PAGE
59

THE OLD TESTAMENT IN PERSPECTIVE
(Genesis through Deuteronomy)
The Patriarchal (Dispensation) Age

(Adam through Moses)

(Genesis 1:1-Exodus 20)

Points of interest
The beginning
1. The creation. The creation answers the question, “Where did I come from?” (Genesis 1:1-2:25; see Psalms 33:6-9; 148:1-5). New Testament references--John 1:1-3; Acts 14:15-17; 17:24-29; Romans 1:20; Colossians 1:16-17; Hebrews 3:4. Created in the image of God means we have a soul given by God that will continue throughout eternity (Genesis 1:26; Jeremiah 1:5; Numbers 16:22; Ecclesiastes 12:7; Isaiah 44:2; Zechariah 12:1; Hebrews 12:9; James 2:26).
2. The temptation and fall of man (Genesis 3:1-24). New Testament references--II Corinthians 11:2-3; I Timothy 2:11-15. The sad consequences of sin go beyond the fact that physical death is a reality that all must face (Genesis 3:17-19; Romans 5:12), sin brings about a separation that will, if unaltered, effect our eternal destination (Isaiah 59:1-2; Ephesians 2:1). Obviously, God does not want that to happen (II Peter 3:9; I Timothy 2:4; Ezekiel 33:11), and in this chapter, through the seed of a woman (Genesis 3:15; Isaiah 7:14; Matthew 1:18-23; Galatians 4:4), we have the first indication that the Saviour of the world was coming (John 3:16; I John 4:14).
3. Cain and Able (Genesis 4:1-17). Two brothers completely different in attitude and service. Able served God and was righteous (Hebrews 11:4). Cain was of the wicked one, his works were evil (I John 3:12).
a. God gave Cain the opportunity to make correction, but Cain refused the offer (Genesis 4:6-7).

4. The first ten generations - spanning a period of some 1556 years (Genesis 5:1-32).

a. “Enoch walked with God: and he was not; for God took him” (Genesis 5:24; Hebrews 11:5; Jude 14). Enoch was one of the two men who never suffered physical death, the other was Elijah (II Kings 2:11).

b. Age does not always bring wisdom.

5. Righteous Noah and the flood (Genesis 6:1-9:29). New Testament references--Matthew 24:36-39; Hebrews 11:7; I Peter 3:20-21; II Peter 2:5. Even God, who is long-suffering, can reach a point where enough is enough (II Peter 3:9).
a. Noah, one of the three praised by Ezekiel in a single verse for their righteousness (Ezekiel 14:14).

i. Please note that their righteousness could neither be bought nor lent by their families (Ezekiel 14:20).

b. The rainbow is a sign that God will never again destroy the earth by water (Genesis 9:12-15).
c. Fire is the element that will be used at the end of time (II Peter 3:10-12; II Thessalonians 1:8-9).
6. The call of Abraham and the promise of both seed and land (Genesis 12:1-7). New Testament references--Acts 7:2-5; Romans 4:17-21; Galatians 3:8; 16-19; Hebrews 11:8-19.

a. Abraham is called a friend of God. What a wonderful compliment to his faith and devotion to God (II Chronicles 20:7; Isaiah 41:8; James 2:23).

7. Melchizedek enters the historic scene briefly as both King and priest. The profound meaning will be revealed in the course of time, as Melchizedek stands as a type of Christ (Genesis 14:17-24; Psalms 110:4; Hebrews 5:6; 10; 6:20; 7:1-28).

a. Lot and his family (Genesis 13:1-13; 19:1-38). New Testament references--Luke 17:32; II Peter 2:6-9.
i. Lot made a decision that negatively affected every member of his family (Genesis 19:14; 26; 30-38)

ii. Fathers, where are you pitching your tent?

iii. The destruction of Sodom and Gomorrah (Genesis 19:1-28). New Testament references--II Peter 2:6; Jude 7.
iv. The origin of the Moabites and Ammonites (Genesis 19:37-38).

b. The covenant of circumcision (Genesis 17:9-13; Acts 7:8).

i. The New Testament emphasizes the circumcision of the heart, not the flesh (Romans 2:28-29; Philippians 3:3; Colossians 2:11-12).

c. The birth of Isaac (Genesis 21:1-4). New Testament reference--Galatians 4:22-31.

d. The willingness of Abraham to offer Isaac as a sacrifice (Genesis 22:1-19). New Testament reference--Hebrews 11:17-19; James 2:21-23.

e. The birth of Jacob and Esau (Genesis 25:21-26).

i. Parental favoritism can last generations (Genesis 25:28).

f. The selling of the birth right (Genesis 25:29-34). New Testament reference-- Hebrews 12:16-17.

g. The promise (seed and land) repeated in Isaac and Jacob (Genesis 26:1-4; 28:10-15). New Testament reference --Hebrews 11:9.

8. Joseph and his brothers (Genesis 29:21-45:28).
a. Parental favoritism can have a devastating effect in a family (Genesis 37:3-4).

b. The sad story of Judah and Tamar plays a part in the lineage of David (Genesis 38:1-30; Ruth 4:18-22).
c. Twenty years from the treachery of his brothers, the heart of Joseph is still open to his family (Genesis 37:4; 20-36; 45:1-15)

i. The seed promise protected by the providence of God (Genesis 45:5).

9. The children of Israel enter Egypt (Genesis 46:1-47:9). New Testament reference--Acts 7:9-15.
a. The souls that went into Egypt (Genesis 46:8-26)
i. Kohath is a key figure for those who enjoy calculating the time from the promise (Genesis 12:3) to the giving of the law (Exodus 20) – 430 years (Galatians 3:17). Add to that Exodus 6:18-20; I Chronicles 6:1-3.

b. Jacob blesses his children. The tribe of Judah set apart as the tribe through which Christ would come (Genesis 49:10; Numbers 24:17; II Samuel 7:12-13; Isaiah 11:1). New Testament references--Luke 1:30-33; Hebrews 7:14; Revelation 5:5.
c. Joseph gave instructions concerning his bones; “And Joseph said unto his brethren, I die: and God will surely visit you, and bring you out of the land unto the land which he sware to Abraham, and to Isaac, and to Jacob. And Joseph took oath of the children of Israel, saying, God will surely visit you, and ye shall carry up my bones from hence” (Genesis 50:24-25; Exodus 13:19).

Points of interest from Exodus
1. From guest to slavery (Genesis 46:16-24; Exodus 1:1-22). New Testament reference-- (Acts 7:17-18).

2. The birth of Moses and his part in God’s plan (Exodus 2:1-Deuteronomy 34:7). New Testament references--Hebrews 11:23-29; Acts 7:20-44.

a. Moses at the age of forty (Exodus 2:11-15), confident that he was chosen by God to be the deliverer (Acts 7:23-25).

b. Moses at eighty (Exodus 3:11-4:17), no longer confident; in fact, far from it as he uses excuses to avoid returning to Egypt to deliver Israel. New Testament reference to the call of Moses in the wilderness of Mount Sinai (Acts 7:30-35).
i. “Who am I, that I should go unto Pharaoh?” (Exodus 3:11).

ii. “What shall I say?” (Exodus 3:13).

iii. “They will not believe me” (Exodus 4:1).

iv. “I am slow of speech, and slow of tongue” (Exodus 4:10).

c. One by one God removes Moses’ excuses for being mediocre, and Moses rose to greatness in the service of God!

3. Ten plagues bring about the deliverance of Israel from Egyptian bondage (Exodus 5-12). New Testament reference (Romans 9:17).
a. Nile turned to blood (Exodus 7:14-25)

b. Frogs (Exodus 8:1-15)

c. Lice (Exodus 8:16-19)

d. Flies (Exodus 8:20-32)

e. Plague on the livestock of Egypt (Exodus 9:1-7)

f. Boils (Exodus 9:8-12)

g. Hail (Exodus 9:13-35)

h. Locust ((Exodus 10:1-20)

i. Darkness (Exodus 10:21-29)

j. Death of the firstborn (Exodus 11:1-12:36)

Note: Israel, in the land of Goshen, was spared from the plagues sent by God upon Egypt (Exodus 8:22; 9:4; 11:7).

4. The Passover instituted (Exodus 12:3-28) New Testament reference--Hebrews 11:28.

a. Christ is our Passover (I Corinthians 5:7; John 1:29; I Peter 1:18-19).

5. The destruction of Pharaoh and the Egyptian army in the Red Sea (Exodus 14).

6. Amalek (the grandson of Esau-Genesis 36:12) fought with Israel (Exodus 17:8-16).
a. God remembers those who trouble his people (I Samuel 15; II Thessalonians 1:6; Romans 12:19-21).

THE MOSAIC (DISPENSATION) AGE

Moses until the New Testament of Christ

THE LAW GIVEN AND EMPHASIZED

(Exodus 20:1-Deuteronomy 34:12)
Points of interest
1. The Law given at Mount Sinai (Exodus 20:1-17). New Testament reference--Romans 7:1-7.
2. Respect for parents (Exodus 21:17).

3. The price of a servant (Exodus 21:32; Matthew 26:14-15).

4. God always considers the weak and helpless (Exodus 22:22-24; James 1:27).

5. The tabernacle (Exodus 25:1-27:21). New Testament reference--Hebrews 9:1-7.

6. False worship is never by accident (Exodus 32:1-24) New Testament reference--Acts 7:40.

a. The book of life (Exodus 32:32; Psalms 56:8; Daniel 12:1; Luke 10:20; Philippians 4:3; Revelation 3:5; 20:12; 15 et al).
7. The original tables written by God were broken (Exodus 32:15-19), Moses is instructed by God to rewrite them (Exodus 34:27-28).

Leviticus

Laws concerning worship (various offerings) – The priesthood – personal conduct (purity)

Points of interest
Types of offerings
1. Burnt offering (Leviticus 1:1-17).
a. There is a voluntary will (Leviticus 1:3; Joshua 24:15; Matthew 7:24-27).
2. Meat offering (Leviticus 2:1-16).

3. Peace offering (Leviticus 3:1-17; I Chronicles 21:18-27).

4. Sin offering (Leviticus 4:1-5:13).

a. Ignorant sin (Leviticus 4:2; 13; 22; 27).

5. Trespass offering (Leviticus 5:14-6:7).

The priesthood
1. The priest and offerings (Leviticus 6:8-7:38).
2. The dedication of Aaron and his sons (Leviticus 8:1-10:20).
a. Aaron’s first service (Leviticus 9:1-24).

b. The sin of Nadab and Abihu (Leviticus 10:1-2). God does mean what He says!

Personal conduct (purity)

1. Clean and unclean meats (Leviticus 11:1-47). New Testament reference--Acts 10:11-15.
a. Clean and unclean:

i. Mammals must meet two qualifications: 1. Cloven hoofs 2. Chewing the cud (Leviticus 1:3-7; Deuteronomy 14:6-8). (unclean – predators (carnivores) and those not meeting both “clean” qualifications)
ii. Birds not forbidden (unclean – Predators and scavengers - Leviticus 11:13-19; Deuteronomy 14:11-20).
iii. Reptiles – none (Leviticus 11:29-30)

iv. Water animals must meet two qualifications 1. Fins 2. Scales (Leviticus 11:9-12; Deuteronomy 14:9-10) Unclean would be those not meeting those two qualifications.
v. Insects – Those in the grasshopper family (Leviticus 11:20-23). Unclean would be all others.

2. Personal conduct (Leviticus 12:1-15:33).

a. Circumcision on the eight day (Leviticus 12:3). New Testament references--Luke 1:59; 2:21; Philippians 3:5.

b. Instruction concerning lepers (Leviticus 13:9-14:57) New Testament references-- Luke 17:12-19; Matthew 8:2-4; Luke 5:12-14.

c. Interesting accounts of leprosy in the Old Testament (Numbers 12:1-16; II Kings 7:1-11; II kings 5:1-27; II Chronicles 26:1-21).

3. Atonement (Leviticus 16:1-17:9).

a. The scapegoat (Leviticus 16:7-22). New Testament reference--Hebrews 10:3-4.

4. Restriction on eating (Leviticus 17:10-16).

a. Life is in the blood (Leviticus 17:11).
i. Forbidden to eat blood (Leviticus 17:14). New Testament reference--Acts 15:20; 29.

5. Mercy, love and righteousness (Leviticus 19:1-18).

6. Idolatry (Leviticus 19:31; 20:6; 20:27).

7. Morality (Leviticus 20:10-26).
8. Pentecost is fifty days from the Passover (Leviticus 23:15-16).
9. Jubilee year (Leviticus 25:8-55).
Numbers

Israel’s faith was tried and found wanting.
Points of interest
1. Preparation for the journey (Numbers 1:1-10:10).

a. Numbering the people (Numbers Chapters 1-4). There is always an order (I Chronicles 15:13; I Corinthians 14:40).
b. Purity - separate the defiled (Numbers chapters 5-6).
i. The Nazarite vow (Numbers 6:1-21; Judges 13:2-7).

c. Matters pertaining to worship (Numbers 7:1-9:14).

d. Preparing to travel (Numbers 9:15-10:10).

2. The journey to the promise land – the heart of the people should have been lifted up- (Numbers 10:11-14:45).

a. The people were at Mount Sinai just short of two years (Exodus 12:2; 19:1; Numbers 10:11).

b. The people complained (Numbers 11:1-35).

c. Miriam and Aaron spoke against Moses (Numbers 12:1-16).

i. Moses a man of great meekness (Numbers 12:3; Matthew 5:5).

ii. Miriam struck with leprosy (Numbers 12:10-15).

d. The spies sent out (Numbers 13:1-33).

i. Grasshopper mentality (Numbers 13:33).

e. God’s reply to a faithless people (Numbers 14:1-45; Hebrews 3:8-19).

3. The wandering in the wilderness (Numbers 15:1-19:22).

a. The man who violated the Sabbath day (Numbers 15:32-36).
b. The rebellion of Korah (Numbers 16:1-50).

c. The budding of Aaron’s rod (Numbers 17:1-13; Hebrews 9:4).

d. The Levitical priest (Numbers chapters 18-19).

4. Once more at the border of Kadesh Barnea – a new generation (Numbers 20:1; 36:13).

a. The death of Miriam (Numbers 20:1).

b. The people murmured (Numbers 20:2-13).

i. Moses disobedience (Numbers 20:8-12).

c. Edom refuses Israel passage through their land (Numbers 20:14-21; see Genesis 36:8-9). Esau is the father of the Edomites.

d. The death of Aaron (Numbers 20:22-29).

e. The people murmured again – God sent fiery serpents (Numbers 21:4-11 see II Kings 18:4). New Testament references--John 3:14-15; I Corinthians 10:9.

f. Balaam (Numbers chapters 22-24). Balaam’s name will ever be associated with sin, greed and apostasy (II Peter 2:15; Jude 11; Revelation 2:14).
g. The fornication of Israel (Numbers 25:1-9). New Testament reference--I Corinthians 10:8.

h. Amram’s wife, Jochebed, was the daughter of Levi (Numbers 26:59).

i. Final preparation to enter the promise land (Numbers chapters 26-30).

j. The children of Reuben and Gad want the land on the eastern side of Jordan (Numbers 32:1-19).

i. Can one stand idle while his brethren are at war? (Numbers 32:6-9).

k. The cities of refuge (Numbers 35:1-34; Deuteronomy 4:41-43; Joshua 20:2; 7-8).

i. Kedesh – Shecham – Hebron – Golan – Ramoth in Gilead – Bezer.

Deuteronomy
(One more time)
Points of interest
1. Historically, Deuteronomy covers only a brief time (Deuteronomy 1:3; Joshua 4:19; Exodus 7:7).

2. Jesus used the book of Deuteronomy to silence the devil in Matthew chapter 4 (Deuteronomy 8:3; 6:16; 6:13).
a. The devil uses scripture (Matthew 4:6), but to a twisted end!
3. Keep thy soul diligently (Deuteronomy 4:9; Hebrews 11:6).

a. Teach your children (Deuteronomy 4:9; 6:7; Ephesians 6:1-4).

4. The law was given to the Jews (Deuteronomy 5:1-3; Malachi 4:4; Ephesians 2:12-16).

5. The Ten Commandment Law restated (Deuteronomy 5:6-21).

a. The Sabbath day was a memorial of deliverance from Egyptian bondage (Deuteronomy 5:15).

b. The Sabbath day was made known on Mount Sinai (Nehemiah 9:13-14).

c. The Sabbath day is not a part of the New Testament (Colossians 2:14-17).

6. The Godhead (Deuteronomy 6:4; Romans 1:20; Acts 17:29; Colossians 2:9; I John 5:7).
a. God, the Father (Ephesians 5:20).

b. God, the Son (John 1:1-3).

c. God, the Holy Spirit (Acts 5:3-4).

7. Numbers are not important to God (Deuteronomy 7:7).

8. Marriage restricted to God’s people (Deuteronomy 7:2-4). The seed promise had to be fulfilled (Genesis 12:3; Galatians 3:16; 19).

9. Never forget the giver (Deuteronomy 8:11-18 see king Uzziah – II Chronicles 26:15-16).

10. The first tables of stone (Exodus 32:15-16; 31:18) and second tables of stone (Deuteronomy 10:1-5; Exodus 34:27-28).

11. God’s compassion (Deuteronomy 10:18-19; 24:15-16; Exodus 22:22-24; James 1:27; Galatians 6:10).

12. A blessing and a curse (Deuteronomy 11:26-28; 30:15; 19; Jeremiah 21:8; II Corinthians 2:15-17).
13. Three feast days every Jewish male was required to attend (Deuteronomy 16:16).
a. Passover (deliverance form Egyptian bondage).

b. Feast of weeks – Pentecost (celebration of the harvest).

c. Feast of Tabernacles (wanderings in the wilderness).

14. In the mouth of two or three witnesses (Deuteronomy 17:6-7; 19:15; Matthew 18:15-17).

15. The Prophet (Christ) God would raise up (Deuteronomy 18:15-18; John 4:25-26; 6:14; Acts 3:18-22).

16. No cross-dressing allowed (Deuteronomy 22:5).
17. The law regarding illegitimate children (Deuteronomy 23:2)

a. For the more thoughtful, read Genesis 38; Ruth 4:18-22; Psalms 51:5. David was the tenth generation from a bastard child.
18. Vows made unto God (Deuteronomy 23:21; Numbers 30:2; Ecclesiastes 5:2-5).

19. Forty years in the same clothes and shoes (Deuteronomy 29:5).

20. Secret things belong unto God (Deuteronomy 29:29).

21. The death of Moses (Deuteronomy 34:1-12 see Jude 9).

The books of history
(Joshua – Esther)
Under the leadership of Joshua, the Promised Land is divided
1. God’s promise to Joshua (Joshua 1:5).

2. The strict charge not to turn to the right nor to the left (do not do more than God commands, or do less than God commands) that thou mayest prosper whithersoever thou goest (Joshua 1:7).

a. The children of Israel realize that God is with Joshua (Joshua 4:14).

3. The fall of Jericho (Joshua 6:1-27). New Testament reference--Hebrews 11:30.

a. The sin of Achan (Joshua 7:1-26).

4. God alters time (Joshua 10:12-14; Isaiah 38:1-8).

5. The tribes of Reuben and Gad settle east of Jordan (Joshua 13:8; see Deuteronomy 3:12-13).

6. Balaam put to death (Joshua 13:22; see Numbers 22:5).

7. God kept His promise to Abraham, Isaac and Jacob (Joshua 21:43-45; 23:14-16).

8. Man must choose whom he will serve (Joshua 24:25). New Testament reference--Romans 6:16-18.

9. The bones of Joseph buried in Shechem (Joshua 24:32; see Genesis 50:24-25; Exodus 13:19). New Testament reference--Hebrews 11:22.

The twelve tribes divide the promise land

The period of the Judges

(Approx. 450 years - Acts 13:20)

A period of spiritual weakness – Judges 17:6 – is an excellent summary of this time in Israel’s history. “In those days there was no king in Israel, but every man did that which was right in his own eyes”.

The judges and the years they judged Israel: 1) Othniel – 40 years. 2) Ehud – 80 years. 3) Shamgar – 10 years. 4) Deborah – 40 years. 5) Gideon – 40 years. 6) Tola – 23 years. 7) Jair – 22 years. 8) Jephthah – 6 years. 9) Ibzan – 8 years. 10) Elon – 10 years. 11) Abdon – 7 years. 12) Samson – 20 years.

