

THE JEWISH FOUNDATION OF THE LIFE OF MESSIAH

STUDENT MANUAL FOR HOMESCHOOL USE

Based on Dr. Arnold Fruchtenbaum's
The Life of Messiah from a Jewish Perspective

Compiled by
Denise Hayden

Cover art, graphics and
photography by Denise Hayden

Maps are approximations
courtesy of Debra Bosio Riley

THE JEWISH FOUNDATION OF THE LIFE OF MESSIAH

CLASS 1: INTRODUCTION AND PARAGRAPH #1

INTRODUCTORY MATERIAL	Para. 1
1. The Sources of Knowledge (Luke's Prologue)	Para. 1

CLASS 2: PARAGRAPHS #2 - #3

2. The Pre-existence of the Messiah (John's Prologue)	Para. 2
I. THE INTRODUCTION OF THE KING	Para. 3-27
A. The Arrival of the King	Para. 3-19
1. The Genealogy of the King.....	Para. 3

CLASS 3: PARAGRAPHS #4 - #11

2. The Advent of the King	Para. 4-11
a. The Annunciation of the Birth of John to Zacharias.....	Para. 4
b. The Annunciation of the Birth of Jesus to Mary	Para. 5
c. The Visit of Mary to Elizabeth	Para. 6
d. The Song of Mary	Para. 7
e. The Birth of John	Para. 8
f. The Annunciation of the Birth of Jesus to Joseph	Para. 9
g. The Birth of the King	Para. 10
h. The Announcement to the Shepherds	Para. 11

CLASS 4: PARAGRAPHS #12 - #19

3. His Infancy and Childhood.....	Para. 12-19
a. The Circumcision	Para. 12

b. The Presentation	Para. 13
c. His Infancy	Para. 14-16
(1) In Bethlehem.....	Para. 14
(2) In Egypt.....	Para. 15
(3) In Nazareth	Para. 16
d. His Boyhood.....	Para. 17-19
(1) His Growth.....	Para. 17
(2) The Visit to Jerusalem.....	Para. 18
(3) His Development.....	Para. 19

CLASS 5: PARAGRAPHS #20 - #27

B. The Herald of the King.....	Para. 20-23
1. The Message to John.....	Para. 20
2. The Message by John	Para. 21
3. The Explanation by John	Para. 22
4. The Promise by John.....	Para. 23
C. The Approval of the King	Para. 24-27
1. At His Baptism.....	Para. 24
2. Through the Temptation.....	Para. 25
3. By His Herald.....	Para. 26-27
a. Testimony of John Before Leaders.....	Para. 26
b. Testimony of John to Jesus.....	Para. 27

CLASS 6: PARAGRAPHS #28 - #37

II. THE AUTHENTICATION OF THE KING.....	Para. 28-57
A. Acceptance of His Person	Para. 28-37
1. The Belief by the First Disciples.....	Para. 28
2. The Belief Through the First Miracle.....	Para. 29
3. The Sojourn in Capernaum.....	Para. 30
4. The Possession of the Temple	Para. 31
5. Acceptance in Judea.....	Para. 32-33

a. Faith in His Signs	Para. 32
b. The Explanation to Nicodemus.....	Para. 33
6. The Witness of John.....	Para. 34
7. The Imprisonment of John.....	Para. 35
8. The Acceptance in Samaria.....	Para. 36
9. The Acceptance in Galilee.....	Para. 37

CLASS 7: PARAGRAPHS #38 - #48

B. The Authority of the King	Para. 38-57
1. Messiah's Authority to Preach.....	Para. 38
2. Messiah's Authority to Heal	Para. 39
3. The Rejection in Nazareth	Para. 40
4. The Headquarters in Capernaum.....	Para. 41
5. Messiah's Authority Over Demons	Para. 42
6. Messiah's Authority Over Disease.....	Para. 43
7. Messiah's Authority to Preach	Para. 44
8. Messiah's Authority Over Nature.....	Para. 45
9. Messiah's Authority Over Defilement	Para. 46
10. Messiah's Authority to Forgive Sin.....	Para. 47
11. Messiah's Authority Over Men	Para. 48

