating an ancient myth, and concealing from their children the real truth of God, by supplanting it with a fable.
Instead of being told about the Creator God and the soon‑coming Jesus Christ of Nazareth, who will rend the heavens and come to earth as conquering King;
or about King David, Moses, Daniel, Samson, or the apostle Paul,
millions of tiny children are led to believe that the kindliest, friendliest, most generous and most interesting character in the universe is the elfish "Santa Claus," who allegedly dwells at the North Pole, making toys all year round, and then on Christmas eve, supposedly visits countless millions upon millions of homes within only hours, transported about by his reindeer, including "Donner and Blitzen," with Rudolph and his famous red nose leading the way!
Millions of fathers will quietly sneak into closets and other hiding places, bringing out presents for their delighted children to "discover" on Christmas morning, and then lie to their children and say "Santa" brought them.
Thus is the ancient pagan custom kept alive year by year as young parents, equipped with their own childhood memories, perpetuate the myth.
Whose opinion counts? God’s, society’s, tradition?! Which ‘truth are we to teach our children?

image2.jpeg
Yany7) § snsap § yapizayojaly sisaud pue sbury
48] PUB JUBLIBACS [EONIART] A1 J9PUN UBIEY J0 JAPI0 AU JaLe PaILAYU! S1 pooyisaud S uyop
42 JOJPUE UPUIA0D [2INIAST] 3] 10U YIPIZIUDISI JO I9PIO AU} 9L PO JO UORIRIIIP © Aq N UOdN P1I3JU0D St POOUISINd SN

1AG AloH 94 YBNOIY AIUIAI § AR YBROIY AuBwIny Snsap
Pawea

A121599ue 5,4dasop 351N 3U) NN 1NG YASSOP YBNOIU) SIYBL PaISYU | AIep YBNOIY) PiARQ YBNOIY) YN JO 3U) aUY) Jo St Snsap
‘U0 9L UD IS || JUBPUSIAP OU - YRILGIAP Je PASING NG PIARQ YBNOILY JIEPNE S1 aBeaUl| S ydasar

Uoiey o1 yoeq [ean1Aa] aind aBeaul| s, y1aqeIs| puB seLeYORZ

opIZalap Jo 19pi0 ay) aye 1seud e paiefoaq uoey Jo sapio o 1oy 1soud ¥
e

W G EE] TR eT

e R T T NP7 7 [UT EX T
aeprr T

P

awgpry _,

pasina abeaul| [efoy ToeIpe g
s 1o 3 wogesyig
P e

_uowops
e

e

qoser
[Seesy 1
eIy 1

PSICET"]

image3.jpeg
l10)seouy uowwo? 1nok o) diysuonejey Ajlweq Inox

PaA0WIBY | | PaAdlladz | PaADlBYE | paAdladp | PaAdWaNG | Par0Wadg | maydan/@daN | pludpueis
6| usnoouy uisnog g uisnog g uisnog Uy uisnog pig uisnog puz usnogis, | pueigieao g | tealg uig
DaROwaY | PerOliEy | | Perdlsng | PaAOlsgE | Pendap | PaAGWaN g | MAUOANjadaN | pIuopueis) 5 0
8| wsnos e uisnag g uisnog Ui usnog Uy uisnog pig uisnog puz usnog sl | pueigieao iy | jealg uig > o
[EEERNA ParoLIEY | e paroliay | paroliag ¢ paroliag € paroliad b | maydanyaaam PIJIPUEIS o S
Ll wsnon e uisnog g 0 s uisnog Uy uisnag pig uisnag puz, usnogis, | pueiesiopie | 1ealg up m =i
Teronad e | perowmuz | pemERl | Lo FelaD | | FAelENT | Pelals | MATEEEN | pnES |y, o 3
9 wsnos iy uisnog Uiy usnog gy Dty uisnog pig uisnog puz usnoois) |pueigwagpuz| esiope |5 O &
DanowaY ;| PANOUSHE | PerouEYC | PaOwaY | P ParoLay || peroladc | waudanasan | piopueis |0 S 5
o| Ty e | ore | rnn | amny | mhran | eeme 185 S
o
parousn e | parousyy | ForousgE | parowsz | PaAGWAN | paroway || MBUdaNATaIN 55 =
V| usnoopuz | usnogpuz | wsnogpuz | wsnogpuz | usmeopuz | “SMOPYC | snogisy g [MERROFROIS o 5
| PeEe | pewues | pawueny | pewasst | pawassc | pawasd] e e 3o
usnoy 35| usnoy 35| usnoy 35| usnog 35| usnoy 35, usnoy 35| £Q
=
2 | NI | WUENIEN | MeNIEN | MeNEIEN | MABNEEN | WA | e enn P 33
pueI0 12310 Uig | PUEIE 12219 Ay | pUeio Jeai0 pig | pueig teaig puz | pueio Teain pueio sbuigis 59
EE) =) EE) [EE) EE) Torseouy
M eaioug 1219 5 3219 Wy 3220 pig paigpuy; |[BEREORS0) BSRED b uowwoy
6 8 L 9 S 14 € 4 I

image1.jpeg