Points of interest

1. A generation which knew not the Lord (Judges 2:10).

a. It takes only one generation for truth to be lost (II Chronicles 34:1-21).

b. When men determine to do that which is right in their own sight, it is generally wrong ((Judges 17:5; Proverbs 14:12; Jeremiah 10:23).

2. The children of Ammon (Genesis 19:38) were a frequent thorn in Israel’s side (Judges 3:13; 10:7; 11:4; I Samuel 11:1-3).

3. Gideon, a show-me type of man (Judges 6:15-17; 19-24; 36-40).

a. Gideon saw the problem but never dreamed he would be called upon to be a part of the solution (Judges 6:12-15).

b. Deliverance came through the power of God, not through the power of men (Judges 7:6-7).

c. Gideon did not finish as he started (Judges 8:24-27)

4. Jephthah, a man who desperately wanted to be accepted (Judges 11:1-3).

a. Vows are to be taken seriously (Judges 11:30-40; Ecclesiastes 5:4-5).

5. Samson, a man who had muscle but little judgment (Judges 13:1-16:31).

a. Nazarite vow (Judges 13:4-5).

b. If you play with fire you will get burned (Judges 16:4-20; I Corinthians 10:12).

The book of Ruth

(During the time of the judges)

Points of interest

1. The providence of God, and the including the Gentiles in the genealogy of Christ (Ruth 4:18-22). New Testament reference--Matthew 1:5.
2. Mother-in-laws can be great (Ruth 1:8-18).
3. The love of Ruth and Boaz (Ruth 3).

4. David is the tenth generation from Tamar’s bargain with Judah for sexual favors (Ruth 4:18-19). See Genesis 38; Deuteronomy 25:5-10; Psalms 51:5; Deuteronomy 23:2.

History of the Kings

(I Samuel through II Chronicles)

The United Kingdom

(Saul – David – Solomon)

1050 – 930 B.C.

1. Saul reigned for forty years (I Samuel 9:31; I Chronicles 10; Acts 13:21).

2. David was anointed by Samuel in I Samuel 16, but did not begin to reign until II Samuel 2 through I Kings chapter 1. See also I Chronicles chapters 11-29. David reigned for forty years (I Kings 2:11).
3. Solomon (I Kings 1:1-11; II Chronicles 1-9). Solomon reigned for forty years (I Kings 11:42).
The Divided Kingdom

The Northern Kingdom 930-722

(I Kings 12 through II Kings 17) Assyrian captivity [19 kings]

Jeroboam 930-910 – Nadab 910-909 – Baasha 909-886 – Elah 886-885 – Zimri 885 – Omri 885-874 – Ahab 874-853 (Prophet Elijah – 870 B.C.) – Ahaziah 853-852 – Jehoram 852-841 845) – Jehu 841-814 (Prophet Elisha – 840 B C.) – Jehoahaz 814-798 – Jehoash 798-782 – Jereboam II 782-753 (Prophet Amos – 760 B.C.) – Zechariah 753-752 – Shallum 752 – Menahem 752-742 (Prophet Hosea – 760-720 B.C.) – Pekahiah 742-740 – Pekah 740-732 – Hoshea 732-722.
The Southern Kingdom 930-586
(I Kings 12 through II Kings 25) Babylonian captivity [20 kings]

Rehoboam 930-913 – Abijam 913-911 – Asa 911-870 – Jehoshaphat 870-848 – Jehoram 848-841 (Prophet Obadiah – 845 B.C.) – Ahaziah 841 – Athaliah 841-835 – Joash 835-796 – (Prophet Joel – 835 B.C.) Amaziah 796-740 (Prophet Jonah – 782 B.C.) – Uzziah 767-740 – Jotham 740-731 (Prophet Isaiah – 739-685 B.C.) – Ahaz 731-715 (Prophet Micah - 737 –690 B.C.) Hezekiah 715-686 – Manasseh 686-642 – Amon 642-640 – Josiah 640-609 (Prophet Zephaniah – 640 B.C.) – Jehoahaz 609 – Jehoiakim 609-597 (Prophet Habakkuk – 609 B.C.) – Jehoiachin 597 (Prophet Jeremiah - 627-580 B.C.) – Zedekiah 597-586.
The books of 1st and 2nd Samuel
Points of interest
(The books of 1st and 2nd Samuel cover the United Kingdom under Saul and David)

The book of 1st Samuel

1. The prayer and promise Hannah made unto God (I Samuel 1:11). Elkanah would have been in agreement to the vow of Hannah (Numbers 30:6-8).
2. Eli, a priest who forgot his responsibility as a father (I Samuel 2:12; 29; 34; 3:13). “The rod and reproof give wisdom: but a child left to himself bringeth his mother shame” (Proverbs 29:15).
3. The birth of Samuel and his establishment to be a prophet of God (I Samuel 1:20-3:20).
4. The ark of God taken by the Philistines and placed in the house of the idol Dagon (I Samuel 4:10-5:2).
a. The Philistines soon regret tampering with the ark of God (I Samuel 5:3-12), and in fear of their lives, return the ark to Israel (I Samuel 6:1-9).

b. The ark is brought to the house of Abinadab, and there remained for the next twenty years (I Samuel 7:1-2).

5. The Israelites request for a king to rule over them is a pivotal point in their history (I Samuel 8:4-7). Psalms 106:15; Hosea 13:11 are must-reads on this subject.

6. Saul is chosen to be king (I Samuel 9:1-10:24).

a. The road from humility to arrogance is not such a long a trip (I Samuel 9:21; 13:9-14).

7. Saul disobeys God and is rejected as king (I Samuel 15:1-26).

8. David chosen to be the next king over Israel (I Samuel 16:1-13).

9. David and Goliath is a story worth reading over and over (I Samuel 17:1-58).

10. The jealousy of Saul (I Samuel 18:5-9).

a. From jealously to fear (I Samuel 18:11-15).

11. The friendship of David and Jonathan, and David fleeing from the wrath of Saul (I Samuel 18:1-31:6).

a. To have friends, one must show himself friendly (Proverbs 18:24).

12. A good woman [Abigail] married to a churlish man [Nabal]. Churlish means: rough, surely, mean. (I Samuel 25:1-38).

13. The witch at Endor (I Samuel 28:1-25).
a. A pretender who screamed when something really happened.
14. The death of Saul (I Samuel 31:6).

The book of 2nd Samuel
(The reign of David)
1. Tell it not in Gath (II Samuel 1:20). Keep things involving God’s people, among God’s people (I Corinthians 6:4-8).

2. The children of David born in Hebron (II Samuel 3:2-5; I Chronicles 3:1-3).

a. The children of David born in Jerusalem (I Chronicles 3:5-9)

3. David was thirty years old when he began to reign; he reigned for forty years (II Samuel 5:4-5).

a. David reigned seven years and six months in Hebron, and thirty three years in Jerusalem (II Samuel 5:5; I Chronicles 3:4)

4. From the seed of David would come the King (II Samuel 7:12-13; I Chronicles 17:11-13; Psalms 132:11; Isaiah 9:6-7; Luke 1:30-33; Acts 2:30-36 et al).
5. The tragic story of David and Bathsheba (II Samuel 11:1-27).

6. Idleness is the devil’s playground (II Samuel chapters 11-12).

a. Sin is progressive (James 1:13-15).

7. David confronted by Nathan (II Samuel 12:1-14).
a. Psalms 51 is the penitent prayer of a murderer.
8. The death of David’s son. The sentiment expressed by David has served as an encouragement for every parent who has lost a young child: “But now he is dead, wherefore should I fast? Can I bring him back again? I shall go to him, but he shall not return to me” (II Samuel 12:23).

9. Incest, an unchecked hatred (that leads to murder), a father who experienced anger but
took no action (II Samuel 13:1-29).
All these things combined to paint an ugly picture:
a. Amnon, who mistook lust for love.
b. Tamar, his sister, an innocent victim.
c. Absalom, who allowed hatred to take control of his life.

d. David, whose inaction allowed the situation to spiral out of control.
e. This tragic story contains some valuable lessons, if we have the presence of mind to grasp them. (II Samuel 13:1-29).

10. Absalom demonstrates how true the old adage, “beauty is only skin deep” (II Samuel 14:25-26). The desire for power overrides all loyalty to David, his father and king, even to the point of consenting to a plot to kill David (II Samuel 17:1-5).
11. David, the sweet singer of Israel, was inspired by God (II Samuel 23:1-2; Psalms 110:1; Matthew 22:41-46; Acts 1:16; II Peter 1:21).

12. David, blessed by the deeds of three mighty men (II Samuel 23:8-17).
13. David’s sin of numbering the people (II Samuel 24:1-25).

a. A high cost for forgetting the reason for your strength.

The books of 1st Kings and 2nd Kings
Points of interest
 (The first eleven chapters record the death of David and the reign of Solomon)

The book of 1st Kings
1. The reign of David comes to a close (I Kings chapter 1-2).

a. David gives Solomon wise counsel (I Kings 2:2-3).

b. David reigned for forty years, 33 of those years in Jerusalem (I Kings 2:11).

2. Solomon reigns in David’s stead (I Kings 2:12-11:43).

a. Solomon responds to God’s offer with the request for wisdom (I Kings 3:5-15).
i. All Israel came to know that the wisdom of God was in Solomon to do justice (I Kings 3:16-28).

ii. Solomon spoke 3,000 Proverbs and 1,005 songs (I Kings 4:32).

b. The construction of the temple (I Kings chapters 5-6). See II Chronicles 3; II Chronicles 7- for the cost and God’s stamp of approval.
c. I Kings chapter eight may be the origin of praying toward Jerusalem (I Kings 8:33; 35; 38; 44; 48; see Daniel 6:10).

3. Solomon loved many strange women (I Kings 11:1-6).

a. Solomon failed to obey God (Deuteronomy 7:2-4), and the strange women did turn Solomon’s heart away from God. Thankfully Solomon lived long enough to come to himself before it was everlastingly too late (Ecclesiastes 12:13).

4. The death of Solomon (I Kings 11:41-43).

a. Solomon reigned over Israel for forty years (I Kings 11:42)

The divided kingdom

(I Kings 12:1-22:53)

1. The reign of Jeroboam (I Kings 12:25-14:20) over Israel.

2. The reign of Rehoboam (I Kings 14:21-31) over Judah.

3. The reign of Abijah (I Kings 15:1-8) over Judah.

4. The reign of Asa (I Kings 15:9-24) over Judah.

5. The reign of Nadab (I Kings 15:25-32) over Israel.

6. The reign of Baasha (I Kings 15:33-16:7) over Israel.

7. The reign of Elah (I Kings 16:8-14) over Israel.

8. The reign of Zimri (I Kings 16:15-20) over Israel.
9. The reign of Omri (I Kings 16:21-28) over Israel.

10. The reign of Ahab (I Kings 16:29-22:40) over Israel.

11. The reign of Jehoshaphat (I Kings 22:41-50) over Judah.

12. The reign of Ahaziah (I Kings 22:50-53) over Israel.

Points of interest

1. What might have been, if Rehoboam had only listened to the wisdom of the older men (I Kings 12:6:15).

2. Jeroboam made king over Israel (I Kings 12:20-33)

a. Fearful of losing control over Israel, Jeroboam turns to idolatry (I Kings 12:27-33)
b. The words of I Kings 14:16 will follow Jeroboam through human history “And he shall give Israel up because of the sins of Jeroboam, who did sin, and who made Israel to sin”.
3. The young prophet (I Kings 13).

a. Loving the truth is our defense against the lies of men (II Thessalonians 2:10-12).

b. An old prophet who needed to learn that there is no middle ground (I Kings 13:11-32; Obadiah 11; Matthew 12:30).

4. We are introduced to Elijah the prophet (I Kings chapters 17-19). Elijah was a non-writing prophet to the northern kingdom.

a. Three years of drought (I Kings 17:1-18; James 5:17).

b. Elijah at the widow’s house (I Kings 17:8-24). New Testament reference - Luke 4:25-26)).

i. The widow’s son is raised from the dead (I Kings 17:17-24; Hebrews 11:35).
c. The battle between Elijah and the 450 prophets of Baal (I Kings 18:17ff).

i. Evil men will always attempt to shift the blame (I Kings 18:17-18).

ii. How long will men be halt between two opinions?

d. Elijah flees into the wilderness (I Kings 19:1ff).

5. We are introduced to Elisha (I Kings 19:16-21). Elisha was a non-writing prophet to the northern kingdom.
6. A prophet sets a trap for a king – “as thy servant was busy here and there, he was gone” (I Kings 20:39-40). There is a lesson here for parents, if we will just look to see.
a. Fathers are to provide for their families (I Timothy 5:8), but if in the providing for them physically, we fail to lead them spiritually, the material things will seem empty in the end. Fathers and mothers, let’s not be so busy here and there, that we turn around one day and find our families are gone!
7. An evil husband and a wicked wife (I Kings 21:1-250 “But there was none like unto Ahab, which did sell himself to work wickedness in the sight of the Lord, whom Jezebel his wife stirred up” (I Kings 21:25).

8. Micaiah, a prophet who refused to be a “yes” man (I Kings 22:1ff).

The book of Second Kings

The kings of Israel The kings of Judah

	Ahaziah

	Athaliah

	Jehoram

	Joash

	Ahaziah

	Amaziah

	Jehu

	Azariah

	Jehoahaz

	Jothem

	Jehoash

	Ahaz

	Jeroboam II

	Hezekiah

	Zachariah
	Manasseh

	Shallum

	Josiah

	Menahem

	Jehoiakim

	Pekah

	Jehoiakin

	Hoshea

	Zedekiah

	

	

Assyria captivity 722 B.C. Babylonian captivity 586 B.C.
 (II Kings 17:6ff) (II Kings 24:1-25:1)

(Prophet during dispersion) (Prophets during captivity)

 Nahum 650 Daniel 605 -530
 Ezekiel 593-570
Points of interest

1. The works of the prophet Elijah came to a close (II Kings 1:1-2:11).

a. Elijah taken up into heaven (II Kings 2:11). See Enoch (Genesis 5:24; Hebrews 11:5). Two men who never experienced physical death.
2. Elisha becomes the voice of God unto Israel (II Kings 2:23-13:20).

a. The children mock God’s prophet with terrible consequences (II Kings 2:23-25).

b. The oil for a widow multiplied (II Kings 4:1-7; Leviticus 25:39-41; Nehemiah 5:1-5; Matthew 18:23-35).
c. The healing of Naaman occurred when God’s instructions were followed completely (II Kings 5:1-14; Luke 4:27). Naaman was blessed to have people in his life that were caring enough to speak the truth. New Testament reference - (Luke 4:27).
d. The servant of Elisha made a leper (II Kings 5:20-27). No crook ever believes they will be caught.

3. Four lepers at the gate (II Kings 7:1-11 see Leviticus 13:45-46).
a. Being selfish is never right (II Kings 7:9).

b. We would be guilty of “not doing well” if we held our peace (Romans 10:15).

4. Jezebel’s death (II Kings 9:30-37). Evil people can run for awhile, but a payday always comes (Romans 12:19-21; II Thessalonians 1:6; Revelation 6:15-17).

5. The Bible does not hide the worst of humanity. One would think that a mother’s love would be a “given”, but the Bible dispels that notion (Isaiah 49:15), and then illustrates a lack of any compassion on the part of at least one mother (II Kings 6:28-29).
6. Israel (Northern Kingdom) taken into Assyria captivity (II Kings 17:3-18). 722 B.C.

7. Hezekiah breaks down the graven images (II Kings 18:4).

8. Hezekiah’s prayer and God’s answer (II Kings 20:1-7; Isaiah 38:1-8).

a. Two times in the Bible, God alters time (Isaiah 38:1-8; Joshua 10:13).

9. The Law of God lost in His own house (II Kings 22:1-20).

10. King Josiah destroys the places of idolatrous worship (II Kings 23:1-20).

a. II Kings 23:16-20 is the fulfillment of I Kings 13.

11. The beginning of Babylonian captivity (II Kings 24:1-25:30)

a. The first sweep (II Kings 24:1) 606 B.C.

b. The second sweep (II Kings 24:10) 597 B.C.

c. The third and final sweep (II Kings 25:1) 586 B.C.

The books of 1st and 2nd Chronicles
The book of 1st Chronicles

Points of interest

1. The genealogies of the Patriarchs and the children of Israel occupy the first nine chapters
a. The first ten generations (I Chronicles 1:1-4).

b. The sons of Noah and their descendants (I Chronicles 1:5-27).

i. The descendants of Japheth (I Chronicles 1:5-7).

ii. The descendants of Ham (I Chronicles 1:8-16).

iii. The descendants of Shem (I Chronicles 1:17-27).

c. The children of Abraham and their descendants (I Chronicles 1:28-2:55).
i. The descendants of Esau (I Chronicles 1:35-54).

ii. The descendants of Jacob (I Chronicles 2:1-55).

d. The children of David and their descendants (I Chronicles 3:1-24).

e. Back to the twelve tribes of Israel (I Chronicles 4:1-9:44).

The purpose behind the listing of the genealogies is found in I Chronicles 9:1.

“So all Israel were reckoned by genealogies; and behold, they were written in the book of the kings of Israel and Judah, who were carried away to Babylon for their transgression”.

The reign of kings Saul and David

2. The death of Saul (I Chronicles 10:1-14).

3. The reign of king David (I Chronicles 11:1-29:30).

a. Three mighty men (I Chronicles 11:10-19; II Samuel 23:8-17).

b. The ark and David’s transgression (I Chronicles 13:1-12; 15:13-15).

i. There is always an order in religious matters (I Chronicles 15:13).

c. Prophecy concerning the church (I Chronicles 17:11-13; II Samuel 7:12-13; Luke 1:30-33; I Timothy 3:15).

d. David numbers the people (I Chronicles 21:1-30).

i. Joab’s pleading is ignored (I Chronicles 21:3-4).

ii. David is given three choices (I Chronicles 21:9-17).

iii. Angels are not cute little babies (I Chronicles 21:14-17).

iv. Davis would not offer to the Lord that which cost him nothing (I Chronicles 21:18-27).

e. David was a man of war (I Kings 5:3; I Chronicles 22:7-8; 28:3).

f. David introduced instruments of music into the worship of God.

i. They were made by David (I Chronicles 23:5).

ii. They were the instruments of David (II Chronicles 29:26).

iii. They were used by the ordinance of David (Ezra 3:10).

iv. Then this warning – woe unto them that do the same thing (Amos 6:5).

g. The priests were divided into twenty four courses (I Chronicles 24:1-19).

i. The Jewish calendar begins in the month of Abib (Exodus 12:2; 13:4; 23:15). That would correspond with our April.

ii. Zachariah served in the eighth course (Luke 1:5; 8). Our June or December. In a general way, that would place the birth of Jesus around March or September.

h. David’s instruction to Solomon (I Chronicles 28:9).

i. David reigned for forty years (I Chronicles 29:26-27).

The book of 2nd Chronicles

1. II Chronicles chapters 1-9 record the events in the reign of King Solomon.

2. II Chronicles chapters 10-36 record some of the events of the kings over the Southern Kingdom after the division. Rehoboam – Abijah – Asa – Jehoshaphat – Jehoram – Ahaziah – Athaliah - Joash – Amaziah - Uzziah – Jotham – Ahaz - Hezekiah – Manasseh - Amon – Josiah –Jehoahaz – Jehoiakim – Jehoiachin – Zedekiah.
Points of interest

1. Solomon’s humble request wisdom and knowledge to govern the people is granted by God (II Chronicles 1:7-12).
2. Solomon builds a house for God’s name (II Chronicles 2:1-6:42).
3. Fire coming down from heaven is a declaration of God’s approval (II Chronicles 7:1-3).

4. The fame of Solomon’s wisdom reaches even to the queen of Sheba (II Chronicles 9:1-12).
5. Solomon reigned over Israel for forty years (II Chronicles 9:30).

6. Israel rebels against Rehoboam (II Chronicles 10:1-19).
a. “And Israel rebelled against the house of David unto this day” (II Chronicles 10:19).

7. Rehoboam could have used some of his father’s wisdom “And it came to pass, when Rehoboam had established the kingdom, and had strengthened himself, he forsook the law of the Lord, and all Israel with him” (II Chronicles 12:1).