CLASS 8: PARAGRAPHS #49 - #54

12. Messiah's Authority Over Tradition	Para. 49
13. Messiah's Authority Over the Sabbath	Para. 50-52
a. Through the Healing of a Paralytic.....	Para. 50
b. Through the Controversy Over Grain	Para. 51
c. Through the Healing of a Man With a Withered Hand.....	Para. 52
14. Messiah's Authority to Heal.....	Para. 53
15. The Choosing of the Twelve	Para. 54

CLASS 9: PARAGRAPHS #55 - #57

16. Messiah's Authority to Interpret the Law.....	Para. 55
a. The Occasion and Theme.....	Matt. 5:1-2
b. The Characteristics of True Righteousness.....	Matt. 5:3-16
(1) Characteristics of Those Who Attain in Relation to God and Man..	Matt. 5:3-12
(2) Characteristics of Those Who Fail	Luke 6:24-26
(3) Characteristics in Relation to the World.....	Matt. 5:13-16
c. The Code of True Righteousness.....	Matt. 5:17-48
(1) Introduction - Jot and Tittle	Matt. 5:17-20
(2) The Examples.....	Matt. 5:21-48
d. The Conduct of True Righteousness	Matt. 6:1-18
(1) Introduction	Matt. 6:1
(2) The Examples (including Six Point Outline for Prayer).....	Matt. 6:2-18
e. The Practice of True Righteousness.....	Matt. 6:19 - 7:12
f. The Warnings Concerning True Righteousness.....	Matt. 7:13-27
g. The Conclusion	Matt. 7:28 - 8:1
17. Recognition of Authority in Capernaum.....	Para. 56
18. Recognition of Authority Throughout the Land	Para. 57

CLASS 10: PARAGRAPHS #58 - #65

III. THE CONTROVERSY OVER THE KING	Para. 58-73
A. The Rejection of the Herald.....	Para. 58
B. Curses on Cities of Galilee	Para. 59
1. The Condemnation for Unbelief	Matt. 11:20-24
2. The Explanation of Unbelief.....	Matt. 11:25-27
3. The Invitation to Belief and Discipleship.....	Matt. 11:28-30
C. The Reception by a Sinner.....	Para. 60
D. The Witness to the King.....	Para. 61
E. The Rejection of the King by the Leaders.....	Para. 62-63
1. The Unpardonable Sin	Para. 62

a. The Rejection.....	Matt. 12:22-24
b. The Defense.....	Matt. 12:25-29
c. The Judgment.....	Matt. 12:30-37
2. The New Policy Concerning Signs	Para. 63
a. The Sign for that Generation.....	Matt. 12:38-40
b. The Judgment of that Generation	Matt. 12:41-45
F. Revelation in View of Rejection.....	Para. 64-70
1. The Repudiation of all Earthly Relations.....	Para. 65

CLASS 11: PARAGRAPHS #64 - #66

2. The Course of the Kingdom Program in the Present Age/Public Parables.....	Para. 64
3. The Course of the Kingdom Program in the Present Age/Private Parables....	Para. 66

CLASS 12: PARAGRAPHS #67 - #73

4. Power Over Nature	Para. 67
5. Power Over Demons.....	Para. 68
6. Power Over Disease and Death	Para. 69
7. Power Over Blindness.....	Para. 70
G. The Final Rejection in Nazareth.....	Para. 71
H. Witness in View of Rejection.....	Para. 72
1. Introduction	Matt. 9:35 - 10:4
2. Practical Instructions for the Mission	Matt. 10:5-15
3. Instructions in View of the Coming Persecution	Matt. 10:16-23
4. Instruction in View of Rejection	Matt. 10:24-33
5. The Results of the Rejection	Matt. 10:34-39
6. Rewards for Individuals Who Accept.....	Matt. 10:40-42
7. The Fulfillment.....	Matt. 11:1
I. The Death of the Herald.....	Para. 73

CLASS 13: PARAGRAPHS #74 - #84

IV. THE TRAINING OF THE TWELVE BY THE KING.....	Para. 74-98
A. The Feeding of the 5,000	Para. 74
B. Messiah's Rejection of the Galileans' Offer to Make Him King.....	Para. 75
C. The Training Through the Storm	Para. 76
D. The Reception in Gennesaret.....	Para. 77
E. Instruction Concerning the Bread of Life	Para. 78
F. Instruction Concerning Defilement.....	Para. 79
G. The Reception in Tyre and Sidon.....	Para. 80
H. The Reception in the Decapolis.....	Para. 81
I. The Rejection in Magadan.....	Para. 82
J. The Warning Against Rejection	Para. 83
K. The Healing of the Blind Man.....	Para. 84

