
Chapter 8

the

 new testament

Indeed you
will not live much

longer, but you will
see the promised one

before you die.

O God of Abraham,
Isaac, and Jacob, I have
waited for the Savior,

but I will not live
much longer.

6 B.C.

Simeon
searched the

Scriptures and
found many
prophecies
concerning
the Christ.

Simeon, you come
here every day. I wish
all the priests were as

devout As you.

What do you make
of this prophecy in

Isaiah concerning Christ?
It says a virgin will

conceive and bear a male
child. This must be the

seed of the woman, as
spoken to Eve.

Yes, and Isaiah
also said that he would
be called the Mighty

God. But the prophecies
are hard to

 understand.

According
to Micah

5:2 the son is
eternal, As
is God. and
What of the
prophecy in
Psalm 45:6
where God
calls The
son God?

You will
find few that will

agree with you, which
is why you should
not speak of these

things publicly; you
would be stoned

to death.

You will see. Before
I die the Messiah will come
to this very temple, and I

shall see him.

He could
be right, you

know.

And who are
you? What do you

know of these
things?

I could not help but
overhear your conversation. I

too have studied the Scriptures,
and 500 years ago Daniel had some

very interesting things to say
about the time of the
 Messiah’s coming.

What could you
know that the

scribes do not?

Genesis 3:15;
Psalm 45:6;

Isaiah 7:14, 9:6;
Daniel 9:25-26;

Micah 5:2;
Luke 2:25-26

My father is a Scribe and
he has shown me the prophecies.
God told Daniel that from the
time the commandment went

forth to rebuild Jerusalem until
the Messiah was cut off would

be 483 years.

It has now been 449
years since that decree
was made. That leaves
just 34 years, which

means the Messiah could
be walking The streets

even now.

How could
you know such

things?

No, not
yet. The Holy
Spirit revealed

to me that
before I die I
shall see the

infant Messiah
right here in
this temple.

You
will see.

As Simeon
grew older
and waited

at the temple,
looking for the
promised Christ,

a priest by
 the name of

Zacharias went
into the temple
to pray. He and
his wife were
old, but they
had never had
any children.

Suddenly an angel
appeared on the right

side of the altar!

Do not be afraid.
Your prayer has

been heard and your
wife Elizabeth will

bear a son, and you
will name
Him John.

Many will rejoice
when he is born, because
he Is the one that will

prepare the people for the
coming of the Messiah. He

will not drink wine or strong
drink and he will receive
the spirit and power of

Elijah.

How can I know that
what you say is true?

My wife and I are both too
old to produce children,
and she has been barren

all her life.

I am Gabriel,
who stands in the very
presence of God, and I

was sent to tell you these
things. You want a sign? You
will not speak again until
you have seen these things

come to pass.

I will be
glad when we

can talk about
it. This house

is so quiet. You
should not
talk back to
Angels, You

Know.

Zacharias, it is still
hard to believe. Just

like Sarah, the mother of
our nation, God heard our

prayers, and now I am to be
the mother of a great

prophet.

For 4,000 years, the prophets
foretold the coming of Messiah.
700 years earlier, the prophet
Isaiah said: “Behold, a virgin
shall conceive, and bear a
son, and he shall be called

emmanuel, God with us.”

Mary was engaged to be married
to Joseph. She had never had
intimate relationships with
anyone. She was obedient
to all the laws of Moses.

Suddenly, an angel
appeared unto Mary!

How
could

such a thing
happen since
I have never
had relations

with any
 man?

The Holy Spirit of
God will cover you. The holy
fetus that will be conceived
in your womb will be the Son
of God. Your cousin Elizabeth,
who was called barren, is now

with child. This is her sixth
month.

Mary, you
have found

great favor in
the sight of God.
You will conceive
in your womb and
bring forth the

Son of God.

I am
the Lord’s

maidservant.
May it be unto
me As he wills.

I am going
to be the mother

of the Son of God. Will
Joseph believe me? Will

he understand? What will
everyone think when they
realize I am pregnant? I

Know; I will go to stay
With Elizabeth.

Isaiah 7:14; Luke 1:5-20, 26-40

Elizabeth!

Mary,
my child!

Mary stayed with
Elizabeth for about

three months.

Blessed
are you among

women, and
blessed is the
fruit of your

womb. Who am I
that the mother

of my Lord should
come to visit? For
as soon as I heard

your voice, my
babe leaped in
my womb for

joy.

My
soul

does indeed
magnify God,
and my spirit

has rejoiced in
God my Savior.
After this, all
generations
will call me

blessed,
because he has
done mighty

things.
He has exalted

 those of us who are of
 lowly origins. As he Spoke
 to father Abraham, he has
 remembered us in mercy.

The time came
for Elizabeth
to give birth.

Zacharias is
certain it is going

to be a boy; he
says an angel
told him so.

Well,
if it is a boy

I suppose his
name will be

Zacharias after
his father.

Here

he comes
now. Let’s
ask him.

He said that
the angel made

him dumb because
he didn’t
 believe.

What are
you going to

name the
child? He

wants a
writing
tablet.

He says his
name will be called
John, as the angel

commanded.

But there
is no one in the

family by the name
of John.

It is
indeed a boy,
a very hairy

boy.

His name is
John, according to

the word of the Lord.
He shall introduce

the Messiah to our
people Israel.