8. In II Chronicles 12:14 we are told why Rehoboam forsook the law of the Lord. “He never prepared his heart to seek God”.

9. Medicine and prayer go hand in hand (II Chronicles 16:12; Matthew 9:12)

10. Evil king Ahab (Israel) enlists the aide of good king Jehoshaphat (Judah) to go to war (II Chronicles 18:1-3).

a. A lie is a lie even if 400 false prophets say it together (II Chronicles 18:4-6)

b. Micaiah, a prophet who refused to be a yes-man and king Ahab hated him for it (II Chronicles 18:6-7).

c. The death of evil king Ahab (II Chronicles 18:13-34)

11. It pays to serve God.
a. Jehoshaphat trusted and did that which was right in the sight of the Lord, and God blessed him for it (II Chronicles 20-29-32).

12. If you invite evil into your life, evil will eventually win out (I Corinthians 15:33; II Chronicles 21:5-7). Jehoram married the daughter of Ahab, and then walked in the ways of Ahab.
13. Ahaziah walked in the ways of Ahab for his mother was his counseller to do wickedly (II Chronicles 22:1-3).

a. When Ahaziah died, his mother (Athaliah) seized control for a time, and reigned over the land (II Chronicles 22:10-23:21).

i. To usurp that authority Athaliah killed her own grandchildren (II Chronicles 22:10-11). Only Joash was hidden and survived to become king at the age of seven (II Chronicles 22:11; 24:1).

14. Never forget the God of heaven. God made Uzziah strong, and then Uzziah forgot the reason for his strength (II Chronicles 26:17-21).

15. King Hezekiah given this compliment “…since the time of Solomon the son of David king of Israel there was not the like in Jerusalem” (II Chronicles 30:26).

16. Some men will never learn! Sennacherib (king of Assyria) foolishly spoke against God, saying God was unable to save Jerusalem from his hand. Not only did God send Sennacherib home in shame, when he went into the house of his god, his own sons slew him in front of his idol (II Chronicles 32:9-21).
a. Evil may prosper for a time, but there is always a day of reckoning (Psalms 73:1-17).

17. The word of God lost in His own house (II Chronicles 34:14-21).

a. Ignorance is destructive no matter the generation (Hosea 4:6; Hebrews 5:14-16)

18. The prophetic words of Jeremiah. Seventy years of Babylonia captivity are followed by a return to Jerusalem with the help of King Cyrus (II Chronicles 36:21-23; Isaiah 44:28; Ezra 1:2-3).

Prophets after captivity

Haggai - 520 B.C. Zechariah - 520 B.C. Malachi - 433 B.C.
The book of Ezra

Rebuilding the temple (536 B.C.)

The books of Haggai and Zechariah need to be studied in connection to Ezra

1. Seventy years of Babylonian captivity concluded (Isaiah 39:3-7; Jeremiah 25:11; 29:10).
a. The root cause of Babylonian captivity was ignorance (Isaiah 5:13).
b. Members of the Lord’s church know how destructive ignorance is (Hosea 4:6).
i. Let’s never be guilty of failing to grow as we should (Hebrews 5:11-14).

2. The gracious mercy and providence of God provide the beginning of a new day:

a. Some two hundred years earlier God announced that king Cyrus would be instrumental in rebuilding the temple (Isaiah 44:28; Ezra 1:1-3).
b. Zerubbabel leads 50,000 Jews back to Jerusalem (Ezra 2:1-70).
3. The people of the land frustrate the effort to rebuild (Ezra 4:1-5).
a. The origin of the animosity between the Jews and the Samaritans may be found here, at the very least the animosity is intensified (Ezra 4:2-5).

4. Letters of complaint and accusation against the Jews were circulated until the work is ordered to cease (Ezra 4:6-21).

a. For sixteen years the work is halted (Ezra 4:21; 23).

5. The prophets Haggai and Zechariah arrive on the scene (Ezra 5:1). [520 B.C.]
a. The message of Haggai was blunt “Consider your ways” (Haggai 1:5; 7), and the Jews responded favorably (Haggai 1:12).

b. The temple was completed in 4 years and 6 months (Haggai 1:1-5; Ezra 6:15)

6. Ezra returns to Jerusalem (Ezra 7:1-10:44). [457 B.C.]
a. Ezra prepared himself to teach the word of the Lord (Ezra 7:10).
i. You cannot teach what you do not know (I Timothy 1:7).
b. Ezra returns with much gold and silver that has been offered unto God (Ezra 7:15-16), but he is too ashamed to asked the king for protection, for he had spoken of his confidence in God (Ezra 8:21-23).
i. David spoke of his confidence in God’s protection (Psalms 23).
ii. Shadrach, Meshach and Abednego declared that God was able to save them (Daniel 3:16-18).
iii. Peter knew the Lord’s protection (Matthew 14:22-33; Acts 12:6-23).
iv. Paul knew the Lord’s protection (Acts 16:25-34; II Timothy 4:16-17).
v. Just so, we are never alone (Hebrews 13:5).
7. Ezra confesses the sins of the people (Ezra 9:6; 10).
a. The children of Israel had married outside of the Abrahamic blood line (Ezra 10:2-3).
b. The law of God was clear on that subject (Deuteronomy 7:2-4).
c. Put away the strange wives and children (Ezra 10:2-3).
The book of Nehemiah

Rebuilding the wall around Jerusalem – 444 B.C.

1. The tears of Nehemiah (Nehemiah 1:3-4). Tears often accompany caring hearts.

a. The tears of a soul winner (Psalms 126:5-6).
b. Tears shed over concern for the church (Acts 20:28-31).
c. Tears of warning (Philippians 3:17-19).

d. Nehemiah sheds tears over the unprotected city of Jerusalem - the walls were down.

2. King Artaxerxes saw the sadness of Nehemiah and acts in response to Nehemiah’s request to return to Jerusalem and rebuild the wall around the city (Nehemiah 2:1-8).

3. When the enemies of God’s people hear that one is seeking the welfare of the children of Israel, they are grieved (Nehemiah 2:10).
4. Nehemiah studies the situation before he declares his intentions (Nehemiah 2:11-18).
a. Rash decisions rarely bring concrete results.

5. The confidence of Nehemiah and the people was due to the fact that God was with them (Nehemiah 2:18).
6. The enemies of God’s people mock and hope for failure (Nehemiah 2:19-20).
a. They were happy when Jerusalem fell (Lamentations 2:15-16).

b. Angry at the plan to rebuild (Nehemiah 2:19; 4:1-2).

c. The ungodly always rejoice over the fall of one of God’s people (II Samuel 1:20).

7. Some think themselves too good to labour (Nehemiah 3:5).

a. That is no less true today. God refers to them as vessels of dishonour (II Timothy 2:20-21).
8. When God’s people have a mind to work, nothing can stop them (Nehemiah 4:6-8).

9. A stone in one hand, a sword in the other (Nehemiah 4:13-18).

10. Nehemiah refused to stop the work and waste time talking (Nehemiah 6:1-4).

11. The enemies attempt to use fear in order to shame Nehemiah in the eyes of the people (Nehemiah 6:10-13).

a. Not all those who claim to speak for God, really speak for God (Jeremiah 23:21; 25).

12. The wall is finished (Nehemiah 6:15-16)

13. Ezra reads the word of God and the people understood (Nehemiah 8:1-3; 12).

14. The Sabbath was given at Mount Sinai (Nehemiah 9:14).

15. “Remember me, O’ my God, for good” (Nehemiah 13:31).

The book of Esther

(Nearing the inter-testament period, contemporary with Malachi)

God is not mentioned in this book - but his providential care is in every chapter
1. The modesty of a queen- she refused to remove her veil (Esther 1:11-12).

a. The custom of the time allowed only the husband to see the face of his wife.

b. King Ahasuerus wanted to parade his wife before a drunken crowd like a possession to boast of, instead of a wife beloved (Esther 1:7; 10-11).

2. The King responds in anger to the queens refusal (Esther 1:12).

a. There are always those who will say what you want to hear (Esther 1:13-22).

3. The choosing of a virgin (Esther 2:2-4).

4. Mordecai, a Jew from the tribe of Benjamin (Esther 2:5)

a. Mordecai raised his niece Esther as his own (Esther 2:7).

5. Mordecai closely follows the events in the life of his niece (Esther 2:11).

6. Esther becomes the queen (Esther 2:15-17).

7. Esther follows the advice of her uncle and does not mention that she is a Jew (Esther 2:10).

8. Mordecai prevents a plot to kill the king (Esther 2:21-23). The significance of that action will play a major role as the story unfolds.

9. Haman – wrong people do come to power (Esther 3:1-2).

10. Mordecai refuses to bow before Haman and his hatred becomes a deadly thing (Esther 2:2-6).

11. Haman plots to wipe out the Jewish nation (Esther 3:8-15).
12. Mordecai turns to Esther to intercede for the people (Esther 4:7-17).
a. The request puts Esther at great personal risk (Esther 4:11).

b. Who knows, by the providence of God, you might be here for just a time as this (Esther 4:14).

13. Esther responds to the plea for help even if it means her life (Esther 4:16).

14. The request Esther makes to the king (Esther 5:6-8).

15. Haman makes his plans for murder (Esther 5:9-14).

16. The king’s sleepless night (Esther 6:1-3).

17. The vanity of Haman (Esther 6:4-9). There are some who think more highly of themselves than they ought to think (Galatians 6:3).
18. Haman’s murderous plot comes to nothing (Esther 6:10-13).

19. Haman hanged upon the same gallows he prepared for Mordecai (Esther 7:7-10).

20. Evil can outlive the person; Esther seeks to reverse the order devised by Haman (Esther 8:3-17).

21. The Jews, given permission to defend themselves against their enemies (Esther 8:10-11).
22. Mordecai, given a position in the kingdom (Esther 10:3).

The books of Poetry

(Job through Song of Solomon)

The book of Job

(The oldest book in the Bible)

“For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Spirit” (II Peter 1:21). Among the sixty-six books that make up the Bible, the book of Job stands unique in its message to man:

1. Despite the fact that the devil was given (by God) liberties (Job 1:6-12; 2:2-8) to go beyond the normal temptations that befall all men (I John 2:15-17; II Corinthians 11:14-15), Job stood fast, and is one of the three men recorded in a single verse praised for their righteousness before God (Ezekiel 14:14).

2. Scientific information. Science before science, so to speak:

a. The earth hangs upon nothing (Job 26:7).

b. Air has weight (Job 28:25).

c. Springs of the sea (Job 38:16).

d. The ordinance of heaven (Job 38:31-33).

e. Dinosaurs (Job 40:15-24; Job 41:1-34).

f. Animals void of understanding (Job 39:13-17).

3. Spiritual enlightenment revealed:

a. Life exists in the womb (Job 3:11; 31:15; 33:4; Jeremiah 1:5; Galatians 1:15 et al).

b. There will be a bodily resurrection from the dead (Job 14:12-13; 19:26).

1. Daniel 12:2; John 5:28-29; Revelation 20:12-15.

c. The redeemer lives (Jesus is eternal John 1:1-3; Philippians 2:6; Micah 5:2), and one day will stand upon the earth (Job 19:25).

1. God took human form (Matthew 1:23; Philippians 1:6-9) to die for the benefit of all men (Romans 5:6; 8; 10; Hebrews 2:9).

2. Alive, then dead, and behold, alive for evermore (Revelation 1:18).

d. The Holy Spirit was the beautifier in creation (Job 26:13).

e. The eyes of God are over man, nothing is hidden from his sight (Job 24:1; 34:21; Hebrews 4:13).

f. There is a spirit in man (Job 32:8).

1. That spirit is given by God at the conception of life (Jeremiah 1:5; Zechariah 12:1; Galatians 1:15; James 2:26).

2. God is the father of every spirit (Job 12:10; Hebrews 12:9).

Points of interest

1. Job was a righteous man who had it all (Job 1:1-3).

a. A father who cared about the spiritual well-being of his children (Job 1:5-6).

i. Fathers should feel the same way today (Ephesians 6:4).

2. The devil is answerable to God (Job 1:6).

a. Special permission (I believe a one-time event) given to take the possessions, family and physical health of Job (Job 1:9-12; 2:5-6).

b. Satan has a low opinion of man (Job 2:2-6).

i. It is his Achilles heel, so to speak. He cannot accept the idea that man serves God out of love and devotion (Matthew 22:37-38).

c. The devil is our arch enemy (I Peter 5:8).

3. Job withstood all the devil could do to him and never lost his faith or devotion toward God, but there was a price he paid (Job 1:21; 2:10).

a. He lost his wealth (Job 1:13-17).

b. He lost his sons and daughters (Job 1:18-19).

c. He lost the support of his mate (Job 2:9).

d. He lost the respect of his “friends?”.

i. You have sinned (Job 4:7-8).

ii. Your children sinned (Job 8:4).

iii. You are getting less than you deserve (Job 11:6).

iv. The grief of Job was great (Job 2:13).

4. Job was a teacher and worker (Job 4:3-4).

5. Despise not the chastening of God (Job 5:17)

a. Whom the Lord loveth, he chasteneth (Hebrews 12:6-13).

6. The righteous can suffer (Job 8:5-6; John 9:2).

7. God is not a man (Job 9:32; Numbers 23:19; Hosea 11:9; Malachi 3:6).

8. Man born of woman is of few days (Job 14:1).

9. If a man die, will he live again (Job 14:14)?

a. Yes! A thousand times yes (John 11:23-27; I Thessalonians 4:13-18; I Corinthians 15:16-23).

10. The wicked can prosper for a time (Job 21:7-9; Psalms 73:1-17).

11. The attitude of the ungodly (Job 21:14-15).

12. Job was devoted to the commandments of God (Job 23:12).

13. The hope of the hypocrite is vain (Job 27:8).

14. Wisdom cannot be bought (Job 28:12-15).

15. The fear of the Lord is the beginning of wisdom (Job 28:28).

16. Do not give flattering titles unto men (Job 32:21).

17. God will not do wickedly (Job 34:12; James 1:13).

a. God is light, in him is no darkness at all (I John 1:5).

18. God blessed the latter end of Job more than his beginning (Job 42:12-17).

The book of Psalms

David, the sweet psalmist of Israel (II Samuel 23:1), by inspiration of the Holy Spirit (II Samuel 23:1; Acts 1:16; Matthew 22:43), wrote more than half of the psalms. Others who have psalms attributed to them are:

1. Solomon – two
2. Sons of Korah – ten
a. Korah was one of the grandsons of Kohath (see Genesis 46:11; Exodus 6:16-21).

3. Asaph – twelve (See I Chronicles 15:17; 19; 6:39 for additional information).

4. Ethan – one (See I Chronicles 15:17; 19; 6:42- and I Kings 4:31 for additional information).

5. Heman - one (See I Chronicles 15:17; 19; 6:33 - and I Kings 4:31 for additional information).

6. Moses – one
7. A great number (50) of the Psalms are unnamed as far as the writer is concerned, but the author of Bible, including the book of Psalms, is not in doubt (II Timothy 3:16-17; II Peter 1:21).

“And he said unto them, These are the words which I spake unto you, while I was with you, that all things must be fulfilled, which were written in the law of Moses, and in the prophets, and in the psalms concerning me” (Luke 24:44). The book of Psalms would reveal things that must be fulfilled by Christ. I mention some of those prophecies for your consideration:

1. He would be called the Son of God (Psalms 2:7; 89:27; Matthew 3:17; Acts 13:33; Hebrews 1:5).

2. The death of Christ, made a little lower than the angels for the suffering of death, that he by the grace of God should taste of death for every man (Psalms 8:4-8; Hebrews 2:6-9).

3. The body of Jesus would go into the grave, while the soul of Jesus would go into Hades (Psalms 16:10; Acts 2:27; 31; Luke 23:43).

4. He would cry unto God “My God, My God, why hast thou forsaken me” (Psalms 22:1; Matthew 27:46).

5. They would pierce his hands and feet (Psalms 22:16; Mark 15:24).

6. They would gamble for his garment (Psalms 22:18; John 19:23).

7. He would commend his spirit unto God (Psalms 31:5; Luke 23:46).

8. Not a bone would be broken (Psalms 34:20; Numbers 9:12; John 19:36).

9. Betrayed by a friend (Psalms 41:9; Matthew 26:14-15).

10. He would be given the throne of David (Psalms 132:11; Luke 1:30-33; Romans 15:12; Acts 2:30) and reign in heaven (Psalms 89:35-37; Acts 1:9-11; Daniel 7:13-14).

11. Jesus was David’s son [human side of Jesus – Matthew 1:1] and David’s Lord [Divine side of Jesus - John 1:1; 14] (Psalms 110:1; Matthew 22:41-45).

12. Jesus would be a priest after the order of Melchizedek (Psalms 110:4; Hebrews 5:6; 10; 6:20; 7:1-25).

13. Through Christ, redemption would come (Psalms 110:9; Luke 1:68).

a. The horn of salvation ((Psalms 132:17; Psalms 89:24; Luke 1:69).

14. The chief cornerstone that would be rejected (Psalms 118:22; Matthew 21:42; Acts 4:11-12; Ephesians 2:20).

Other points of interest

1. Meditate in the law of God day and night (Psalms 1:2; 119:97).

2. The law of the Lord is perfect (Psalms 19:7).

3. “The Lord is my shepherd; I shall not want” (Psalms 23:1-6). Psalms 23 is the most recognized psalm.

4. All belongs to God (Psalms 24:1; I Corinthians 10:26).

5. Confidence in God (Psalms 27:1).

6. Sin and forgiveness for the redeemed (Psalms 32:1; 5; I John 1:7-10).

7. God’s power demonstrated in the creation (Psalms 33:6-9; 148:1-5: Genesis 1:1).

8. The compassion of God for the needy (Psalms 34:6).

9. “I have been young, and now am old; yet have I not seen the righteous forsaken, nor his seed begging bread” (Psalms 37:25).

10. “And now, Lord, what wait I for? My hope is in thee” (Psalms 39:7).

11. One cannot buy redemption (Psalms 49:6-8).

12. The penitent prayer of a murderer (Psalms 51:1-19).

13. The fool has said in his heart, “There is no God” (Psalms 53:1; 14:1).

14. God is never too busy to hear the prayers of the righteous (Psalms 55:17).

15. The book of life (Psalms 56:8; 69:28; Exodus 32:32; Daniel 12:1; Malachi 3:16-17; Luke 10:20; Philippians 4:3; Hebrews 12:23; Revelation 3:5; 13:8; 17:8; 20:12; 15; 21:27; 22:19).

16. Trust in God, he is our refuge (Psalms 62:8).

17. The psalmist raised the question; “Why does the wicked seem to prosper, while the righteous suffer? When he saw the end, he understood (Psalms 73:1-17).

18. The wandering in the wilderness (Psalms chapters 78; 95; 106).

19. God is to be greatly feared in the assembly of the saints (Psalms 89:7).

20. God is eternal (Psalms 90:2).

21. God is Omniscient (Psalms 94:9-11).

22. He that loveth the Lord, hates evil (Psalms 97:10).

23. The pity (mercy) of God toward those who fear him (Psalms 103:13-14).

24. Deliverance from Egypt (Psalms 105:1-45).

25. Oh that men would praise the Lord for his goodness (Psalms 107:8; 15; 21; 31; 43).

26. The foolishness of idolatry (Psalms 115:4-8; 135:15-18).

27. The Lord is on my side; I will not fear: what can man do unto me? (Psalms 118:6; 56:4).

28. Psalms 119 magnifies the word of God:

a. Thy law - 26 times

b. Thy precepts - 20 times

c. Thy Statutes – 18 times

d. Thy Commandments – 21 times

e. Thy word – 37 times

f. Thy testimonies – 22 times

g. “Thy word is settled in heaven” (Psalms 119:89) is a fitting conclusion.

29. The word of God does make enemies (Psalms 120:7).

a. But we can do nothing against the truth, but for the truth (II Corinthians 13:8).

30. “I was glad when they said unto me; let us go into the house of the Lord” (Psalms 122:1).

31. The tears of a soul winner are precious (Psalms 126:5-6).

32. “Except the Lord build the house, they labour in vain that built it” (psalms 127:1).