CLASS 14: PARAGRAPHS #85 - #94

L. The Confession of Peter	Para. 85
M. Instruction Concerning the Death of the King.....	Para. 86
N. Instruction Concerning the Kingdom	Para. 87-88
1. The Promise of Revelation	Para. 87
2. The Transfiguration: The Revelation of the Kingdom	Para. 88
O. Instruction Concerning Elijah	Para. 89
P. Instruction Concerning Faith.....	Para. 90
Q. Instruction Concerning the Death of the King.....	Para. 91
R. Instruction Concerning Sonship.....	Para. 92
S. Instruction Concerning Humility	Para. 93
T. Instruction Concerning Exclusiveness and Pride	Para. 94

CLASS 15: PARAGRAPHS #95 - #101

U. Instruction Concerning Forgiveness	Para. 95
V. The Challenge by the Brothers.....	Para. 96

W. The Journey to Jerusalem	Para. 97
X. Instruction Concerning Discipleship	Para. 98
V. THE OPPOSITION TO THE KING.....	Para. 99-112
A. The Conflict at the Feast of Tabernacles	Para. 99
1. Messiah's Authority Questioned.....	John 7:11-15
2. Messiah's Explanation	John 7:16-24
3. Messiah's Person Questioned	John 7:25-27
4. Messiah's Explanation	John 7:28-30
5. The People's Response	John 7:31-36
6. Messiah's Invitation.....	John 7:37-44
7. The Pharisaic Response	John 7:45-52
B. The Conflict Over the Law.....	Para. 100
C. The Conflict Over the Light.....	Para. 101

CLASS 16: PARAGRAPHS #102 - #109

D. The Conflict Over His Person	Para. 102
1. Messiah the True Object of Faith	John 8:21-30
2. Messiah the True Deliverer	John 8:31-59
a. From Sin.....	John 8:31-40
b. From Satan	John 8:41-48
c. From Death	John 8:49-59
E. The Conflict Over the Healing of the Man Born Blind.....	Para. 103
1. Physical Healing	John 9:1-12
2. The First Interrogation.....	John 9:13-17
3. The Interrogation of Parents	John 9:18-22
4. The Second Interrogation	John 9:23-34
5. Spiritual Healing	John 9:35-41
F. The Conflict Over the Shepherd.....	Para. 104
1. Messiah the True Shepherd.....	John 10:1-6
2. Messiah the Door	John 10:7-10
3. Messiah the Good Shepherd	John 10:11-18

4. The Division	John 10:19-21
G. The Witness of the Seventy.....	Para. 105
1. The Seventy Sent.....	Luke 10:1-16
2. The Seventy Return.....	Luke 10:17-20
3. Messiah's Prayer	Luke 10:21-24
H. The Conflict Over the Question of Eternal Life.....	Para. 106
I. The Example of Fellowship	Para. 107
J. Instruction in Prayer	Para. 108
K. Conflict Over Healing of the Dumb Man	Para. 109
1. The Charge	Luke 11:14-16
2. The Defense	Luke 11:17-23
3. The Condition of the Nation.....	Luke 11:24-28
4. The Sign to that Generation.....	Luke 11:29-32
5. The Call to the Nation	Luke 11:33-36

CLASS 17: PARAGRAPHS #110 - #115

L. The Conflict Over Pharisaic Ritualism	Para. 110
M. Instruction of the Disciples.....	Para. 111
1. Hypocrisy	Luke 12:1-12
2. Covetousness.....	Luke 12:13-34
a. Occasion	Luke 12:13-15
b. Instruction	Luke 12:16-21
c. Application	Luke 12:22-34
3. Watchfulness	Luke 12:35-40
4. Faithfulness	Luke 12:41-48
5. The Effects of His Coming	Luke 12:49-53
6. The Signs of the Times	Luke 12:54-59
7. Concerning Repentance.....	Luke 13:1-9
8. Concerning Israel's Need.....	Luke 13:10-17
9. Concerning the Kingdom Program.....	Luke 13:18-21
N. The Conflict at the Feast of Dedication	Para. 112