33. The blessing of unity (Psalms 133:1).

34. God is omnipresent (Psalms 139:7-12).

35. Man is fearfully and wonderfully made (Psalms 139:14).

a. Man is not created a sinner (Ezekiel 18:4; 20; Matthew 18:3; I John 3:4).

36. God does search the hearts (Psalms 139:23-24; Jeremiah 17:10).

37. Evil shall hunt the violent man (Psalms 140:11; Proverbs 13:21).

38. “No man careth for my soul” (Psalms 142:4). David uttered these words in the cave of Adullam, when he was far from being alone (I Samuel 22:1-2). David was with a crowd of people who followed him as a leader, they were his friends and family members, but David realized they were not seeking after his spiritual interest. David knew there was one who cared “I cried unto thee, O Lord: I said, Thou art my refuge and my portion in the land of the living” (Psalms 142:5).

39. Please read Psalms 145:3-4; 8; 12-13; 17-18; 20 for great encouragement.

The book of Proverbs

Solomon is the writer (Proverbs 1:1; 10:1; I Kings 4:32), and God gave him wisdom and understanding above all that were before him (I Kings 4:29-32). The books of Psalms and Proverbs are back to back in the Bible, and if I were to give a one-word theme to each, it would most certainly be “Encouragement” for the book of Psalms, and “Challenge” for the book of Proverbs.

Points of interest

1. The fear of the Lord is the beginning of wisdom (Proverbs 1:7; 9:10; Psalms 14:1).

2. The attitude needed to hear the word of God (Proverbs 1:4-6).

3. Not all prayer is heard or answered:

a. Self centered (Proverbs 1:23-31; 28:9).

b. Self righteous (Luke 18:10-14).

c. Selfish (James 4:2-3)

d. Alien sinners (Proverbs 15:29; Isaiah 59:1-2; John 9:31; I Peter 3:12).

4. Seek after wisdom with understanding (Proverbs 2:1-6).

5. Trust in the Lord (Proverbs 3:5-6).

6. God gives grace to the lowly (Proverbs 3:34).

a. Humility is a garment all should wear (Philippians 2:3; James 4:6; I Peter 5:5)

b. Before honor is humility (Proverbs 15:33).

7. The light of the righteous is meant to be seen (Proverbs 4:18; Matthew 5:13-16; Philippians 2:15).

8. Keep your heart with all diligence (Proverbs 4:23).

9. Seven things God hates (Proverbs 6:16-19):

a. A proud look

b. A lying tongue

c. Hands that shed innocent blood

d. A heart that deviseth wicked imaginations

e. Feet that be swift to running to mischief

f. A false witness that speaketh lies

g. He that soweth discord among brethren

10. Adultery leads to destruction (Proverbs 6:32).

11. Wisdom personified (Proverbs chapter 8).

12. The sin of gossip (Proverbs 11:13; 18:8; 20:19; 26:20-22).

13. He that winneth souls is wise (Proverbs 11:30).

14. A wise son heareth his father’s instruction (Proverbs 13:1).

a. A fool despiseth his father’s instruction (Proverbs 15:5).

15. A vivid contrast between material and spiritual wealth (Proverbs 13:7).

16. The way of the transgressor is hard (Proverbs 13:15).

17. Evil does pursue sinners (Proverbs 13:21).

18. He that spareth the rod hateth his son (Proverbs 13:24; 22:15).

19. Fools mock sin (Proverbs 14:9).

20. There is a way that seemeth right unto a man, but the end thereof is the ways of death (Proverbs 14:12; 16:25).

21. Envy is the rottenness of the bones (Proverbs 14:30; 27:4).

22. Righteousness exalts a nation (Proverbs 15:1).

23. The eyes of the Lord are in every place (Proverbs 15:3).

24. He that hateth reproof shall die (Proverbs 15:10; 12).

25. Better is little with fear of the Lord than great treasure and trouble therewith (Proverbs 15:16).

26. A wise son maketh a glad father (Proverbs 15:20).

27. The way of life is above to the wise that he may depart from the hell beneath (Proverbs 15:24; Colossians 3:1-2).

28. Greed is dangerous (Proverbs 15:27).

29. Pride goeth before destruction (Proverbs 16:18).

30. Grandchildren are the crown of an older man (Proverbs 17:6).

31. If you reward evil, evil will never depart from the house (Proverbs 17:13).

32. A friend loveth at all times (Proverbs 17:17; 18:24).

33. A merry heart is like medicine (Proverbs 17:22).

34. Even a fool is considered wise if he keeps his mouth shut (Proverbs 17:28).

35. A contentious wife makes life miserable (Proverbs 19:13; 21:9; 19; 25:24; 27:15).

36. Never curse your dad or mom (Proverbs 20:20).

37. A good name is better than riches (Proverbs 22:1).

38. Train up a child in the way he should go (Proverbs 22:6).

39. We are what we think in our heart (Proverbs 23:7).

40. Buy the truth and sell it not (Proverbs 23:23).

41. The six burning questions in Proverbs 23:29:

a. Who hath woe?

b. Who hath sorrow?

c. Who hath contentions?

d. Who hath babbling?

e. Who hath wounds without a cause?

f. Who hath redness of eyes

Are answered in Proverbs 23:30-35; namely, those who drink alcoholic beverages.

42. Do not be envious of evil men (Proverbs 24:1).

43. “The legs of the lame are not equal: so is a parable in the mouth of fools” (Proverbs 26:7).

44. Hell and destruction are never full (Proverbs 27:20).

45. Money does not last forever (Proverbs 27:24).

46. Evil men do not understand judgment (Proverbs 28:5).

47. You cannot hide sin, but whosoever confesses and forsakes them shall have mercy (Proverbs 28:13).

48. Where there is no vision my people perish (Proverbs 29:18).

49. Please do not give me more, or less, than I can handle (Proverbs 30:7-9). What a thoughtful request!

50. There is a generation that is pure in their own eyes, but have not been washed from their filthiness (Proverbs 30:12; Matthew 7:21-23; Romans 10:2-3).

51. Drinking alcohol destroys judgment (Proverbs 31:4-5).

52. A virtuous woman is priceless (Proverbs 31:10).

a. Her children arise up, and call her blessed (Proverbs 31:28).

The book of Ecclesiastes

The words of a preacher (Ecclesiastes 1:1) - Solomon lived the sad truth, “Some must learn the hard way” (I Kings 11:1-8). Solomon was a man that had wisdom (I Kings 4:29-31) but forgot to use it for a period of time. The book of Ecclesiastes was written by Solomon after he came to himself (Ecclesiastes 12:13-14).

Points of interest

1. The phrase “Under the sun” is used some 29 times in the book of Ecclesiastes.

2. Vanity is true in the sense that things seen are temporary (Ecclesiastes 1:2; II Corinthians 4:18).

a. Our hope is beyond this life (I Corinthians 15:19).

b. The richness of life is preparing for eternity (I John 2:17).

c. The reward is coming (Revelation 14:13).

3. No one lives forever (Ecclesiastes 1:4; 3:2; Hebrews 9:27).

a. None of us can prevent death when it comes, nor can we retain our spirit beyond life. It will return unto God who gave it (Ecclesiastes 8:8; 12:7).

4. As long as the earth remains there will be a predictable order (Ecclesiastes 1:5-7; Genesis 8:22).

5. When it comes down to it, there is no new thing under heaven (Ecclesiastes 1:9).

6. Worldly wisdom has a limited value (Ecclesiastes 1:13-14; 12:12; I Corinthians 1:20; 3:19).

7. Solomon was a man who had everything materially and found out that “things” cannot produce peace, hope or happiness (Ecclesiastes 2:9-11).

a. The rich man and Lazarus illustrate that truth (Luke 16:19-31).

8. The wisest man and the biggest fool share one common fate; namely, death happens to them both (Ecclesiastes 2:12-16).

a. Worldly wisdom serves us to a point (Ecclesiastes 2:16).

b. Spiritual wisdom serves us forever (John 8:32; Proverbs 23:23).

9. When a person is motivated by material gain, the emotion that lies at the end is “resentment”. Who will benefit when I am gone? (Ecclesiastes 2:18-19).

10. To everything there is a season, the cycle of human life (Eccl 3:1-8).

11. No one can know all the works of God (Ecclesiastes 3:11; Deuteronomy 29:29).

12. God will judge the righteous and the wicked (Ecclesiastes 3:17; John 5:22; Acts 17:30-31; II Corinthians 5:10).

13. “Better is a poor and wise child than an old and foolish king, who will no more be admonished” (Ecclesiastes 4:13).

14. Do not be rash with your words when speaking to God (Ecclesiastes 5:1-5).

a. If you make a vow unto God, defer not to pay it (Ecclesiastes 5:4-5; Numbers 30:2).

15. Lovers of money and abundance will never be satisfied with money or abundance, only driven to gain more and more (Ecclesiastes 5:10-11).

16. Naked we came and naked we will return (Ecclesiastes 5:15; Job 1:21; I Timothy 6:7).

17. The day of one’s death is better than the day of one’s birth (Ecclesiastes 7:1)? Yes! For the redeemed (Philippians 1:21-23; II Corinthians 12:2-4; Luke 23:43).

18. No accountable person is free from sin (Ecclesiastes 7:20: Romans 3:23).

19. God made us pure but man seeks out many inventions (Ecclesiastes 7:29; Genesis 3:6-7; 6:5).

20. There will be a sentence against evil works, although God may let them run for awhile (Ecclesiastes 8:11).

21. Like things happen to both the good and the bad (Ecclesiastes 9:2).

22. Where there is life there is hope (Ecclesiastes 9:4).

23. The departed have no awareness of things done on earth (Ecclesiastes 9:5-6).

24. If you are going to do something, do it right (Ecclesiastes 9:10).

25. One sinner destroys much good (Ecclesiastes 9:18).

26. Do you know how to go to the city four-square (Ecclesiastes 10:15; Hebrews 11:10; 13:14; Revelation 21:14-27)?

27. Remember God in youth (Ecclesiastes 12:1).The body shall return to the dust and the soul unto God who gave it (Ecclesiastes 12:7).

28. The conclusion of the whole matter, fear God and keep his commandments (Ecclesiastes 12:13).

The Song of Solomon

Solomon wrote 1005 songs (I Kings 4:32)

Many believe that the love spoken of in this book is in regard to the love that Christ has for his church. While I am unconvinced that such is true, at the very least, the love and devotion between the husband and wife is being described.

1. The tents of Kedar (Solomon 1:5). Solomon’s wife was a descendent of Ishmael (Isaiah 60:7; Genesis 25:13).

a. Sun darkened, she would not have been as the pampered of Solomon’s court (Solomon 1:6 A.S.V.).

2. The high praise of a husband and wife. No ridicule, no tearing one another down, but building up.

a. The praise of a wife for her husband (Solomon 2:8-13).

b. The praise of a husband for his wife (Solomon 4:1-15).

3. The rose of Sharon, the lily of the valley (Solomon 2:1).

a. The lily is a common flower, yet very beautiful - if in reference to Christ, majestic (Isaiah 35:1). A majesty that will never diminish (Luke 1:30-33; 2:10-11; I Timothy 6:15).

4. The little foxes that spoil the vines (Solomon 2:15). The word foxes is used to describe:

a. False teachers (Ezekiel 13:4; Jeremiah 23:16-17; 21; 25)

b. Wicked rulers who oppose God (Luke 13:32).

5. Spring is a great time for romance (Solomon 2:11-13).

6. Love is as strong as death, and jealousy is as cruel as the grave (Solomon 8:6).

7. A husband and wife devoted to one another:

“I am my beloved’s, and his desire is toward me” (Solomon 7:10).

“I am my beloved’s, and my beloved is mine” (Solomon 6:3).

THE MAJOR PROPHETS

(Isaiah through Daniel)

The book of Isaiah

(739-685)

The inspiration of Isaiah (Isaiah 7:2; 20:2; 38:4; 51:16; 59:21; Acts 28:25; II Peter 1:20-21).

Isaiah (Esaias) is mentioned by named 21 times in the New Testament (Matthew 3:3; 4:14; 8:17; 12:17; 13:14; 15:7; Mark 7:6; Luke 3:4; 4:17; John 1:23; 12:38; 39; 41; Acts 8:28; 30; 28:25; Romans 9:27; 29; 10:16; 20; 15:12).

Isaiah is the son of Amoz. Although nothing is revealed about Amoz in the Bible, he must have been a well known person in Judah, because thirteen times Isaiah is specifically referred to as the son of Amoz (II Kings 19:2; 20; 20:1; II Chronicles 26:22; 32:20; 32; Isaiah 1:1; 2:1; 13:1; 20:2; 37:2; 21; 38:1).

The kings of Judah during the prophetic years of Isaiah and their place in Jewish history:

1. Uzziah [also known as Azariah II Kings 15:1-5; 13; 30] (Isaiah 1:1; 6:1; II Kings 15:1-30; II Chronicles 26:1-22). Uzziah was made a leper because of his arrogance and disobedience (II Chronicles 26:19-21).

2. Jotham (Isaiah 1:1; II Kings 15:32-38; II Chronicles 27:1-9).

3. Ahaz (Isaiah 1:1; II Kings 15:38-16:20; II Chronicles 28:1-27).

4. Hezekiah (Isaiah 1:1; 38:1-8; II Kings 18:1-20:21; II Chronicles 29:1-32:33).

There is no prophet in the Old Testament that speaks more about the Messiah than Isaiah. The following is a sample of the information revealed about Christ:

1. The branch of the Lord (Isaiah 4:2; 11:1; Hebrews 7:14; Jeremiah 23:5; 33:15; Zechariah 3:8; 6:12).

2. The root of Jesse (Isaiah 11:10; Romans 15:12).

3. The root of David (Isaiah 11:10; Revelation 5:5; 22:16).

4. The ensign of the nations (Isaiah 5:26; 11:10; 12; 13:2 (banner); 30:17).

5. The King and judge (Isaiah 9:7-8; Jeremiah 23:5).

6. The virgin birth (Isaiah 7:14; Matthew 1:23). Immanuel, God with us (Isaiah 8:8; 10)

7. The kingdom established and the word going forth from Jerusalem (Isaiah 2:2-4; Micah 4:1-2; Luke 24:47; Acts 1:8; 2:1-47).

8. The stumbling stone, the tried stone, the precious corner stone, the rock of offence (Isaiah 8:14-15; 28:16; Romans 9:33; I Peter 2:6-8; Acts 4:10-11; Psalms 118:22).

9. The Holy One of Israel (Isaiah 5:19; 24; 10:20; 17:7; 29:19; 41:14; 16; 31:1; 49:7; Mark 1:24).

10. The Redeemer (Isaiah 41:14; 43:14; 54:5; 8; 59:20-21; Romans 11:26-27; Job 19:25).

11. In a vision Isaiah saw the King (Christ) on his throne (Isaiah 6:1; John 12:36-41).

12. The reign of Christ (Isaiah 16:5; Luke 1:30-33).

13. The suffering Saviour (Isaiah 53:1-12; Acts 8:32-33).

14. The mission of Christ (Isaiah 61:1-2; Luke 4:16-21).

15. The Gentiles will see His glory and a new name would be given (Isaiah 62:1-2; Acts 10:1-48; 11:26).

16. The King and his righteous judgment to Jew and Gentile alike (Isaiah 42:1-16).

a. The Gentiles were always in the mind of God (Isaiah 42:1-16; 49:6; 62:2).

17. The King, lawgiver and judge (Isaiah 33:22).

Points of interest

1. I have nourished and brought up children, and they have rebelled against me (Isaiah 1:1-4).

a. The Jews were so often a stiffnecked people (Exodus 32:9; Acts 7:51).

2. Except the “Lord of host” (interprets for us the meaning of the “Lord of Sabaoth” in Romans 9:29; James 5:4) left us a remnant we would be like Sodom and Gomorrah (Isaiah 1:9; 10:21-22; Romans 9:29).

a. Note: by a rough count the phrase “the Lord of host” occurs some twenty six times in the book of Isaiah, and on at least five of those occasions there is no doubt that it refers to Christ (Isaiah 2:12; 3:1; 5:16; 6:3; 6:5; 8:13-15; 8:18; 9:7; 9:19; 10:16; 10:23; 10:24; 10:26; 10:33; 14:24; 14:27; 19:12; 19:25; 23:9; 25:6; 28:5; 31:4; 37:16; 44:6; 51:15; 54:5).

i. “And one cried unto another, and said, Holy, holy, holy, is the Lord of host: the whole earth is full of his glory” (Isaiah 6:3).

ii. “Then said I, Woe is me! For I am undone; because I am a man of unclean lips, and I dwell in the midst of a people of unclean lips: for mine eyes have seen the King, the Lord of host” (Isaiah 6:5). John applies the vision of Isaiah 6:1-8 unto Christ (John 12:36-41).

iii. “Sanctify the Lord of host himself; and let him be your fear, and let him be your dread. And he shall be for a sanctuary; but for a stone of stumbling and for a rock of offence to both the houses of Israel, for a gin and for a snare to the inhabitants of Jerusalem. And many among them shall stumble, and fall, and be broken, and be snared, and be taken” (Isaiah 8:13-15).

iv. “Thus saith the Lord the King of Israel and his redeemer the Lord of host…” (Isaiah 44:6).

v. “For thy Maker is thine husband; the Lord of host is his name; and thy Redeemer the Holy One of Israel; The God of the whole earth shall he be called” (Isaiah 54:5).

3. God came to despise their worship (Isaiah 1:12-15).

4. The opportunity to repent and the consequences if they refused (Isaiah 1:16-20).

5. People can run away from God for awhile, but there comes a time when escape is out of the question (Isaiah 2:10; 19-22; Revelation 6:15-17).

6. We really do reap what we sow (Isaiah 3:10-11; Galatians 6:7).

7. A sobering truth for drinkers of alcohol, if they have the clearness of mind to understand it. The drive to drink begins early in the day and continues into the night (Isaiah 5:11-12). How many of us have witnessed the morning after effects of alcohol, only to see those who are suffering seek for it again (Proverbs 23:35)?

8. The root cause behind most departures from God is declared in Isaiah 5:13, “They have no knowledge”. A mind is a terrible thing to waste. The greatest crime to our own soul and the souls of those we love is ignorance (Hosea 4:6; 8:12).

9. Would the average member of the church today respond as Isaiah did; “Then said I, Here am I; send me” (Isaiah 6:8)?

10. The destruction of Babylon and the restoration of Israel foretold (Isaiah 13:10-13; 14:1-3).

11. Isaiah walked barefoot for three years as a sign upon Egypt and Ethiopia (Isaiah 20:3).

12. The key of the house of David, symbolic of authority (Isaiah 22:22; Revelation 3:7).

13. Isaiah’s praise of God, “O Lord, thou art my God; I will exalt thee, I will praise thy name; for thou hast done wonderful things; thy counsels of old are faithfulness and truth” (Isaiah 25:1).

14. The plan of redemption given a little at a time (Isaiah 28:10; 13; I Peter 1:9-12).

15. Excuses for not knowing the word of God, “I am not learned”. Therefore their fear toward God is through the precepts of men (Isaiah 29:11-13; Matthew 15:7-9).

16. Would you exchange the truth of God for a lie (Isaiah 30:10; Romans 1:25)?

a. Spiritual lies are the worst kind of dishonesty (I Kings 13:1-32; II Thessalonians 2:10-12). Yet, there are those whose desires (their own lust) find no comfort in truth, thus they abandon truth (and those who preach it) in favor of those who will tell them what they want to hear (II Timothy 4:2-4).

17. The churl (surly, ill-bred person) shall devise (invent) means to destroy the poor with lying words. But the liberal shall devise (invent) liberal things (Isaiah 32:5-8).

18. The highway and the way of holiness (Isaiah 35:8; Matthew 7:13-14).

19. The foolish arrogance of king Sennacherib, he dared to challenge the power of God (Isaiah 36:15; 18). King Hezekiah told not to fear the blasphemous words of Sennacherib, God would send him home to die in his own land, and that by the hands of his own sons (Isaiah 37:6-7; 37-38).

20. God changed his mind (proof that predestination is absolutely false) and added fifteen years to the life of Hezekiah (Isaiah 38:1-8).

a. The prayer of Hezekiah (Isaiah 38:2-3).

b. The request for evidence (Isaiah 38:5-8).

21. What have they seen in thy house (Isaiah 39:3-8)?

a. The Babylonian captivity foretold (Isaiah 38:6).

b. The royal seed to be taken into Babylon and made eunuchs (Isaiah 39:7; Daniel 1:3-7).

22. The forerunner (John the Baptist) to Christ (Isaiah 40:3; Malachi 3:1; 4:5-6; Luke 1:17 Matthew 3:1-3; 17:10-130.

23. The circle of the earth (Isaiah 40:22).

24. Abraham was the friend of God (Isaiah 41:8; James 2:23)

25. God forms man in the womb (Isaiah 44:2; Jeremiah 1:5; Zechariah 12:1; Galatians 1:15).

26. Believe in God, there is no other (Isaiah 43:10; 46:5; 9).

27. God foretold that king Cyrus would be instrumental in rebuilding the temple in Jerusalem, some two hundred years before the event (Isaiah 44:28 Ezra 1:1-11).

28. God is the creator (Isaiah 45:12; Psalms 33:6-9; Genesis 1:1; John 1:1-3).

29. The vanity of astrologers, stargazers (horoscope readers) and monthly prognosticators [those who predict or foretell] (Isaiah 47:13).

30. God has always planned for the redemption of the Gentiles (Isaiah 49:6-12; 42:6; Acts 13:46-47; John 11:52; I John 2:2; II Corinthians 6:2).

31. A sad truth replayed over and over again in our society, the mother lacking in compassion for her own child, but God will not forget (Isaiah 49:15).

32. All things connected to this world are temporary, but salvation is forever. “Lift up your eyes to the heavens, and look upon the earth beneath: for the heavens shall vanish away like smoke, and the earth shall wax old like a garment, and they that dwell therein shall die in like manner: but my salvation shall be for ever, and my righteousness shall not be abolished” (Isaiah 51:6; II Corinthians 4:18; II Peter 3:10-12).

33. The wonderful words of Isaiah 52:7, precede the horrible (yet necessary) suffering of the Saviour in Isaiah 53:1-12, and are fulfilled from the first century until time ceases to matter. “How beautiful upon the mountain are the feet of him that bringeth good tidings, that publish peace; that bringeth good tidings of good, that publisheth salvation; that saith unto Zion, thy God reigneth” (Isaiah 52:7; Romans 10:15; Ephesians 6:15).

34. The ways and thoughts of God are above our ways and our thoughts (Isaiah 55:8-9).

35. The word of God will not return to him void, it will accomplish what he intends (Isaiah 55:11; II Corinthians 2:15-17).

36. Spiritual thoughts for the thoughtful: “Even unto them will I give in mine house and within my walls a place and a name better than of sons and of daughters: I will give them an everlasting name, that shall not be cut off” (Isaiah 56:5).

a. The house of God is the church (I Timothy 3:15).

b. There are walls in this house (boundaries), you must enter through the door (John 10:7; 9).

c. The children of God shall never be cut off (John 1:12; Romans 8:15; II Corinthians 6:17-18; Galatians 4:4-7).

37. Materialism is likened to a troubled sea that cannot rest (Isaiah 57:20; Revelation 13:1).

38. Sin is the great separator (Isaiah 59:1-2; Ephesians 2:1).

39. The Saviour is coming (Isaiah 62:10-12; Zechariah 9:9).

40. The promise of a new heaven and a new earth (Isaiah 65:17; 66:22).

41. Heaven is his throne and the earth the footstool (Isaiah 66:1; Acts 7:49).

The book of Jeremiah

(627-580)

The inspiration of Jeremiah (Jeremiah 1:2; 4; 9; 17; II Chronicles 36:12; Matthew 2:17). In just a passing look, the phrase “The word of the Lord came to me (or Jeremiah)” occurs frequently in this book (Jeremiah 1:4; 1:11; 1:13; 2:1; 7:1; 14:1; 16:1; 18:1; 21:1; 24:4; 25:1; 27:1; 32:6; 33:1; 34:8; 34:12; 35:1; 35:12; 36:1; 40:1; 42:7; 46:1; 47:1; 50:1).

The kings of Judah during the prophetic years of Jeremiah and their place in Jewish history:

Josiah (II Kings 22:1-23:28; II Chronicles 34:1-35:27; Jeremiah 22:18).

Jehoahaz (II Kings 23:31-33; II Chronicles 36:1-4) only reigned three months. That may be why he is not mentioned in the introduction to Jeremiah. He is also known as Shallum (I Chronicles 3:15; Jeremiah 22:11).

Jehoiakim (II Kings 23:35-24:6; II Chronicles 36:5-8; Jeremiah 22:18).

Jehoiachin (II Kings 24:8-16; 25:27-30; II Chronicles 36:8-9), also known as Jeconiah (I Chronicles 3:16; Matthew 1:12) or Coniah (Jeremiah 22:24; 28). He only reigned for three months and ten days and that may be the same reason he is unmentioned.

The prophecy regarding this man’s seed: “…For no man of his seed shall prosper, sitting upon the throne of David, and ruling any more in Judah” (Jeremiah 22:28-30). Jeconiah is in the linage of Christ (Matthew 1:12), but there are some matters to consider:

1. Jesus is reigning on the throne of David (Acts 2:30; Romans 15:12).

a. For this cause he came into the world (Luke 1:30-33; John 18:37).

2. Jesus would reign and prosper (Jeremiah 23:5-6).

3. Jesus is not reigning on earth, but in heaven (Psalms 89:35-37; Acts 7:49).

4. Jesus will reign until time is no more (I Corinthians 15:24-26).

Zedekiah (II Kings 24:18-25:7; II Chronicles 36:10ff). There is this stinging rebuke of Zedekiah; “And he did that which was evil in the sight of the Lord his God, and humbled not himself before Jeremiah the prophet speaking from the mouth of God” (II Chronicles 36:12).

Points of interest

1. Jeremiah’s father’s name was Hilkiah, a priest in Anathoth. There are a number of men by the name of Hilkiah in the Old Testament and most of them are connected to the priesthood (Nehemiah 8:4; I Chronicles 6:45; 26:11; Jeremiah 29:3; 1:1; Isaiah 22:20 et al). Anathoth was located approximately two and a half miles north east of Jerusalem.

2. Life does exist in the womb. God forms the soul within man (Jeremiah 1:5; Zechariah 12:1; Isaiah 44:2), and without that soul life does not exist (James 2:26).

3. Do not be afraid to speak that which God commands (Jeremiah 1:8; 17).

4. Hath a nation changed their gods (Jeremiah 2:11)? God knew that they had. The priests, the prophets nor shepherds desired to know the God of heaven (Jeremiah 2:8).

5. The plea to return to God (Jeremiah 3:12; 14; 22) with the promise that God would heal their backsliding.

a. Repentance was necessary to return, they needed to circumcise their hearts (Jeremiah 4:1-4).

6. A foolish people with no knowledge, but they were wise to do evil (Jeremiah 4:22). [sottish means drunkards]

7. Run to and fro in the streets of Jerusalem to find one man who will stand as a hedge, but none was found (Jeremiah 5:1; Ezekiel 22:30).

8. The Jews refused to return to God (Jeremiah 5:3).

9. God raises a question and then supplies the answer:

a. How can I pardon this (Jeremiah 5:7)?

b. Shall not divine justice be brought upon this nation (Jeremiah 5:9; 5:29; 9:9)?

c. Justice will come. I will bring a nation upon you from afar (Jeremiah 5:15)!

10. Was there yet hope? No, and here is why. This people had a revolting and rebellious heart (Jeremiah 5:23).

11. Did the Jews see their sad spiritual condition? No, they had prophets and priests would pamper them and they loved it so (Jeremiah 5:31).

a. So it is in every age (II Timothy 4:2-4), as people exchange the truth of God for a lie (Romans 1:25).

b. Just as there are others who trust in lying word (Jeremiah 7:8; II Thessalonians 2:10-12).

12. Beloved, ask for the old paths wherein is the good way, and walk therein (Jeremiah 6:16). For us in a practical way it means this; neither preach nor practice anything newer than the old (trustworthy) B. I. B. L. E.

a. To their shame the Jews refuse to walk therein (Jeremiah 6:17).

13. Saying, “peace, peace” has no meaning if peace is not what you have (Jeremiah 6:14).

14. The temple of the Lord, the temple of the Lord, the temple of the Lord, was empty because it brought about no change of life (Jeremiah 7:4-5).

15. Jeremiah was told not to pray nor make intercession unto God on behalf of the Jews (Jeremiah 7:16). One chapter later we are told why. The Jews refused to repent of their wickedness (Jeremiah 8:6). Beloved, whenever you are studying the permission and restriction concerning prayer for fellow Christians in I John 5:16-17, please remember these verses.

16. The pitiful condition of the Jews, and the reason that Babylonian captivity was unavoidable, could be summed up in Jeremiah 7:28. “But thou shalt say unto them, This is a nation that obeyeth not the voice of the Lord their God, nor receiveth correction: truth is perished, and is cut off from their mouth”.

a. So immersed in sin, they were beyond feeling shame, or even blushing (Jeremiah 8:12; 6:15).

b. The conclusion: “The harvest is past, the summer is ended, and we are not saved” (Jeremiah 8:20).

17. You have to teach your tongue to lie (Jeremiah 9:5).

18. I will feed this people with wormwood (bitterness), and gall (or poison) to drink (Jeremiah 9:15; 8:14).

a. The word wormwood (bitterness) is first found in Deuteronomy 29:18, but perhaps most recognized in Revelation 8:11. The minds of some may journey to the bitter waters of Maras made sweet by God (Exodus 15:23-25).

19. Do not glory in wisdom, might or riches, but glory in these things. Glory in knowing and understanding God, which exercises loving kindness, judgment and righteousness in the earth (Jeremiah 9:23-24).

20. A vivid contrast between idols and the living God (Jeremiah 10:7-16).

21. “O Lord, I know that the way of man is not in himself: it is not in man that walketh to direct his own steps” (Jeremiah 10:23).

22. If one chooses to disobey God, they ought not to expect God to hear their cry for help (Jeremiah 11:11; 11:14; Proverbs 1:24-31).

23. Those who cannot follow God in times of calm will never survive the times of storm (Jeremiah 12:5).

24. False prophets who claim to speak for God were, and are, speaking from the imagination of their own hearts. In frank language, they lie in the name of God (Jeremiah 14:14; 23:16-17; 21; 23-25).

25. The sin of Manasseth were grievous; inasmuch as he filled Jerusalem with the blood of the innocent people and did evil above all that the Amorites did (II Kings 21:11; 16).

26. The word of God brought a joy and rejoicing into the heart of Jeremiah (Jeremiah 15:16).

27. The anger of God against Judah brought about the removal of God’s peace, lovingkindness and mercies from the Jews (Jeremiah 15:14; 16:5).

a. There are two sides of God’s nature (Romans 1:18; 11:22; Ephesians 5:6; Hebrews 10:31; 12:29; Revelation 6:15-17; 19:12-16).

28. Cursed be the man that trusts in man (Jeremiah 17:5).

29. Blessed be the man that trusts in God (Jeremiah 17:7).

30. God knows and tries the hearts of men (Jeremiah 17:9-10; 32:19; Psalms 139:23-24; Hebrews 4:12).

31. The scene in the potter’s house (Jeremiah 18:1-10; Romans 9:20).

32. Refusing to listen to the messenger does not change the message (Jeremiah 18:18).

33. The word of God burning in the heart of Jeremiah, would not allow even a discouraged prophet to remain silent (Jeremiah 20:9).

34. God sets before every person the way of life and the way of death (Jeremiah 21:8; Deuteronomy 30:15; 19; II Corinthians 2:15-16).

35. God’s compassion on the widows and fatherless children (Jeremiah 22:3; Exodus 22:22-24; James 1:27).

36. Let all the earth hear the word of God (Jeremiah 22:29).

37. The word of God is like a fire and a hammer (Jeremiah 23:29).

38. The two baskets of figs (Jeremiah 24:1-10).

a. Good figs, those brought back from captivity because they turned their hearts back to God (Jeremiah 24:5-7).

b. Evil figs, so evil that God would punish them till they are consumed off the land (Jeremiah 24:8-10).

39. Seventy years of Babylonian captivity unavoidable (Jeremiah 25:11; 29:10).

40. Nebuchadnezzar sweeps through Jerusalem three times:

a. 606 B. C. (II Kings 24:1).

b. 597 B. C. (II Kings 24:10).

c. 586 B. C. (II Kings 25:1).

d. Jeremiah 27:20 is likely speaking of the second sweep in 597 B. C.

41. “And ye shall seek me, and find me, when ye shall search for me with all your heart” (Jeremiah 29:13).

42. The lamentations of Rachel weeping for the children (Jeremiah 31:15; Matthew 2:16-18).

43. The promise of a new covenant (Jeremiah 31:31-34; Hebrews 8:6-13).

44. Jeremiah imprisoned (Jeremiah 32:1ff).

45. Nothing is too hard for God (Jeremiah 32:17).

46. Christ is coming (Jeremiah 33:15-16; 23:5-6).

47. The penknife of Jehoiakim (Jeremiah 36:22-24).

a. How many have tried to destroy that which cannot be destroyed (I Peter 1:23; 25)?

b. Write it again Jeremiah (Jeremiah 36:32).

48. King Zedekiah twice asked Jeremiah “Is there any word from the Lord” (Jeremiah 37:16-21; 38:14-23).

a. Jeremiah told him how to spare his life, the life of his family and keep the city from being burnt (Jeremiah 38:17-23), but Zedekiah refused to listen, and so it was as Jeremiah foretold (Jeremiah 39:1-6). The story repeated; a pitiful end to a king who refused to listen (Jeremiah 52:1-11).

49. All the people come to Jeremiah and desire to know the word of the Lord. Tell us, good or bad, we will obey the voice of the Lord (Jeremiah 42:1-6). Until they heard (Jeremiah 42:9-22), then they obeyed not the voice of the Lord (Jeremiah 43:2; 4). The ugly end of disobedience (Jeremiah 44:12-14).

The book of Lamentations

(627-580 B.C.)

The tears of Jeremiah - (Lamentations 2:11)

Jeremiah was contemporary with Daniel and Ezekiel as they would have taken up their work during the latter half of Jeremiah’s prophetic years. Historically, Lamentations fit between the close of II Kings and II Chronicles and the book of Ezra.

At one time, Jerusalem seemed invincible, “The kings of the earth, and all the inhabitants of the world, would not have believed that the adversary and the enemy should have entered the gates of Jerusalem” (Lamentations 4:12). Perhaps the Jews believed that they were beyond the reach of their enemies, or even the Almighty, for despite the repeated warnings to repent and return to God (Jeremiah 3:1; 12; 22), the Jews “…made their faces harder than a rock; they have refused to return” (Jeremiah 5:3).

The sentence for their sin was seventy years of Babylonian captivity (Jeremiah 25:11; 29:10), and the Lord kept His word (Lamentations 2:17), a grim reminder that the way of the transgressor is hard (Proverbs 13:15). The book of Jeremiah closes with the sentence executed. King Zedekiah, the last king to sit on the physical throne of David, is carried away into Babylonian captivity (Jeremiah 52:8-11). The words of II Chronicles 36:12 are a fitting close to a king who failed to be faithful to God. “And he (Zedekiah) did that which was evil in the sight of the Lord his God, and humbled not himself before Jeremiah the prophet speaking from the mouth of the Lord”

The book of Lamentations opens with Jeremiah looking at this once proud and vibrant city and he is broken hearted. “How doth the city sit solitary that was full of people! How is she become a widow she that was great among the nations, and princess among the provinces, how is she become tributary!” (Lamentations 1:1).

Points of interest

1. There can be no genuine friendship between the world and God’s people (Lamentations 1:2).

a. Those kind of friends become enemies in a heartbeat (John 3:19-20; James 4:4).

b. The cause of their affliction; “Jerusalem hath grievously sinned; therefore she is removed” (Lamentations 1:8). “…The Lord hath afflicted her for the multitude of her transgression: her children are gone into captivity before the enemy” (Lamentations 1:5).

c. Whenever the world offers to help God’s people, it will never be for good (Revelation 12:16-17).

2. The prophets were blind to sin and offered no warning. “Thy prophets have seen vain and foolish things for thee: they have not discovered thine iniquity, to turn away captivity…” (Lamentations 2:14). “For the sins of her prophets, and the iniquities of her priest, that shed innocent blood of the just in the midst of her. They have wandered as blind men in the streets, they have polluted themselves with blood, so that men could not touch their garments” (Lamentations 4:13-14).

a. The effects of error can be devastating if unstopped in any generation (I Timothy 4:1-3; II Timothy 4:2-4).

3. The sorrow of Jeremiah-“Is it nothing to you, all ye that pass by…? (Lamentations 1:12).

4. The Lord is righteous-for I have rebelled against his commandments (Lamentations 1:18). Jeremiah did not attempt to blame God for their bondage, rather their punishment was just.

a. Would God cast the Jews off forever? No! “For the Lord will not cast off for ever: But though he cause grief, yet will he have compassion according to the multitude of his mercies” (Lamentations 3:31-32).

5. They would have to search their hearts and turn again unto the Lord (Lamentations 3:40).

6. The enemies rejoice over the fall of the Jerusalem (Lamentations 2:15-16).

a. Keep problems among ourselves, lest we give the unbelievers reason to rejoice over any fall of God’s people (II Samuel 1:20; I Corinthians 6:5-8).

b. It pays to serve God-“The Lord is good unto them that wait for him, to the soul that seeketh him. It is good that a man should both hope and quietly wait for the salvation of the Lord” (Lamentations 3:25-26).

The book of Ezekiel

(593-570 B.C.)

Ezekiel was taken into Babylonian captivity during Nebuchadnezzar’s second sweep against Jerusalem in 597 B.C. (II Kings 24:10; II Chronicles 36:10). Thirteen years [606 B.C. to 593 B.C.] into the seventy years of captivity determined by God (Jeremiah 25:11; 29:10), Ezekiel becomes a prophet to the Jews in captivity (Ezekiel 1:1).

Ezekiel was contemporary with Daniel and Jeremiah. While Jeremiah remained in Jerusalem, Ezekiel and Daniel were taken to Babylon. Ezekiel prophesied to the common people while Daniel went to the royal court. Jehoiachin was king in Judah when Ezekiel was taken captive (II Kings 24:10-12).

Ezekiel was a prophet to the children of captivity only: “And he said unto me, Son of man, go, get thee unto the house of Israel, and speak with my words unto them. For thou art not sent to a people of a strange speech and an hard language, but to the house of Israel” (Ezekiel 3:4-5). Ezekiel was to speak the word of God unto the house of Israel (Ezekiel 2:7; 3:27), the difficulty was due to the hardened heart of Israel; “But the house of Israel will not hearken unto thee, for they will not hearken unto me: for all the house of Israel are impudent and hardhearted” (Ezekiel 3:7).

“And they, whether they will hear, or whether they will forbear, (for they are a most rebellious house) yet shall they know that there hath been a prophet among them” (Ezekiel 2:5).

The symbolic language of Ezekiel, Daniel and Revelation are strikingly similar, and for good reason, each was written during a time of captivity. In fact, many of the symbols found in the book of Revelation have there origin in the book of Ezekiel. The dilemma is not in recognizing that the language is symbolic, but rather in determining what the symbol represents. Whenever possible, we must allow the Bible to explain the symbol. When there is not a clear explanation, we must be careful not force a symbol to carry a meaning God never intended.

There are certain phrases which occur frequently in this book that are worthy of notice:

1. “The word of the Lord came unto me” (Ezekiel 6:1; 7:1; 12:1; 12:17; 13:1; 14:2; 15:1; 16:1; 17:1; 18:1; 20:2; 20:45; 21:1; 22:1; 22:23; 23:1; 24:1; 24:20; 25:1; 26:1; 27:1; 28:1; 29:1; 30:1; 30:20; 32:1; 32:17; 33:1; 34:1; 35:1; 37:15; 38:1).

2. “The hand of the Lord was upon me” (Ezekiel 1:3; 3:14 3:22; 8:1; 33:22; 33:1; 40:1).

3. “The glory of the Lord” (Ezekiel 1:28; 3:12; 3:23; 10:4; 10:18; 19).