VI. THE PREPARATION OF THE DISCIPLES BY THE KING.....	Para. 113-131
A. The Withdrawal from Judea	Para. 113
B. Instruction Concerning Entrance into the Kingdom	Para. 114
C. Instruction in a Pharisee's House.....	Para. 115
1. True Sabbath Rest.....	Luke 14:1-6
2. Humility.....	Luke 14:7-11
3. Respect of Persons	Luke 14:12-14
4. The Rejection of the Invitation.....	Luke 14:15-24

CLASS 18: PARAGRAPHS #116 - #124

D. Instruction Concerning Discipleship.....	Para. 116
E. Instruction Concerning God's Attitude Toward Sinners	Para. 117
1. The Occasion.....	Luke 15:1-2
2. The Three Parables.....	Luke 15:3-32
a. The Parable of the Lost Sheep.....	Luke 15:3-7
b. The Parable of the Lost Coin.....	Luke 15:8-10
c. The Parable of the Prodigal Son	Luke 15:11-32
F. Instruction Concerning Wealth	Para. 118
1. The Parable of the Unjust Steward.....	Luke 16:1-13
2. The Conflict with the Pharisees	Luke 16:14-18
3. The Story of the Rich Man and Lazarus	Luke 16:19-31
G. Instruction Concerning Forgiveness	Para. 119
H. Instruction Concerning Service	Para. 120
I. The Resurrection of Lazarus: The First Sign of Jonah.....	Para. 121-123
1. The Sign of Resurrection.....	Para. 121
a. The Death of Lazarus.....	John 11:1-16
b. Jesus and Martha.....	John 11:17-27
c. Jesus and Mary	John 11:28-32
d. Jesus and Lazarus.....	John 11:33-44
2. The Rejection of the First Sign of Jonah	Para. 122
3. Instruction in Light of Rejection	Para. 123

a. The Personal Witness to Caiaphas.....	Luke 17:11-19
b. The New Form of the Kingdom Program.....	Luke 17:20-21
c. Instruction Concerning the Second Coming.....	Luke 17:22-37
J. Instruction in Prayer	Para. 124

CLASS 19: PARAGRAPHS #125 - #136

K. Instruction on Divorce.....	Para. 125
L. Instruction on Entrance into the Kingdom	Para. 126
M. Instruction on Eternal Life.....	Para. 127
N. Instruction Concerning His Death.....	Para. 128
O. The Healing of the Blind Men.....	Para. 129
P. Instruction Concerning the Kingdom Program.....	Para. 130-131
1. Personal Faith	Luke 19:1-10
2. Postponed Kingdom	Luke 19:11-28

VII. THE OFFICIAL PRESENTATION OF THE KING.....Para. 132-144

A. The Arrival in Bethany.....	Para. 132
B. The Triumphal Entry	Para. 133
C. The Authority of the King	Para. 134-35
1. The Cursing of the Fig Tree.....	Para. 134
2. Possession of the Temple.....	Para. 135
D. The Invitations by the King	Para. 136
1. The Invitation	John 12:20-36
2. John's Summary of Messiah's Ministry	John 12:37-50
a. Summary of Israel.....	John 12:37-43
b. Summary of Jesus.....	John 12:44-50

CLASS 20: PARAGRAPHS #137 - #144

E. The Proof of Authority.....	Para. 137
F. The Authority of the King Challenged: The Testing of the Lamb	Para. 138-141

1. By Priests and Elders	Para. 138
a. The Attack	
b. The Answer	
(1) The Parable of the Two Sons	
(2) The Parable of the Householder	
(3) The Parable of the Wedding	
2. By Pharisees and Herodians.....	Para. 139
a. The Attack	
b. The Answer	
3. By Sadducees.....	Para. 140
a. The Attack	
b. The Answer	
4. By Pharisees.....	Para. 141
a. The Attack	
b. The Answer	
G. The Challenge by the King.....	Para. 142
H. The Judgment by the King	Para. 143
1. To the Disciples and Multitudes.....	Matt. 23:1-12
2. To the Pharisees.....	Matt. 23:13-36
3. The Lament	Matt. 23:37-39
I. Instruction at the Treasury	Para. 144