4. “Ye shall know that I am the Lord” (Ezekiel 20:44; 24:24; 25:5; 25:7; 35:9; 36:36). “They shall know that I am the Lord” Ezekiel 26:6; 28:24; 29:21; 29:16; 30:25; 32:15; 33:29; 34:29; 35:1; 35:15; 38:23). “The house of Israel shall know that I am the Lord” (Ezekiel 39:22).

Points of interest

1. The vision of the four living creatures and the glory of Lord (Ezekiel 1:1-28; 10:1-22).

a. That Ezekiel saw the glory of the Lord (Jehovah A.S.V.) is an unmistakable part of this vision (Ezekiel 1:1:28; 10:18: 10:19; 11:22-23).

b. The river Chebar (Ezekiel 1:1; 1:3; 3:15; 3:23; 10:15; 10:20; 10:22). There is no river Chebar in the land of the Chaldeans (Babylon); therefore, it must be symbolic.

c. The four living creatures Ezekiel saw (Ezekiel 1:5; Revelation 4:6), are interpreted for us in Ezekiel 10:15; 20-22, as being Cherubims (or angels). The four faces: man, lion, ox and eagle (Ezekiel 1:10; 10:14; Revelation 4:7). The language of other verses may add some thoughts as to the meaning:

i. Four angels, the four winds of heaven (Daniel 7:2; Ezekiel 37:9)

ii. Four angels, four corners of the earth, the four winds of earth (Revelation 7:1).

iii. The four spirits (winds) of heaven, which go forth from standing before the Lord of all the earth (Zechariah 6:5).

iv. The wheels and the wings suggest at the very least, the ability to travel from the throne of heaven to the four corners of the earth (Ezekiel 1:19; 24-28; Revelation 4:6-7; 7:1).

v. The coals of fire (Ezekiel 1:13; 10:2)

1. The live coal used to touch the lips of Isaiah (Isaiah 6:6-7).

2. Angels are ministering spirits (Psalms 104:4; Hebrews 1:7).

2. The rebellion of Israel (Ezekiel 2:3-4).

3. The roll (the judgment of God against Israel) written within and without that Ezekiel ate; “Then did I eat it; and it was in my mouth as honey for sweetness” (Ezekiel 2:9-3:3 See Revelation 10:9-10).

a. From sweet to bitter (Ezekiel 11:13; Revelation 10:10). The bitter and sweet comes with proclaiming the word of God, as it saves some and condemns others (II Corinthians 2:15-16).

4. Ezekiel sat where the people sat (Ezekiel 3:15).

5. The responsibility to warn, and the consequences of failing (Ezekiel 3:17-19).

6. Israel disobeyed God in front of other nations; therefore, God would punish them in the sight of the nations (Ezekiel 5:7-8).

7. The chambers of imagery (Ezekiel 8:5-12), all that Israel did in the dark was portrayed upon a wall. The foolishness of Israel summed up in these words; “The Lord seeth us not; The Lord hath forsaken the earth” (Ezekiel 8:12; 9:9).

8. A remnant would return to Israel (Ezekiel 11:16-17).

a. A new heart would be needed (Ezekiel 11:19-20).

9. A blind Zedekiah would be taken into captivity (Ezekiel 12:13; II Kings 25:7).

10. Lying prophets are likened to foxes in a desert (Ezekiel 13:4; 16).

11. Idolatry begins in the heart (Ezekiel 14:3).

12. Three men Noah, Daniel and Job honored for their righteousness (Ezekiel 14:14).

a. Their righteousness could neither be borrowed nor lent (Ezekiel 14:18; 20).

13. Idolatry brings out the absolute worst in human beings (Ezekiel 16:20-21; II Kings 23:10).

14. Immoral women get paid; God’s people were paying the heathen to commit (whoredom) spiritual adultery (Ezekiel 16:34).

15. The parable of the two eagles (Ezekiel 17:1-10).

a. God provides the interpretation (Ezekiel 17:11-21)

i. The first eagle is Babylon (Ezekiel 17:2; 12)

ii. The seed of the land is the king’s seed (Ezekiel 17:5; 13).

iii. The second eagle is Egypt (Ezekiel 17:7; 15).

16. The kingdom promised (Ezekiel 17:22-23).

17. All souls belong to God (Ezekiel 18:4; Hebrews 12:9).

18. Sin is not inherited (Ezekiel 18:20).

19. Israel told to repent and return to God (Ezekiel 18:30).

20. The fate of Jehoiakim recorded (Ezekiel 19:9; II Chronicles 36:5-6).

21. No kingdom until Christ (Ezekiel 21:25-27). “And thou, profane wicked prince of Israel, whose day is come, when iniquity shall have an end, Thus saith the Lord God; remove the diadem, and take off the crown: this shall not be the same: exalt him that is low, and abase him that is high. I will overturn, overturn, overturn it: and it shall be no more, until he come whose right it is; and I will give it to him” (Genesis 49:10; II Samuel 7:12-13; Psalms 110:1; Zechariah 6:12-13; Luke 1:30-33; John 1:49).

22. The corruption of the priest of Israel; “Her priest have violated my law, and have profaned mine holy things: they have put no difference between the holy and profane, neither have they shewed difference between the unclean and the clean, and have hid their eyes from my sabbaths, and I am profaned among them” (Ezekiel 22:26).

23. In the ninth year of Ezekiel’s captivity (586 B.C.), Nebuchadnezzar sweeps through Jerusalem for the final time (Ezekiel 24:1-2; II Kings 25:1ff).

24. The warning given to (Tyre) Tyrus (Ezekiel 26:1-28:23)

a. Tyrus was a rich coastal city, a center of commerce (Ezekiel 27:3).

b. Proud of her beauty (Ezekiel 27:3-4).

c. The prince of Tyrus claimed to be a god, but the true and living God told him that he was only a mere man, and not God (Ezekiel 28:2-3).

i. The vanity of beauty lifted up his heart (Ezekiel 18:17).

25. Man is created perfect until sin is committed (Ezekiel 28:15; I John 3:4).

26. The desolation of Egypt and her companions (Ezekiel 29:2; 8-9; 30:4-5).

a. Babylon would be the sword God would use (Ezekiel 29:8; 18-20; 30:4; 30:25).

27. The promise of Christ; “In that day will I cause the horn of the house of Israel to bud forth…” (Ezekiel 29:21) Read Psalms 132:10-11; 17-18.

28. The fall of Egypt would be complete (Ezekiel 32:7-8). Read Isaiah 13:10-13; Matthew 24:27-29.

29. God has no pleasure in the death of the wicked (Ezekiel 33:11).

30. You can be in the right place, but not doing what you ought to be doing; “And they come unto thee as the people cometh, and they sit before thee as my people, and they hear thy words, but they will not do them: for with their mouth they shew much love, but their heart goeth after their covetousness:” (Ezekiel 33:31).

31. The shepherds of Israel fed themselves while the flock perished (Ezekiel 34:1-10).

a. The shepherds did not feed the flock.

b. The sick were neglected.

c. The broken was not bound up.

d. The lost were not sought after.

e. They became meat for the beast.

f. God held them accountable.

32. Christ, the true shepherd, will feed the flock (Ezekiel 34:23; Jeremiah 23:5-6; John 10:11; I Peter 5:4).

33. The promise of God to restore the Jews unto the land (Ezekiel 36:21-24).

34. The valley of dry bones (Ezekiel 37:1-17 – fulfilled in Ezra and Nehemiah).

a. Will these bones live?

b. The four winds will breathe upon the slain and they will live (Ezekiel 37:9; Daniel 7:2; 11:4; Revelation 7:1).

c. Restoration assured (Ezekiel 37:16-17).

35. The King and the kingdom (Ezekiel 37:22-24).

36. A new covenant will be given (Ezekiel 37:26; 34:25-26; Isaiah 11:6-9)

37. God’s judgment against Gog (Ezekiel 38:1-39:10).

38. The temple and all things connected to it are measured according to the pattern given by God (Ezekiel chapters 40-44).

39. The failure to keep the temple pure; “In that ye have brought into my sanctuary strangers, uncircumcised in heart, and uncircumcised in flesh, to be in my sanctuary, to pollute it, even my house, when ye offer my bread, the fat and the blood, and they have broken my covenant because of all your abominations. And ye have not kept the charge of mine holy things: but ye have set keepers of my charge in my sanctuary for yourselves” (Ezekiel 44:7-8).

40. The priest reproved, and the sons of Zadok accepted to minister in the temple (Ezekiel 44:15; 40:46; I Kings 2:35; I Chronicles 29:22).

a. In Ezekiel 48:11 we are told why. “It shall be for the priests that are sanctified of the sons of Zadok; which have kept my charge, which went not astray when the children of Israel went astray, as the Levites went astray”

41. The portions given to the twelve tribes in anticipation of the return (Ezekiel 48:1-29).

The book of Daniel

(605-530 B.C.)

Theme: The King is coming to establish his kingdom - this is when!

Background: During the days of king Hezekiah, Isaiah prophesied of the captivity of the king’s seed, how they would be taken into Babylon and made eunuchs in the palace of Nebuchadnezzar (Isaiah 39:3-7; Daniel 1:1-3). Daniel would have been taken captive during Nebuchadnezzar’s first sweep through Jerusalem in 606 B.C. (II kings 24:1-2; II Chronicles 36:5-8).

The kings of Judah during the time of Daniel’s captivity were: Jehoiakim, Jehoiachin and Zedekiah. Zedekiah, being the last king to sit on the physical throne of David in Jerusalem, then none would occupy the throne until Christ came to reign (Ezekiel 21:25-27; Luke 1:30-33; Psalms 89:35-37; Acts 2:30; Romans 15:12; Daniel 7:13-14). See Acts 15:13-17; Amos 9:11-12.

Daniel was contemporary with Ezekiel. He was a prophet in the king’s court. Ezekiel was a prophet to the common people while in Babylonian captivity. Daniel would see the end of Babylonian captivity (536 B.C.) during the reign of King Cyrus (Daniel 1:21; 10:1; Ezra 1:1; Isaiah 44:28).

Among those taken were four young men (of royal seed - heroic in their devotion to God) that were renamed by prince of the eunuchs:

Daniel – Belteshazzar. Hananiah – Shadrach. Mishael – Meshach. Azazriah – Abednego.

Points of interest

1. The king’s meat and wine refused by Daniel (Daniel 1:5-16).

a. The refusal to eat the king’s meat was for one of three reasons:

i. The meat had been offered to an idol (Acts 15:20; I Corinthians 8:4-7; 13).

ii. The meat was (forbidden) unclean by the Mosaic Law (Leviticus 11).

iii. The meat may have been bloody (Leviticus 3:17; 7:26-27).

b. The king’s wine:

i. Alcohol is addictive (Isaiah 5:11-12).

ii. Alcohol destroys the ability to judge fairly (Isaiah 5:21-22).

iii. Alcohol ruins lives (Proverbs 23:29).

2. Pulse (vegetables) and water made them sharper in appearance (Daniel 1:8-16).

3. God gave them knowledge and wisdom, and Daniel was given (with Divine help) the ability to understand visions and dreams (Daniel 1:18).

4. After three years, they are brought before the king who found the four young men ten times better than the those who used trickery to curry favor with those in power (Daniel 1:18-20).

The kingdom will be established in the days of the Roman Empire

5. The dream that troubled king Nebuchadnezzar (Daniel 2:1-13).

a. The challenge to the astrologers, sorcerers and Chaldeans to make known the dream of Nebuchadnezzar. The threat if they failed, and the promise if they delivered (Daniel 2:2-5).

b. The plea of the wise men to tell the dream, and we will show the interpretation of it (Daniel 2:7).

c. King Nebuchadnezzar realizes they are preparing lies and corrupt words to interpret the dream, but not the dream itself. Hence, the king rightly concludes that if they could give an accurate interpretation of his dream, then they could reveal what he dreamed (Daniel 2:7-9).

i. The wise men answer that no man could do that, and they are correct, but God can do what man cannot (Daniel 2:11).

d. The enraged king orders the death of all the wise men in Babylon (Daniel 2:12).

6. Daniel sends word to the king that he will interpret the dream but that he only needed a little time (Daniel 2:14-16).

a. Daniel makes the matter known to Shadrach, Meshach and Abednego, and they pray unto God that the secret would be revealed unto them (Daniel 2:16-18).

7. The dream and the interpretation is revealed unto Daniel in a night vision (Daniel 2:19-20).

8. Daniel tells Nebuchadnezzar that the God of heaven reveals secrets, and he will make known to the king in the latter days (Daniel 2:24-30).

9. The dream of Nebuchadnezzar (Daniel 2:31-35).

10. The interpretation of the dream (Daniel 2:36-45).

a. The head of gold is the Babylonian kingdom

b. The shoulders and arms of silver are the Medes and Persians kingdom.

c. The belly and thighs of brass is the Grecian kingdom.

d. The legs and feet, partly of iron and partly of clay, is the Roman kingdom.

e. In the days of the Roman kingdom, the God of heaven would set up a kingdom that shall never be destroyed, and the interpretation is sure (Matthew 3:2; 4:17)!

11. King Nebuchadnezzar acknowledges that the God of Daniel is God (Daniel 2:47).

12. That does not stop him from setting up a golden image and demanding that at the sound of the music, all were to stop and bow before the idol (Daniel 3:1-5)

13. All who refused to bow before the idol would be cast into the fiery furnace (Daniel 3:6-7).

14. Shadrach, Meshach and Abednego refused to bow before the idol (Daniel 3:8-12).

15. The king offers them the opportunity to reconsider, with the idea that no God would be able to save them (Daniel 3:13-15).

16. The three young men answer that our God is able, but even if he does not do so, we will not bow before your idol (Daniel 3:17-18).

17. The furnace heated seven time hotter than before, so intense was the heat that those who put them in the furnace perished in the act (Daniel 3:19-22).

18. Shadrach, Meshach and Abednego fell bound into the fiery furnace. The king, watching, is astonished at the sight he sees. He demands to know if his instructions were carried out. Hearing that they were, he asked how then are they loose and walking around with a fourth like unto the Son of God [like a son of gods A.S.V.] (Daniel 3:23-25) See Daniel 3:28.

a. Additional passages on this angel (Daniel 6:22; 3:28; Psalms 34:7; Acts 5:19; 8:26; 12:7; Isaiah 63:9).

19. No harm! Again, Nebuchadnezzar acknowledges that God alone is God (Daniel 3:28-30).

God does rule in the kingdoms of men

20. The second dream of Nebuchadnezzar made him afraid (Daniel 4:4-18).

a. The tree that grew, the leaves fair, the fruit much.

b. The loud cry, “Hew down the tree, cut off the branches, scatter the fruit”

c. Change the heart of a man to the heart of a beast.

21. The interpretation (Daniel 4:19-26).

a. You are the tree that became strong and grew.

b. The watcher, a holy one, came saying “Hew the tree down.” The decree upon the king that he shall be driven from among men and dwell among the beast of the field until the king understood that God rules in the kingdoms of men.

22. The warning to change his ways and break off sins by righteousness (Daniel 4:27).

23. The arrogance of Nebuchadnezzar fulfills the dream as Nebuchadnezzar is made a beast of the field (Daniel 4:28-33).

24. Nebuchadnezzar finally learns the lesson he should have known all along (Daniel 4:34-37).

The hand writing on the wall

25. Belshazzar knew of the lessons taught to his father, but failed to learn from it himself (Daniel 5:1-29).

a. A drunken feast using the gold and silver vessels taken from the temple in Jerusalem (Daniel 5:1-4).

b. The hand that wrote a message upon the wall (Daniel 5:5-6).

c. The wise men called to read the writing. One would think that at some point men would realize that the wise men were only a sham (Daniel 5:7-8).

d. Daniel reads the writing and sounds the death bell of Belshazzar and the Babylonian kingdom (Daniel 5:10-29).

26. The Medes and the Persians (Daniel 6:1-28).

a. King Darius comes to power and sets Daniel at a place of preeminence (Daniel 6:1-3).

b. The jealousy of the presidents and princes (Daniel 6:4-17)

i. They could find no fault in Daniel save in his service to God (Daniel 6:4-5).

ii. A king who fell into the trap of flattery (Daniel 6:6-9).

iii. A servant of God who continued to pray in the face of man’s law (Daniel 6:10-11).

1. Praying toward Jerusalem (I Kings 8:33; 35; 37; 44).

iv. A king who realizes that his ego was used to set a trap (Daniel 6:12-17)

v. “…Who is able to stand before envy” (Proverbs 27:4).

c. Daniel in the lions den (Daniel 6:18-23).

d. The lions feast on the enemies of Daniel along with their families (Daniel 6:24-28).

27. The kingdom of Christ foretold (Daniel 7:1-28)

a. The four great beasts: lion, bear, leopard, the beast with ten horns.

i. The four kingdoms (Daniel 7:17; 23): Babylonian, Medes and Persians, Grecian, Roman.

b. The coronation of Christ (Daniel 7:13-14).

28. The vision of the ram and the goat (Daniel 8:1-27.

a. The ram with two horns are the Medes and the Persians (Daniel 8:3; 20).

b. The goat with a notable horn the Grecians (Daniel 4:4-5; 21).

i. The great horn between his eyes is the first king, most likely Alexander the great.

29. The seventy weeks of Daniel nine (Daniel 9:1-27).

a. Daniel prays and confesses the sins of the people as the time to return to Jerusalem nears (Daniel 9:1-19).

b. The appearance of the angel, Gabriel, and the startling announcement of when the Messiah would come and there would be an end of sin (forgiveness) and reconciliation (Daniel 9:21-24).

c. They were to count from the command to go forth and rebuild Jerusalem, seventy weeks until the Messiah would be cut off, in the midst of the seventieth week (Daniel 9:25-27).

Three major dates in the return to Jerusalem

Under the leadership of Zerubbabel – 536 B.C.

Nehemiah 444 B.C.

Ezra in 457 B.C.

Counting a day for a year (Ezekiel 4:6), the seventy weeks is divided into three sections:

--Seven weeks – 49 years

--Sixty two weeks – 434 years. 49+434=483 would take us to A.D. 26

--Final week - 3 1/2 years. The focus here is the midst or half way through the

 seventieth week when the Messiah would be cut off.

Things to consider: Jesus would have been born in 4 B.C. according to the old calendar before the Catholic church changed the calendar to zero to reflect the birth of Christ, then A.D. thereafter.

30. The vision of Daniel by the Tigris River (Daniel 10:1-21).

a. The man that Daniel saw:

i. Loins girded with fine gold of Uphaz (Daniel 10:5; Revelation 1:13; 15).

ii. Feet the color of polished brass (Daniel 10:6; Revelation 1:15).

iii. Voice like the voice of multitudes (Daniel 10:6; Revelation 1:15; 19:5-6).

31. Michael, one of the princes (Daniel 10:13; 21).

32. The overthrow of the Persians (Daniel 10:20-21).

33. The rise of the Grecians and the bitter fighting after the death of Alexander the great, with the Jews caught in the middle (Daniel 11:1-45).

a. The North (Syria)

b. The south (Egypt)

34. The Roman fleet and their rise to power (Daniel 11:30-45).

35. The book of life (Daniel 12:1; Deuteronomy 32:32; Psalms 69:28; Malachi 3:16-17; Luke 10:20; Philippians 4:3; Hebrews 12:23; Revelation 3:5; 20:12; 15; 21:27).

36. The resurrection from the dead (Daniel 12:2; John 5:28-29; Revelation 20:12).

37. Time, times, and half a time (Daniel 12:7; 7:25; Revelation 11:2-3; 12:6; 13:5).

Things to ponder

38. The one thousand two hundred and ninety days (Daniel 12:11).

39. The one thousand three hundred and thirty five days (Daniel 12:12).

The Minor Prophets

(Hosea through Malachi)

The book of Hosea

(760-720 B.C.)

Hosea was a prophet to the northern kingdom during the reign of Jeroboam II, the son of Joash (II Kings 13:13). A needful piece of information to distinguish between him and Jeroboam I, who was the son of Nebat (I Kings 12:2).

Hosea was contemporary with the prophet Amos, Isaiah and Micah. The kings of Judah were: Uzziah, Jotham, Ahaz and Hezekiah. Historic setting (II Kings 13:3-17:23; II Chronicles 26:1-32:33). The northern kingdom would go into Assyrian captivity in 722 B.C. (II Kings 17:1-23).