CLASS 21: PARAGRAPH #145

VIII. THE PREPARATION FOR THE DEATH OF THE KING.....	Para. 145-164
A. The Prophecies of the King	Para. 145
1. The Historical Setting	Mark 13:1-2; Matt. 24:1-2; Luke 21:5-6
2. The Three Questions.....	Mark 13:3-4; Matt. 24:3; Luke 21:7
3. The General Characteristics of the Church Age	Mark 13:6-7; Matt. 24:4-6; Luke 21:8-9
4. The Sign of the End of the Age	Mark 13:8; Matt. 24:7-8; Luke 21:10-11
5. The Personal Experiences of the Apostles.....	Mark 13:9-13; Luke 21:12-19

6. The Sign of the Fall of Jerusalem	Luke 21:20-24
7. The Great Tribulation	Mark 13:14-23; Matt. 24:9-28
a. The First Half	Matt. 24:9-14
b. The Second Half	Mark 13:14-23; Matt. 24:15-28
8. The Second Coming	Mark 13:24-26; Matt. 24:29-30; Luke 21:25-27
9. The Regathering of Israel.....	Mark 13:27; Matt. 24:31
10. The Exhortation.....	Luke 21:28
11. The Parable of the Fig Tree.....	Mark 13:28-32; Matt. 24:32-35; Luke 21:29-33
12. The Rapture	Matt. 24:36-42; Luke 21:34-36
13. Parables of Watchfulness, Readiness, and Labor...Mark 13:33-37; Matt. 24:43-25:30	
a. The Parable of the Porter	Mark 13:33-37
b. The Parable of the Master of the House	Matt. 24:43-45a
c. The Parable of the Faithful Servant and the Evil Servant	Matt. 24:45b-51
d. The Parable of the Ten Virgins	Matt. 25:1-13
e. The Parable of the Talents.....	Matt. 25:14-30
14. The Judgment of the Gentiles.....	Matt. 25:31-46
15. Luke's Summary.....	Luke 21:37-38

CLASS 22: PARAGRAPHS #146 - #160

B. The Preparation for Messiah's Death	Para. 146-160
1. The Prediction of His Death.....	Para. 146
2. The Conspiracy of the Rulers.....	Para. 147
3. The Pouring of Ointment	Para. 148
4. The Promise to Betray.....	Para. 149
5. The Last Passover and the First Lord's Supper.....	Para. 150-160
a. The Preparation for the Seder.....	Para. 150
b. The Passover Observance	Para. 151
c. The First Cup.....	Para. 152
d. The Washing of the Feet and the First Prediction of Judas' Betrayal.....	Para. 153
e. Carpas: The Second Prediction of Judas' Betrayal.....	Para. 154
f. The Breaking of the Middle Matzah.....	Para. 155

g. The Sop: The Third Prediction of Judas' Betrayal.....	Para. 156
h. The Third Cup.....	Para. 157
i. A Lesson in Greatness.....	Para. 158
j. The Prediction of Peter's Denial.....	Para. 159
k. The Hallel	Para. 160

CLASS 23: PARAGRAPHS #161 - #164

C. The Promises and Admonitions by the King	Para. 161-162
1. In the Upper Room (Promises).....	Para. 161
2. On the Way to Gethsemane (Promises).....	Para. 162
3. In the Upper Room (Admonitions).....	Para. 161
4. On the Way to Gethsemane (Admonitions)	Para. 162
D. The High Priestly Prayer	Para. 163
1. Concerning Himself	John 17:1-8
2. Concerning the Apostles	John 17:9-19
a. Preservation	John 17:9-14
b. Protection	John 17:15-16
c. Sanctification.....	John 17:17-19
3. Concerning All Believers	John 17:20-26
a. Unity.....	John 17:20-23
b. Glorification	John 17:24-26
E. The Agony of Gethsemane.....	Para. 164

CLASS 24: PARAGRAPHS #165 - #175

IX. THE TRIAL OF THE KING.....	Para. 165-175
A. The Arrest.....	Para. 165
B. The Religious Trial	Para. 166-171
1. The Trial Before Annas.....	Para. 166
2. The Trial Before Caiaphas.....	Para. 167
3. The Denial by Peter	Para. 168
4. The Mockery and Beating	Para. 169