Points of interest

1. The pain and anguish brought about by unfaithfulness is brought to life in this book:

a. Israel was unfaithful to God (Hosea 1:2).

i. Israel played the harlot (Hosea 4:15).

ii. Israel has committed spiritual adultery in seeking other gods (Hosea 3:1; 8:4).

iii. Israel was defiled (Hosea 5:3; 6:10).

b. Gomer was unfaithful to Hosea (Hosea 2:2).

i. She played the harlot (Hosea 2:5).

ii. Gomer was defiled (Hosea 2:10).

2. The kingdom of Israel would cease to exist (Hosea 1:4; II Kings 17:1-23).

3. The promise to the Gentiles, they could become the children of God (Hosea 1:10; 2:23; Romans 9:24-26; I Peter 2:10).

4. The plea through Hosea to put away adultery (Hosea 2:1-2).

5. The false comfort of idolatry is short lived (Hosea 2:11-13; Amos 8:1-2).

a. The foolishness of idolatry (Psalms 115:4-8; 135:15-18).

6. The king would be removed, their worship unto God, meaningless (Hosea 3:4; 9:4; Amos 5:23; Hosea 10:3).

7. The true King would come (Hosea 3:5; Jeremiah 23:5-6; 30:9).

8. God had a controversy with Israel because they had abandoned truth, mercy and the knowledge of God (Hosea 4:1).

9. A lack of knowledge will bring destruction (Hosea 4:6; 8:12).

10. Ephraim is joined to idols (Hosea 4:17).

11. Ephraim has committed whoredom, and Israel is defiled (Hosea 5:3).

a. Note: Ephraim once listed as one of the twelve tribes (Joshua 14:4), is omitted in Revelation 7:5-8.

12. Mercy and knowledge more than sacrifice and burnt offerings (Hosea 6:6).

13. Israel forgot that God knew their wickedness (Hosea 7:2).

14. Israel had sown to the wind, and they were reaping the whirlwind (Hosea 8:7; Galatians 6:7).

15. The prophets were a snare, for they were not with God (Hosea 9:8).

16. I have called my Son out of Egypt (Hosea 11:1; Matthew 2:15).

17. I am God and not man (Hosea 11:9; Numbers 23:19; Malachi 3:6).

18. “O Israel, thou hast destroyed thyself; but in me is thine help” (Hosea 13:9).

19. “I gave them a king in mine anger and took him away in my wrath” (Hosea 13:11; I Samuel 8:5-7; 22; Psalms 106:15).

20. The plea to return. “O Israel, return unto thy God; for thou hast fallen by thine iniquity” (Hosea 14:1).

21. The promise to receive them if they repented and returned. “…I will heal their backsliding, I will love them freely” (Hosea 14:4).

22. “…The ways of the Lord are right, and the just shall walk in them: but the transgressors shall fall therein” (Hosea 14:9).

The book of Joel

(835 B.C.)

No king is mentioned in the book of Joel which makes it a little more difficult to give a precise historical setting, but I believe that it would most likely fall within the time frame of king Joash (II Kings 12:1-21; II Chronicles 24:1-27).

An often repeated phase “The day of the Lord” (Joel 1:15; 2:1; 11; 31; 3:14; Isaiah 13:6; Zephaniah 1:7).

Points of interest

1. Tell your children, every generation needs to deliver the truth to the next (Joel 1:2-3).

2. The plague of Locust:

a. Palmerworm.

b. Locust.

c. Cankerworm.

d. Caterpillar.

All forms of locust that swarm and destroy, what one leaves the other gets.

3. Locust so fierce they are likened to a nation without number, whose teeth are like the teeth of a lion (Joel 1:6).

4. Awake ye drunkards--howl and weep (Joel 1:5).

5. Meat and drink offering (Joel 1:9; 13). See Exodus 29:38-44; Numbers 15:1-16; 28:1-8; Isaiah 57:6).

6. Repent and turn back to God (Joel 2:13).

7. Joel’s preaching brought repentance (Joel 2:18-20).

a. The threat of the locust is removed (Joel 2:20)

8. The promised of the outpouring of the Holy Spirit (Joel 2:28-29; Acts 2:14-17).

a. All flesh does not mean “all flesh literally”. In I Corinthians 15:39 four types of flesh are given:

1. The flesh of birds

2. The flesh of fishes

3. The flesh of beasts.

4. The flesh of men.

5. Nor does “all flesh” mean all human flesh. For instance, the Holy Spirit would not be poured out upon evil men.

b. Then what does “all flesh” mean? It means both Jew and Gentile. The Jews on the day of Pentecost (Acts 2) and the Gentiles at the house of Cornelius (Acts 10).

9. The judgment of God upon the enemies of his people (Joel 3:1-8).

10. Multitudes in the valley of decision (Joel 3:14).

a. The choices are limited to be sure - but they are spelled out clearly (Jeremiah 21:8; Deuteronomy 30:15; 19; II Corinthians 2:15-17).

b. What choice will you make (Joshua 24:15)?

11. The Lord shall roar out of Zion (Joel 3:16).

The book of Amos

(760 B.C.)

Amos was a prophet to the northern kingdom during the reign of Jeroboam II, the son of Joash (Amos 1:1). He was a herdsmen from Tekoa, a country village approximately 10 miles south of Jerusalem (Amos 1:1), and a gatherer of fruit (Amos 7:14). Amos was contemporary with the prophet Hosea. Both were sent to Israel, a people on the verge of being destroyed as a nation.

Hosea, through his relationship with Gomer, illustrated the anguish God felt over Israel’s spiritual adultery. Amos comes with a more pointed message from God. My patience has run out, I will turn away no more. “The Lord will roar from Zion” (Amos 1:2).

Points of interest

1. The phrase “three transgressions, and for four, I will not turn away”. God’s patience has run out and he will turn away the punishment no more.

a. God’s judgment against Damascus (Amos 1:3-5).

b. God’s judgment against Gaza (Amos 1:6-8).

c. God’s judgment against Tyrus (Amos 1:9-10).

d. God’s judgment against Edom (Amos 1:11-12).

e. God’s judgment against Ammon (Amos 1:13-15).

f. God’s judgment against Moab (Amos 2:1-2).

g. God’s judgment against Judah (Amos 2:4-5).

h. God’s judgment against Israel (Amos 2:6-16).

2. Israel had given the Nazarites wine to drink (Amos 2:12; Numbers 6:1-12).

a. They told the prophets not to speak (Amos 2:12).

3. God would punish them for their iniquities (Amos 3:2).

4. Can two walk together except they agree (Amos 3:3).

a. There can be no mixture of light and darkness, truth and error (II Corinthians 6:14-16).

5. Does God warn for naught (Amos 3:4-8)?

a. Will a lion roar when he has taken no prey?

b. Will a trumpet sound and none be afraid?

c. When God speaks, will you not fear?

6. Israel will be taken out of Samaria (Amos 3:12).

7. The altars of Bethel would be visited, and be cut off (Amos 3:14).

a. The houses of ivory would perish (Amos 3:15).

8. Those who oppressed the poor and crushed the needy would lose their prosperity (Amos 4:1-2).

9. God tried everything to get them to repent (Amos 4:4-13).

10. Would they ever heed the message to repent?

a. “Seek the Lord and ye shall live” (Amos 5:4; 6)

b. Seek good, and not evil, that ye may live (Amos 5:14).

11. However, “They hate him that rebuketh in the gate, and they abhor him that speaketh uprightly” (Amos 5:10).

12. The magnitude of their sins (Amos 5:12).

13. Extremism, they would flee from one danger only to meet another (Amos 5:19).

a. Anti-ism and liberal-ism the threats of our day. Let’s determine to follow the charge given to Joshua, turn neither to the right nor the left (Joshua 1:7).

14. Their worship was noise to God, in short it was useless worship (Amos 5:23).

a. Godless (Psalms 135:15-18)

b. Heartless (Matthew 15:7-9).

c. Mindless (Acts 17:23).

15. They bore the tabernacle of Moloch (Amos 5:26; II Kings 23:10; Acts 7:43).

16. Woe unto them that invent instrument of music, like David (Amos 6:5). See I Chronicles 23:5; II Chronicles 29:26; Ezra 3:10.

17. Shall horses run on rocks? Will you turn the judgment of God into gall [bile or bitter]? (Amos 6:12).

18. A plumbline set in the midst of Israel, God would pass by no more (Amos 7:7).

19. Amaziah, the priest, complains of Amos to king Jeroboam (Amos 7:10).

a. Amos had said that Jeroboam would die by the sword, and Israel taken into captivity (Amos 7:11).

20. Amaziah tells Amos to go home and prophesy there (Amos 7:12-13).

21. I was not a prophet, nor the son of a prophet, but was sent by God who said unto me, “Go, prophesy unto my people Israel” (Amos 7:13-14).

22. Thus saith the Lord, you will surely go into captivity (Amos 7:17).

23. The end of Israel. I will pass by them no more (Amos 8:1).

24. The sun to go down at noon (Amos 8:9; Matthew 27:45).

25. A famine in the land, not of bread and water, but a famine of the word of God (Amos 8:11).

26. The house of Israel to be sifted among the nations (Amos 9:9).

27. The throne of David would fall (II Kings 25:1) until Christ came (Ezekiel 21:26-27), then God would raise the throne of David for him that the residue of men and the Gentiles might seek after the Lord (Amos 9:11-12; Acts 15:13-17).

The book of Obadiah

(845 B.C.)

Addressed to Edom - the descendants of Esau (Genesis 36:8-9).

Historical setting: The kings of Judah--Jehoram, Ahaziah, and Athaliah (II Kings 9:29-11:16; II Chronicles 21:1-23:21).

God gave Esau mount Seir; “And command thou the people, saying, Ye are to pass through the coast of your brethren the children of Esau, which dwell in Seir; and they shall be afraid of you: take ye good heed unto yourselves therefore: Meddle not with them; for I will not give you of their land, no, not so much as a foot breadth; because I have given mount Seir unto Esau for a possession” (Deuteronomy 2:4-5).

Two brothers (Jacob and Esau) at odds with one another because of parental favoritism (Genesis 25:28), fathered two nations that faired little better. Note: Amalek was the grandson of Esau (Genesis 36:12), and the hostility surfaced between the Amalekites and Israel shortly after Israel’s deliverance from Egypt (Exodus 17:8-16), and God remembered (I Samuel 15:1-3).

“Thus saith the Lord God; because that Edom hath dealt against the house of Judah by taking vengeance, and hath greatly offended, and revenged himself upon them” (Ezekiel 25:12).

“Remember, O Lord, the children of Edom in the day of Jerusalem; who said, Rase (make bare) it, rase it, even the foundation thereof” (Psalms 137:7).

Themes

1. There is no middle ground (Obadiah verse 11). If you are against God’s people, you are against God (Matthew 12:30; II Thessalonians 1:6).

2. Edom would be humbled (Obadiah verse 4).

Points of interest

1. “We have heard a rumor (heard tidings – A.S.V.) from the Lord, and an ambassador is sent among the heathens” (Obadiah verse 1).

2. God made them despised among the heathens (Obadiah verse 2).

a. God can rise up and tear down (Daniel 5:19).

3. “The pride of thine heart hath deceived thee”, they believed their mountain fortress impregnable; “Who shall bring me down to the ground?” (Obadiah verse 3).

a. Pride is so destructive (Proverbs 16:18)

b. Some can become so prideful that they believe they have need of nothing (Revelation 3:17).

4. Edom thought they were as high as an eagle, but God would bring them down (Obadiah verse 4).

5. “For violence against thy brother Jacob shame shall cover thee, and thou shalt be cut off for ever” (Obadiah verse10; Amos 1:11).

6. God told Israel to treat Edom like a brother. “Thou shalt not abhor an Edomite; for he is thy brother…” (Deuteronomy 23:7). But Edom did not share the feeling of kinship. “But thou shouldest not have looked on the day of thy brother in the day that he became a stranger; neither shouldest thou have rejoiced over the children of Judah in the day of their destruction; neither shouldest thou have spoken proudly in the day of distress” (Obadiah verse 12). See II Kings 14:8-14; II Chronicles 25:17-24)

7. The end of Edom, for God hath spoken it (Obadiah verse 18).

8. The Lord’s kingdom foretold (Obadiah verses 17; 21; Joel 2:32; Isaiah 2:2-4).

The book of Jonah

(782-743 B.C.)

 Nineveh in Assyria, a Gentile city, has an urgent message from God (Jonah 1:2).

The historical setting would be during the reign of king Amaziah over Judah (II Kings 14:17-29; II Chronicles 25:25-26), and king Jeroboam II over Israel.

Jonah (Jonas) is mentioned 7 times in the New Testament (Matthew 12:39; 40; 41; 16:4; Luke 11:29; 30; 32)

Jonah was the son of a prophet, which was of Gath-he-pher (II Kings 14:25).

God prepared:

1. A message to be delivered (Jonah 1:2).

a. A choice all will make (Joshua 24:15).

2. A storm to awaken (Jonah 1:4-16).

a. There are always consequences for our actions (Deuteronomy 30:15; 19).

3. A great fish to give time (three days) to consider (Jonah 1:17; Matthew 12:40).

4. A gourd to please (Jonah 4:6).

5. A worm to destroy (Jonah 4:7).

6. A wind to feel grief (Jonah 4:8).

7. A great lesson to learn (Jonah 4:9-11).

Points of interest

1. Jonah was a prophet who forgot the responsibility to preach the word (II Timothy 4:2).

2. Nineveh was in the heart of Assyria, Tarshish was in the opposite direction.

a. Where can you run that God is not (Jeremiah 23:23-24; Psalms 139:7-11)?

3. Jonah paid his fare; he is not a stow-away.

4. Jonah went below to sleep, as though God did not know (Jonah 1:3).

5. While Jonah sleeps God is preparing a storm to wake him up (Jonah 1:4).

6. The captain and the crew feel the threat, and began to lighten the load, but the reason for the storm is still aboard (Jonah 1:5-6).

7. They cast lots to; find the guilty person, and the lot falls upon Jonah (Jonah 1:7).

8. The three questions posed to Jonah by the shipmaster:

a. What is your occupation?

b. What is your country?

c. Of what people are you?

9. Jonah does not lie: He is a Hebrew, a prophet that is running from God (Jonah 1:9-10).

10. The question, “Why hast thou done this”? Will be answered, but not here. Jonah knows the storm is because of him and suggest that they cast him into the sea (Jonah 1:10-12).

11. God had prepared a fish to swallow up Jonah (Jonah 1:17).

12. Jonah’s prayer of repentance while in the belly of a fish (Jonah 2:1-9).

13. Jonah delivered and placed on dry land, with the same instruction, “Arise, go unto Nineveh, that great city, and preach unto it the preaching that I bid thee” (Jonah 2:10-3:2).

14. The tremendous success at the preaching of Jonah (Jonah 3:5-10).

15. The heart of Jonah revealed (Jonah 4:1-3).

a. That the heart is not right with all who claim to preach the word is understood (Philippians 1:15-16), but never pleasant to see.

16. God prepares a gourd (palmcrist) for Jonah, and Jonah is exceedingly glad (Jonah 4:6).

17. God prepared a worm to destroy the gourd, and a east wind, and Jonah is exceedingly angry (Jonah 4:7-9).

18. A lesson to learn. The value of every soul in the sight of God, who is the creator of all (Jonah 4:10-11; Matthew 16:26).

The book of Micah

(737-690 B.C.)

Historical setting: during the reign of Jotham, Ahaz, and Hezekiah kings of Judah (Micah 1:1; II kings 15:5-20:21; II Chronicles 27:1-32:33). Micah was contemporary with the prophet Isaiah. Both spoke with strikingly similar language of the establishment of the kingdom (Isaiah 2:1-3; Micah 4:1-3), and with Hosea the prophet sent to the northern kingdom.

Micah was from the village of Moresheth-gath which is located in the southeastern part of Judah, hence a Mo-ras-thite (Micah 1:1; 14; Jeremiah 26:18). The name of Micah does not appear in the New Testament, but his prophecy does. Herod, troubled by the visit of the wise men “…gathered all the chief priests and scribes of the people together, he demanded of them where Christ should be born. And they said unto him, In Bethlehem of Judaea: for thus it is written by the prophet”. (Matthew 2:4-5). “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 old to everlasting” (Micah 5:2).

Points of interest

1. The word of the Lord came to Micah concerning Samaria and Jerusalem (Micah 1:1).

2. The Lord is in his holy temple (Micah 1:2; Habakkuk 2:20; Psalms 11:4).

a. Note: the throne is in the temple, and the temple is in heaven (Revelation 7:9; 7:15; 11:19).

3. God will come down and tread upon the high places of the earth (Micah 1:3).

a. The phrase “high places” is very often connected to idolatry (Deuteronomy 28:1-4; Leviticus 26:30; Numbers 21:28; 22:14; 33:52; Deuteronomy 33:29; I Kings 11:7; 12:31-32; 33; 15:14; 22:43; II Kings 12:3; 14:4; 15:4; 18:4; 23:15; 19-20 et al).

4. The destruction of Samaria foretold (Micah 1:6-9)

5. Declare it not in Gath (Micah 2:10; II Samuel 1:20).

6. A lamentation of lamentations (Micah 2:4).

7. The threat to those who prophesy, “Do not prophesy to us” (Micah 2:6).

a. Speak smooth things; prophesy deceit (Isaiah 30:10).

b. Those who prophesy of wine and strong drink will be the prophet of this people (Micah 2:11).

8. How can it be true, we have the promise of God? Seems to be the argument made against Micah (Micah 2:7).

a. The promise was always conditional (Joshua 21:43-45; 23:14-16).

b. Just so with Christians (Hebrews 3:12-14; 6).

9. The judges (heads), princes (rulers), prophets and priest of Jacob and Israel were supposed to know judgment (Micah 3:1-11).

a. But they hated good, and loved evil (Micah 3:2).

b. They oppressed the people (Micah 3:2-4).

c. The prophets were crying peace, and caused the people to err (Micah 3:5).

i. God would give no word to such prophets that they might know shame (Micah 3:6-7).

d. The judges ruled for reward (Micah 3:11).

e. The priests teach for hire, and the prophets prophesied for money (Micah 3:11).

10. The promise of the coming kingdom. Christ would teach us his ways and we will walk in his path (John 1:17).

a. The word would go forth from Jerusalem (Isaiah 2:2-3; Acts 2:1-47).

11. The Lord would reign over them in mount Zion, for evermore (Micah 4:6-7).

12. The King would be born in Bethlehem (Micah 5:2).

13. The Lord had a controversy with Judah and with Israel (Micah 6:1-16).

a. Why did they not remember (Amos 2:9-11)?

i. I delivered thee out of Egypt (Micah 6:4).

ii. I sent Moses, Aaron and Miriam before thee (Micah 6:4).

iii. Balak and Balaam: Balaam said the right thing (Micah 6:5).

iv. What the Lord requires of thee (Micah 6:8).

1. To do justly, love mercy and walk humbly with thy God.

14. The good man is perished out of the earth, and there is none upright among them (Micah 7:2).

15. Do not trust in men (Micah 7:5; Jeremiah 17:5).

16. Trust in God (Micah 7:7; Jeremiah 17:7).

17. The promise and duration of the miraculous gifts (Micah 7:15; I Corinthians 13:8-13; Ephesians 4:8-13; II Timothy 4:20).

18. The mercy and grace of God will come in the person of his only begotten Son (Micah 7:19-20; I Corinthians 1:4; Hebrews 2:9; Hebrews 8:6-13).

The book of Nahum

(650 B.C.)

Nahum, one of the three writing prophets sent to the northern Kingdom--Amos and Hosea being the other two. Nahum prophesied during the Assyrian captivity.

Background: The book of Jonah and the events recorded in II Kings 17:6-23.

130 years after Nineveh had repented at the preaching of Jonah, the city had gone full circle.

 Nineveh was a bloody city full of lies and robbery (Nahum 3:1).

 --When one ceases to listen to the Word of God, they forget what they were (James 1:21-24).

Words of comfort for Israel and Judah (Nahum 1:13; 15), Israel would never rise again as a nation (II Kings 17:18; 23), but the cruelty inflicted upon them would cease (Nahum 1:13-14).

For Judah, the threat of Assyria would be removed (Nahum 1:15).

Points of interest

1. God is jealous (Nahum 1:2).

a. Not jealous as we think of jealousy, but rather jealous over the souls of men (Exodus 20:1-6).