5. The Condemnation by the Sanhedrin.....	Para. 170
6. The Death of Judas	Para. 171
C. The Civil Trial.....	Para. 172-175
1. The First Trial Before Pilate.....	Para. 172
2. The Trial Before Herod.....	Para. 173
3. The Second Trial Before Pilate	Para. 174
4. The Mockery.....	Para. 175

CLASS 25: PARAGRAPHS #176 - #181

X. THE DEATH OF THE KING.....	Para.176-181
A. The Procession to Calvary	Para. 176
B. The Crucifixion	Para. 177-179
1. The First Three Hours: The Wrath of Men.....	Para. 177
2. The Second Three Hours: The Wrath of God.....	Para. 178
3. The Accompanying Signs	Para. 179
C. The Burial of the Messiah	Para. 180
D. The Sealing of the Tomb.....	Para. 181

CLASS 26: PARAGRAPHS #182 - #197

XI. THE RESURRECTION AND THE ASCENSION OF THE KING.....	Para. 182-197
A. The Dawning of Resurrection Day	Para. 182
B. The Opening of the Tomb.	Para. 183
C. The Visit of the Women	Para. 184
D. The Report to the Apostles.....	Para. 185
E. The First Appearance: Mary Magdalene	Para. 186
F. The Second Appearance: The Women	Para. 187
G. The Report of the Guard: The Rejection of the Second Sign of Jonah	Para. 188
H. The Third Appearance: To the Two on the Emmaus Road	Para. 189
I. The Fourth Appearance: Peter	Para. 190
J. The Fifth Appearance: The Ten	Para. 191
K. The Sixth Appearance: The Eleven.....	Para. 192

L. The Seventh Appearance: The Seven.....	Para. 193
M. The Eighth Appearance: The Five Hundred.....	Para. 194
N. The Ninth Appearance: James.....	Para. 195
O. The Tenth Appearance: The Eleven.....	Para. 196
P. The Ascension of the King	Para. 197

CLASS 27: THE SEQUEL

1. Relationship to the Book of Acts
2. Relationship to the Book of Hebrews
3. Signs
4. The Third Sign of Jonah

APPENDICES

- 1.** Rules of Interpretation for Understanding Prophecy and Scripture
- 2.** John's Sevens and Three Messianic Miracles
- 3.** Israel's History
- 4.** Herod's Temple
- 5.** The Abrahamic, Davidic, and New Covenant
- 6.** The Four Types of Messianic Prophecy & The Four Ways the Old Testament is Quoted in the New
- 7.** Baptism
- 8.** First Century Israel map
- 9.** The Apostles
- 10.** The Shechinah
- 11.** Feast of Tabernacles
- 12.** Yeshua and Light
- 13.** Salt
- 14.** Theological Positions on the Kingdom and the Rapture
- 15.** The Rapture Verses
- 16.** Laws of the Sanhedrin
- 17.** The Theological Significance of Jesus' Death and Burial
- 18.** The Theological Significance of Jesus' Resurrection and Ascension

WORKSHEETS

- 1.** The Gospels are Different in These Ways
- 2.** The Abrahamic, Davidic, and New Covenant
- 3.** The Four Ways the NT Quotes the OT
- 4.** Baptism
- 5.** Jesus' Travels in His First Year of Ministry
- 6.** The Sermon on the Mount
- 7.** The Unpardonable Sin
- 8.** The Five Facets of God's Kingdom
- 9.** Herod the Great Family Tree
- 10.** The Unpardonable Sin Verses
- 11.** Sheol or Hades
- 12.** Isaiah 53:1-12 & 6:8-13
- 13.** The Upper Room Discourse
- 14.** The Final Week
- 15.** Jesus' Family Tree
- 16.** The Sequel

THE JEWISH FOUNDATION OF THE LIFE OF MESSIAH

STUDENT MANUAL CONTENTS

Slide Presentation Printouts

Homework

Worksheets

Appendices

The Jewish Foundation of the Life of Messiah

Based on the course by
Dr. Arnold G. Fruchtenbaum
Ariel Ministries

Text:
"Ariel's Harmony of the Gospels"

§ 3

Paragraph number

I. The Introduction of the King

A. The Arrival of the King

1. The Genealogy of the King

Subdivisions

Subdivisions

Major Life Division

Explanation Slide

§ 1

Introductory Material

1. The Sources of Knowledge

Luke's Prologue

Luke 1:1-4 Inasmuch as many have undertaken to compile an account of the things accomplished among us, just as they were handed down to us by those who from the beginning were eyewitnesses and servants of the word, it seemed fitting for me as well, having investigated everything carefully from the beginning, to write it out for you in consecutive order, most excellent Theophilus; so that you may know the exact truth about the things you have been taught.

§ 1

John 21:25 "And there are also many other things which Jesus did, which if they were written in detail, I suppose that even the world itself would not contain the books that would be written."

Everything that Jesus ever said or did

(A) Matthew

(B) Mark

(C)

Door of Sagrada Familia Cathedral, Barcelona Spain

 § 1

1. The Sources of Knowledge

Themes of the Gospels

- ⦿ Matthew: Yeshua the Messiah, King of the Jews. WRITTEN FOR THE JEWS.
- ⦿ Mark: Yeshua the Messiah, Servant of Jehovah. WRITTEN FOR THE ROMANS.
- ⦿ Luke: Yeshua the Messiah, Son of Man. WRITTEN FOR THE GREEKS.
- ⦿ John: Yeshua the Messiah, Son of God. WRITTEN FOR THE CHURCH AT LARGE.

 § 2

Introductory Material

2. The Pre-existence of the Messiah

John's Prologue

 § 2

The Pre-existence of the Messiah


```

graph TD
 LOGOS --> Reason
 LOGOS --> Speech
 Reason --> IdeaOfGod[Idea of God]
 Speech --> ExpressionOfGod[Expression of God]
  
```

 § 2

The Pre-existence of the Messiah

Important Dates in Israel's History

- ⦿ 1300 B.C. - Moses leads the Hebrews out of Egypt.
- ⦿ 1200 B.C. - Philistines arrive by ship.
- ⦿ 990 B.C. - Jerusalem is captured by King David.
- ⦿ 950 B.C. - Solomon builds the first Temple.
- ⦿ 928 B.C. - Israel splits into two nations.
- ⦿ 597 B.C. - Babylonians invade and take captives.
- ⦿ 586 B.C. - Babylonians invade and destroy Temple.
- ⦿ 539 B.C. - Babylonians are defeated by the Persians.
- ⦿ 538 B.C. - Cyrus allows return of Jews to Israel.
- ⦿ 515 B.C. - Second Temple is built.
- ⦿ 332 B.C. - Alexander the Great conquers.

The Pre-existence of the Messiah

§ 2

Important Dates in Israel's History Cont'd.

- ↳ 170-164 B.C. - Maccabees revolt.
- ↳ 63 B.C. - Romans under Pompey conquer Jerusalem.
- ↳ 37 B.C. - Herod the Great installed by Rome.
- ↳ 6-7 B.C. - Jesus is born.
- ↳ 30 A.D. - Jesus is crucified.
- ↳ 66-70 A.D. - Jews revolt and Rome conquers.
- ↳ 73 A.D. - Masada falls.

The Pre-existence of the Messiah

§ 2

Davar = Memra = LOGOS = WORD

דְּבָרָה

מֵמֶרֶא

λόγος

The Pre-existence of the Messiah

§ 1

Six things the Rabbis taught about the Memra

The Memra is:

1. DISTINCT from God, but the SAME as God.
 2. The AGENT of CREATION.
 3. The AGENT of SALVATION.
 4. The MEANS by which God takes on PHYSICAL FORM.

The visible manifestation of the invisible God in the form of light, fire, cloud, or a combination thereof
- Theophany (in Christian theology)
 - Shechinah-Glory (Rabbinic term)
 - Skeinei (Greek word for "to tabernacle")

The visible manifestation of the invisible God in the form of light, fire, cloud, or a combination thereof

The Pre-existence of the Messiah

§ 2

Six things the Rabbis taught about the Memra

The Memra is:

5. The MEANS by which God signs His COVENANTS.

God's Covenants:

- | | |
|---|---|
| <ul style="list-style-type: none"> ↳ Edenic. ↳ Adamic. ↳ Noahic. ↳ Abrahamic. | <ul style="list-style-type: none"> ↳ Mosaic Law. ↳ Land. ↳ Davidic. ↳ New Covenant. |
|---|---|

6. The AGENT of REVELATION.

HOMEWORK #1: PARAGRAPHS #2 - #3

THE SOURCES OF KNOWLEDGE

#2 THE PRE-EXISTENCE OF THE MESSIAH - JOHN'S PROLOGUE

♦ Read John 1:1-18 shown below. After you have read it, answer the questions.