2. There is a wrath of God (Nahum 1:2-3).

a. Only the ignorant would fail to consider this side of God’s nature (Romans 1:18; 11:22; Ephesians 5:6; Hebrews 10:31; 12:29; Revelation 6:17).

b. God will take vengeance on those who fail or refuse to know and obey him (II Thessalonians 1:8-9), and against those who trouble his people (II Thessalonians 1:6).

3. There is fierceness to his anger (Nahum 1:6).

a. Even his word is a fire and hammer (Jeremiah 23:29).

4. There is likewise the goodness of God (Nahum 1:7).

a. Nineveh knew that goodness at one time (Jonah 4:1-2).

b. The obedient live in hope because of this side of God’s nature (Romans 11:22; I John 3:1-3; II Corinthians 1:3).

c. The great love of God demonstrated in the sending of his Son to die in our stead (John 3:16; Romans 5:6; 8; 10; I John 4:7-10).

5. Judah could keep her feast as the threat posed by Assyria would be removed (Nahum 1:14-15).

6. God would restore the excellency of Jacob, as the excellency of Israel (Nahum 2:2).

a. The enemies had emptied the land, but they would be joined as one nation and one King (Ezekiel 37:15-17; 20-22; 24).

7. God was against Nineveh (Nahum 2:13).

8. “Woe to that bloody city” (Nahum 3:1).

9. Nineveh was given to whoredom and witchcraft (Nahum 3:4).

a. Both are done in the dark:

i. Darkness covers unfaithfulness (Proverbs 6:23-32)

ii. Darkness surrounds witchcraft (Deuteronomy 18:9-12; Leviticus 19:31; I Samuel 28:7-9).

b. Both are condemned in the New Testament (Galatians 5:19-20).

10. God tells Nineveh that he is against them (Nahum 2:13; 3:5).

a. What did that mean? “He that dasheth in pieces is come up before thy face” (Nahum 2:1)

11. Nineveh is laid waste (Nahum 3:7).

12. Assyria would have no healing (Nahum 3:18-19).

The book of Habakkuk

(609 B.C.)

Habakkuk was contemporary with Jeremiah. He prophesied during the reign of king Jehoiakim (II Kings 23:35-24:6; II Chronicles 36:5-8). Written shortly before Babylonian captivity, the consequences of Judah’s actions made Babylonian captivity certain (Habakkuk 2:3). Habakkuk would see it, and what he saw was a burden (Habakkuk 3:1-2).

Points of interest

1. How long will sin go unpunished (Habakkuk 1:1-4)?

a. God showed Habakkuk sin and violence, the law unheeded, and the prophet wonders why God has permitted it for so long.

b. Righteous men of ages gone by may wonder why, but not those who have God’s complete revelation know the answer (II Peter 3:9; I Timothy 2:4).

2. I will work a work in your day that you will not believe (Habakkuk 1:5).

a. This passage is used in the New Testament in regard to justification unto all who believe (Jew and Gentile alike), a justification not available under the Law of Moses (Acts 13:38-41).

3. How long will sin go unpunished is answered; “I raise up the Chaldeans (Babylon), which shall march through the breath of the land, to possess the dwelling places that are not theirs” (Habakkuk 1:6).

4. The eternal nature of God (Habakkuk 1:12; Psalms 90:2; Micah 5:2).

5. The purer eyes of God (Habakkuk 1:13).

a. God made Jesus to be sin for us (II Corinthians 5:21), he bore our sins in his own body on the cross (I Peter 2:24).

b. Did God turn away when that occurred (Psalms 22:1; Matthew 27:46)?

6. Habakkuk acknowledges the purity of God, but seems confused as to why God would use a nation more wicked than Judah to punish Judah (Habakkuk 1:13b).

7. I would stand my watch and wait for an answer, and God gave him one (Habakkuk 2:1).

8. Write this vision; make it plain for judgment will surely come (Habakkuk 2:2-20).

a. Judah is not upright (Habakkuk 2:4).

b. He transgresses with wine (Habakkuk 2:5).

c. He is a haughty man, filled with pride (Habakkuk 2:5).

d. Keepeth not his home (Habakkuk 2:5).

e. His desire is as large as hell (which is never full Proverbs 27:20) and cannot be satisfied (Habakkuk 2:5).

f. Because of men’s blood.

i. He plundered with violence; the land, the city and those who dwell therein (Habakkuk 2:8; 17).

ii. He coveted with an evil covetousness (Habakkuk 2:9).

g. He gave his neighbor wine to look upon his nakedness (Habakkuk 2:15).

h. He was filled with shame and not glory (Habakkuk 2:16).

i. He trusted in idols (Habakkuk 2:18-19).

9. Habakkuk heard God’s complaint against Judah and was afraid (Habakkuk 3:2).

10. God is in his holy temple, let all the earth keep silent before him (Habakkuk 2:20)!

11. He prays unto God, and pleads that God in his wrath would not forget his mercy (Habakkuk 3:1-2).

12. The judgment against Judah left Habakkuk trembling. “When I heard, my belly trembled; my lips quivered at the voice: rottenness entered into my bones, and I trembled in myself, that I might rest in the day of trouble: when he cometh up unto the people, he will invade them with his troops” (Habakkuk 3:16).

13. The prophet’s confidence in God (Habakkuk 3:18-19).

The book of Zephaniah

(640 B.C.)

The extended lineage is provided to show Zephaniah comes from a royal heritage, king Hezekiah was his great, great grandfather (Zephaniah 1:1). Hezekiah was a good king during the time of Isaiah, and notably remembered for the fifteen years added to his life (Isaiah 38:1-8; II Kings 20:1-11).

Zephaniah was contemporary with Jeremiah (Jeremiah 1:2; 22:11-30) during the reign of king Josiah (Zephaniah 1:1). Historical background:

1. The reign of king Josiah (II Kings 22:1-23:28; II Chronicles 34:21-35:27).

2. During the reign of Josiah we find the fulfillment of the young prophet’s pronouncement (some 200 years earlier) at the altar of Jeroboam (I Kings 13:2-3; II kings 23:16-20).

3. Through the lineage of Josiah; namely, Coniah (also known as Jeconiah and Jehoiachin: see Jeremiah 37:1; II Kings 24:6; 8; Jeremiah 24:1; II Chronicles 36:9-10) came the declaration from God that none of his seed would prosper sitting upon the throne of David ruling in Jerusalem (Jeremiah 22:24-30; I Chronicles 3:16; Matthew 1:12).

Points of interest

1. The severe warning of judgment to come (Zephaniah 1:2-3).

2. I will stretch out my hand upon Judah and Jerusalem (Zephaniah 1:4)

a. I will cut off the remnant of Baal (Zephaniah 1:4; Micah 5:13).

b. The battle fought (and won) on Mount Carmel against the false god Baal and his prophets (I Kings 18:19-39) did not prevent idolatry in Judah.

c. Chemarims (idolatrous priest) Zephaniah 1:4; II Kings 23:5; Hosea 10:5.

3. Them that worship the host of heaven upon the housetop, and swear falsely (II Kings 23:11-12; Jeremiah 19:13; 5:2; 7:9-10).

4. Malcham (Molech) the abomination of the children of Ammon (I Kings 11:5; 7; II Kings 23:10).

5. Among the tribe of Judah there were those who “turned back from God” and those that “did not seek or inquire of the Lord” (Zephaniah 1:6).

a. There will always be those who depart from the living God (Hebrews 3:12).

b. Just as there will be those who have no desire to know Him (Job 21:14-15).

6. The inhabitance of Jerusalem though God was indifferent, “The Lord will not do good, neither will he do evil” (Zephaniah 1:12).

7. They were wrong. The great day of God was nearer than they thought (Zephaniah 1:13-14).

8. Peace with God is not up for sale (Zephaniah 1:18).

a. “They that trust in their wealth, and boast themselves in the multitude of their riches; none of them can by any means redeem his brother, nor give to God a ransom for him: For the redemption of their soul is precious…” (Psalms 49:6-8).

9. The plea for repentance (Zephaniah 2:1-3). A universal plea in our day (Acts 17:30-31).

10. Judgment against the Philistines (Zephaniah 2:4-7):

a. Gaza, Ashkelon, Ashdod, Ekron, Canaan, cities in the land of the Philistines.

11. Judgment against Moab and Ammon (Zephaniah 2:8-9).

a. The descendants of Lot’s daughters through an incestuous relationship with their father (Genesis 19:30-38).

12. Judgment against Ethiopian and Assyria (Zephaniah 2:12-15).

13. Judgment against Judah (Zephaniah 3:1-7):

a. She obeyed not the voice of correction.

b. She trusted not in God.

c. She did not draw near to her God.

d. Her prophets were treacherous persons.

e. Her priest polluted the sanctuary and did violence to the law.

f. She knew no shame.

14. Judgment is forthcoming (Zephaniah 3:8).

15. The Messiah is coming (Zephaniah 3:14-20).

a. What a contrast; “The King of Israel will be in the midst of thee” (Zephaniah 3:15; Matthew 1:23; 21:5).

b. “The Lord thy God in the midst of thee is mighty; he will save…” (Zephaniah 3:17).

The book of Haggai

(520 B.C.)

Historical background:

After 70 years of Babylonian captivity (Jeremiah 25:11; 29:10), the Jews return to Jerusalem in 536 B.C. under the leadership of Zerubbabel (Ezra chapters 1-4).

1. In fulfillment of a prophecy given by Isaiah some two hundred years earlier (Isaiah 44:28), king Cyrus is instrumental in this effort (Ezra 1:1-3).

2. The foundation of the temple is laid, when the adversaries of Judah hear that the children of captivity are busy rebuilding the temple, and they offer their assistance (Ezra 4:1-2). When their offer of assistance is refused, they engage in delaying tactics, and the hands of the people are weakened (Ezra 4:3-4).

3. For some sixteen years, during all the days of king Cyrus (Ezra 4:5), the work is stopped, until God sent the prophets Haggai and Zechariah to ignite the spark they had once upon a time.

4. Twenty-three days from the time Haggai began to preach the work began again (Haggai 1:1; 15), and in four years and six months the temple is completed (Haggai 1:1; Ezra 6:15).

5. Zerubbabel was governor of Judah (Haggai 1:1; 14; 2:2).

a. Zerubbabel was the son of She-al-ti-el (Sa-la-thi-el) (Haggai 1:1; 12; Nehemiah 12:1; Ezra 3:2; 8), grandson to Jeconiah (I Chronicles 3:16-19), and in the lineage of Christ (Jeremiah 22:24; Matthew 1:12).

6. The prophet Haggai was contemporary with the prophet Zechariah (Ezra 5:1; 6:14).

Points of interest

1. The work of the Lord can take a back seat if we let it. “The people say, the time is not come, the time that the Lord’s house should be built” (Haggai 1:2).

a. But the people had time for their own cieled houses while God’s house lay in waste (Haggai 1:4).

2. Consider your ways (Haggai 1:5; 7).

3. Bags with holes (Haggai 1:6).

a. When we put God first (Matthew 6:33), we have his precious promises. When we do not put him first, we do not have his precious promises (Haggai 1:10-11).

b. There is a sense in which God is kind both to the thankful and the unthankful (Luke 6:35-36), but not as he blesses those which serve him (Malachi 3:10).

4. Zerubbabel, and Joshua the high priest “with all the remnant of the people, obeyed the voice of the Lord their God, and the words of Haggai the prophet, as the Lord their God had sent him” (Haggai 1:12).

5. They came and did work in the house of the Lord (Haggai 1:14)

a. God was with them (Haggai 1:13; 2:4).

6. Not even a month goes by and the people are discouraged, and here is why, the second temple was not as grand as the first (Haggai 2:1-3).

7. God had a cure for their discouragement, get busy and work (Haggai 2:4).

8. The silver is mine and the gold is mine (Haggai 2:8; Psalms 24:1).

9. “I will fill this house with glory” (Haggai 2:9).

a. Because of he who would come to it (Psalms 24:6-10; Zechariah 9:9-10; Matthew 21:1-15; Ephesians 2:12-16).

10. “Ask now the priest concerning the law (Haggai 2:11-13):

a. Did the garments of the priest make things holy? No! (Exodus 29:37; Matthew 23:18-19; Leviticus 6:10-18; Ezekiel 44:15-31).

b. “If one that is unclean by a dead body touch any of these, shall it be unclean?” Yes! (Leviticus 22:4-6; Numbers 19:22).

11. “So is this people, and so is this nation before me, saith the Lord; and so is every work of their hands; and that which they offer is unclean” (Haggai 2:14).

a. What they were before a stone was laid upon a stone in the temple of the Lord (Haggai 2:15-17).

b. What they were now, from the time the foundation of the Lord’s temple was laid; from this day will I bless you (Haggai 2:18-19).

12. The lineage of David continues through Zerubbabel. He stands as a signet, for God hath chosen him (Haggai 2:20-23; Jeremiah 22:24).

The book of Zechariah

(520 B.C.)

Historical background:

1. Zechariah was contemporary with Haggai (Ezra 5:1; 6:14).

2. Zechariah appeared on the scene some two months after Haggai (Haggai 1:1; Zechariah 1:1).

3. Zechariah was of the priestly line as well as a prophet (Nehemiah 12:4; 16; Ezra 5:1).

Points of interest

1. The Lord had been displeased with their fathers (Zechariah 1:2).

2. Turn to me and I will turn to you (Zechariah 1:3).

a. Draw nigh unto God, and he will draw nigh unto thee (James 4:8).

3. Do not be as your fathers, who refused to listen to the prophets sent unto them (Zechariah 1:4-6; Acts 7:51-53). See Ezekiel 14:14; 18; 20.

a. The word of God will not return unto him void (Isaiah 55:11).

The eight visions given to Zechariah

4. The rider on the red horse and the other riders (Zechariah 1:7-17):

a. The riders are those sent to go to and fro upon the earth (Zechariah 1:8-10).

1. The earth is at rest.

b. Seventy years of captivity are passed, and Jerusalem is comforted (Zechariah 1:12-14).

c. God is displeased with the heathen who are at rest (Zechariah 1:15).

d. I am returned to Jerusalem with mercies, my house shall be built in it (Zechariah 1:16; II Samuel 7:12-13; I Timothy 3:15). “My cites through prosperity (good) shall yet be spread abroad; and the Lord shall yet comfort Zion, and shall yet choose Jerusalem”
5. Four horns (Zechariah 1:18-21).
a. These four horns which scattered Judah, Israel, and Jerusalem (Zechariah 1:19)
b. Four carpenters (smiths A.S.V.) that came to fray them, to cast out the horns of the Gentiles (nations A.S.V.)
c. Prophetic? 1. Babylon 2. Medes and Persians 3. Grecians 4. Romans
d. Historic? 1. Egypt 2. Assyria 3. Babylon 4. Medes and Persians
6. The measuring line (Zechariah 2:1-13).
a. Measure Jerusalem (spiritual Jerusalem?).
b. Those who trouble you, trouble me (Zechariah 2:8; Acts 8:3; 9:5; II Thessalonians 1:6).
c. Christ will dwell in the midst of them (Zechariah 2:10; John 1:14; Matthew 1:23).
d. “Many nations shall be joined to the Lord in that day, and they shall be my people” (Zechariah 2:11).
7. The Branch and redemption (Zechariah 3:1-10).
a. Joshua, the high priest clothed with filthy (sin) garments (Zechariah 3:1-3).
1. The devil there to resist him (I Peter 5:8).
b. I will bring forward my servant, the Branch (Zechariah 3:8; Jeremiah 23:5-6; Isaiah 4:2; 11:1; Jeremiah 33:15-16; Zechariah 6:12-13).
c. The perfect stone (Zechariah 3:9; Psalms 118:22; Acts 4:10-11).
d. I will remove the sin in one day (Zechariah 3:4; 9; 13:1; Hebrews 9:26; 10:12).
8. The candlestick and the two olive trees (Zechariah 4:1-14).
a. Zechariah had to be awakened (Zechariah 4:1).
b. The candlestick is the word of God unto Zerubbabel (Zechariah 4:6; Psalms 119:105).

c. Do not despise the day of small things (Zechariah 4:10).

d. The two olive trees are the two witnesses (Zechariah 4:12-14; Revelation 11:3-4).

9. The flying roll (Zechariah 5:1-4).

a. Thirty feet in length and fifteen feet in width (Zechariah 5:2).

b. Punishment against sin (Zechariah 5:3-4).

10. The ephah and the woman (Zechariah 5:5-11)

a. An ephah is a measure ¾ of a bushel (though likely figurative here – big enough to contain the woman).

b. The woman is symbolic of wickedness (Zechariah 5:6-8).

c. The two women carried the ephah to Shinar (a place of rebellion and confusion Genesis 11:2-9).

11. The four chariots (Zechariah 6:1-8).

a. The four winds of heaven (Read Zechariah 1:8-11, the land is at rest), “Behold, these that go toward the north have quieted my spirit in the north country” (Zechariah 6:8).

b. The four horses in Revelation 6:1-8 are interesting reading:

1. White – victory (Revelation 6:2).

2. Red – war (Revelation 6:4).

3. Black – famine (Revelation 6:5).

4. Pale – death and Hades (Revelation 6:8).

Prophecies concerning Christ

1. The branch (Zechariah 3:8; 6:12; Jeremiah 23:5-6; Isaiah 4:2; 11:1).

2. Christ would build the temple (Zechariah 6:12; Matthew 16:18; Ephesians 2:19-22).

3. Christ, both king and priest (Zechariah 6:13; Hebrews 4:15; I Timothy 6:15).

4. The triumphant entry into Jerusalem (Zechariah 9:9; Matthew 21:1-22).

5. His death would end one covenant and usher in another (Zechariah 11:10; Jeremiah 31:31-34; Hebrews 8:6-13; Matthew 5:17-18; Ephesians 2:12-16).

6. Sold for thirty pieces of silver (Zechariah 11:12; Matthew 26:14-16; Exodus 21:32).

7. They would look upon him whom they pierced (Zechariah 12:10; John 19:37; Revelation 1:7).

8. A fountain opened for the forgiveness of sins (Zechariah 13:1; Matthew 26:28).

9. Wounded in the house of his friends (Zechariah 13:16; John 1:11).

10. Jesus, the chief shepherd (Zechariah 13:7; John 10:1-18; I Peter 5:4).

The book of Malachi

(433 B.C.)

Historical setting:

1. Nearing the inter-testament period, Malachi is contemporary with Esther.

2. A time of spiritual famine.

3. The king is coming.

Points of interest

1. When God said “I have loved you”, they doubted (Malachi 1:1-2).

a. No one should doubt the love of God (John 3:16; I John 4:7-10).

2. God loved Jacob more than he love Esau (Malachi 1:2). See Luke 14:26; Genesis 29:30-31).

a. The reason God loved Jacob more than Esau, was because of the heart of Esau (Hebrews 12:16-17). A profane is opposite of sacred.

3. When worship is unacceptable. The Jews were engaged in vain (empty) worship.

a. They were offering God their leftovers (Malachi 1:7-8).

i. They imagined that God would accept whatever they brought (Malachi 1:13).

b. God refused to accept their offering (Malachi 1:10).

4. The Jews were guilty of disrespecting God (Malachi 1:6)

a. Reverence and love (honor) go hand in hand.

5. God hates putting away (Malachi 2:15-16)

a. Loving your mate goes beyond feeling a certain way, it is a commitment to your mate (Ephesians 5:25; Titus 2:4).

6. Those who defend sin, make God tired (Malachi 2:17).

a. Woe (anguish) to those who say evil is good (Isaiah 5:20).

7. The forerunner to Christ (Malachi 3:1; 4:5-6; Isaiah 40:3).

a. John came in the spirit (power) of Elijah (Luke 1:17; Matthew 17:10-13).

8. God is not now, nor has he ever been a man (Malachi 3:6; Hosea 11:9).

9. Will a man rob God (Malachi 3:8)?

10. I will, if you will (Malachi 3:10).

11. The book of remembrance (Malachi 3:16-17; Luke 10:20; Philippians 4:3; Hebrews 12:23; Revelation 3:1-5; 20:12; 15).

12. There is both a great day and a sad day coming (Malachi 4:1-2)

13. Heaven is too wonderful to miss, and hell is too horrible to consider for us to be wrong!