1:1 In the beginning was the Word, and the Word was with God, and the Word was God.

1:2 He was in the beginning with God.

1:3 All things came into being through Him, and apart from Him nothing came into being that has come into being.

1:4 In Him was life, and the life was the Light of men.

1:5 The Light shines in the darkness, and the darkness did not comprehend it.

1:6 There came a man sent from God, whose name was John.

1:7 He came as a witness, to testify about the Light, so that all might believe through him.

1:8 He was not the Light, but {he came} to testify about the Light.

1:9 There was the true Light which, coming into the world, enlightens every man.

1:10 He was in the world, and the world was made through Him, and the world did not know Him.

1:11 He came to His own, and those who were His own did not receive Him.

1:12 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,

1:13 who were born, not of blood nor of the will of the flesh nor of the will of man, but of God.

1:14 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.

1:15 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.'"

1:16 For of His fullness we have all received, and grace upon grace.

1:17 For the Law was given through Moses; grace and truth were realized through Jesus Christ.

1:18 No one has seen God at any time; the only begotten God who is in the bosom of the Father, He has explained {Him.}

- 1.** Who is this passage talking about? Who is the Word? Who is the Light? Circle each use of “Word,” and “Light.”
 - 2.** What does John 1:1-2 tell us about Jesus?
 - 3.** What do John 1:3 and 1:10 tell us about Jesus’ role in the creation of the world?
 - 4.** What does John 1:12 refer to? In other words, what is this verse describing?
 - 5.** What does John 1:14 mean? How did the Word become flesh?
 - 6.** In John 1:17, the Law given through Moses is mentioned. We call this Law the Mosaic _____. What is the “grace and truth realized through Jesus Christ” referring to?
 - 7.** In John 1:18, what do you think the word “explained” means?

THE INTRODUCTION OF THE KING

#3 THE GENEALOGY OF THE KING

♦ Matthew 1:1-17, Luke 3:23-38.

1. What is the purpose of Matthew's Gospel? Who was the audience?

2. Look at Matthew 1:17. Then, in the chart below, write the MALE names recorded in this genealogy. We will discuss the female names in class.

Abraham to David	David to Babylonian Deportation	Deportation to the Messiah
1 Abraham	1 David	1 Jeconiah and brothers
2	2	2
3	3	3
4	4	4
5 Perez and Terah	5	5
6	6	6
7	7	7
8	8	8
9	9	9
10	10	10
11	11	11
12	12	12
13 Jesse	13	13
14 David	14 Josiah	14 Jesus

3. In Matthew's genealogy, whose name appears first? Why did Matthew begin with this name? Consider the purpose and audience of Matthew's Gospel and Matthew 1:1.
 4. Now, read Luke's genealogy. What was the purpose and audience of Luke's Gospel?
 5. In Luke's genealogy, whose name appears first? Whose appears last?
 6. How does Luke's genealogy support the purpose of his Gospel account? Refer to Luke 3:38.

◆ *Luke 1:27 supports the fact that Mary AND Joseph were of the line of David. So why are two genealogies listed in the Bible? The following are SOME pieces of the puzzle. The rest of the pieces will come in class.*

 7. Read Matthew 1:23-25 and Luke 1:27-35. How did Mary conceive?
 8. Look at the following verses and write the name of David's son.

 - ◆ Luke 3:31 -
 - ◆ Matthew 1:6 -

9. Now read Jeremiah 22:24-30 (Coniah = Jeconiah). Who is this prophecy about?

10. Who was this man?

11. What was the curse described in verse 30?

12. Which genealogy contains the name of this man?

13. Why does the Bible provide two distinctly different genealogies?

THE JEWISH FOUNDATION OF THE LIFE OF MESSIAH

Worksheet #1 / The Gospels are Different in These Ways

Fill in the table:

THE GOSPELS	MATTHEW	MARK	LUKE	JOHN
AUTHOR				
THEME				
AUDIENCE				
EMPHASIS				

Which
Gospel is in
consecutive
order?

.....

Luke shows concern for these three things:

1.

2.

3.

John has three sets of seven:

1.

2.

3.

John develops two sub-themes:

1.

2.