He speaks!
After all

these months,
he speaks!

Could it
be that this
is indeed the

Elijah of
prophecy?

Luke 1:41-64

Meanwhile, Joseph
discovered that Mary was

pregnant, and he knew
it was not his baby.

Mother, I still
cannot believe it.

There have been no men
around her. She has been in
her family’s presence every
minute, and everyone knows

what a pious girl Mary is.
I certainly did not do

it! But the facts are there.
She is pregnant.

Oh,
Joseph,
what are
you going

to do?

I cannot marry
her now, but I do not

want to make a public issue
of it. She could be stoned
for adultery. Maybe we
could just quietly break

off the engagement.

Whom did
she say was the

father?

She says
the father of

the child is God,
implanted in her

womb by the Holy
Spirit without
any physical

contact.

Oh! Has
she lost her

mind?

She says
the child is
to be the
Savior of
the world,
the Son
of God.

That is a
blasphemous thing

for a woman like that
to say. I must put

her away as quickly
and as quietly as

possible.

That evening as Joseph
was sleeping, an angel

appeared unto him.

Joseph, thou
son of David, do not
fear to take Mary as

your wife, for the child
that is conceived in her
is by the Holy Spirit. She
will give birth to a son

and you will call his name
Jesus, for he will save

his people from their
sins.

This is the fulfillment
of the prophecy of

Isaiah: “A virgin will be
with child and bring forth
a son who will be called
Emmanuel, which being

interpreted is ‘God
 with us.’”

Mary, how
will you ever

forgive me for
doubting you?

I know, it is
all so fantastic.

Of all the women of
Israel and of all the
centuries, that God

should choose me to
bring the Messiah
into the world!

What will the baby be
like? Since he is going to

be God in the flesh, will he
be talking when he is born?

Will he already know
How to read?

Oh, Joseph, I
don’t know, but God
knows. We will just
have to wait and see.

We are both
of the lineage
of David, and
the prophets

did say that the
Messiah would
be of David’s

seed.

I just thought of something else. In the
Garden of Eden, God promised that the seed of the

woman would bruise the head of the seed of the
serpent. I see now! This child will not be the seed
of man, just the seed of the woman. Wow! God has

had this planned since the beginning.

Genesis 3:15;
Isaiah 7:14, 9:7;

Matthew 1:18-23;
Luke 1:32-33

Joseph and Mary
lived in Nazareth
of Galilee, but

there was an old
prophecy that

said the Messiah
would be born
in Bethlehem

of Judea (Micah
5:2). Very soon,
Mary would be
delivering her

child in the wrong
town. They were
ignorant of the
prophecy, and

had no reason to
make the long trip

to Bethlehem.

Hear ye,
hear ye, by official
proclamation from

Imperial Rome, signed
by Caesar himself, a

census will be taken
and all peoples of

Israel will return to
the town of their
birth to register

for taxation.

The people
would not understand
if I were away. I will

take you with me.

Joseph,
that means

you will
have to go to

Bethlehem. You
will be gone

when the baby
is born.

No, I must be with
you when the baby

is born. No one else
understands.

Mary, I
shouldn’t have
brought you on
this journey.

Maybe we should
turn back.

It took more
than a week
to make the
nearly 100-

mile journey.

We
must hurry
if you can.
I think it is

time.

I will see
if we can get a

room in the inn.

Mary, I
found a mid-
wife who will

help us.

Was
there no
room in
the inn?

No,
it was
full.

You did
really Well
for your first

baby. Pity he had
to be born In a

stable.

Don’t
let that

bother you.
He will rule
the world
someday!

Well, he looks
like a normal
baby to me.Luke 2:1-7

What?
It’s an
angel!

Thousands
of angels!

Don’t be afraid,
for God has sent

me to tell you good
news for all men,

for unto you is born
this day in the city
of David a Savior,
which is the Jewish
Messiah, the Lord.

Glory to
God in the

highest! God
brings peace
to the earth,

for he has
good will
toward

men.

This will be a
sign unto you, you
will find the baby

wrapped in strips of
cloth, and he will be

lying in an animal
feed bin.

Can you believe
it? Angels

appearing unto us!

Wait
until I tell

my wife!

Did you
hear what

he said? The
Messiah is

born
in Israel.

I want to
go see.

A Savior!
Peace toward men!
A baby? Let’s go see

him!

Sorry to
disturb you,
but an angel
invited us to

come.
Who would

have thought it,
God becoming

a baby?

 The
Messiah!

Luke 2:8-20

The time came for Mary
and Joseph to present

the newborn child
to the priest and to
offer the sacrifices
prescribed by law.

Joseph, this
will be his first time

to come to the temple,
and no one here knows

that Jesus is the
Christ.

And I don’t think
we should ever tell
anyone. Wait till he

grows up.

There he
is! We have
waited so

long.

Who is
it, MarY?

I don’t
know. No

one knows
us here.

Simeon was in
the temple.

Blessed art thou, O Lord our God.
Now I can die in peace, for I have seen
your salvation, just as you promised.

He will be a light to the Gentiles as
well as the glory of Israel.

But, how did
you know?

Hear
me, this child

will cause many
in Israel to rise

and some to fall,
and he shall be
spoken against.

Yes, and
your own heart
will be broken

at what you see
happening to

 him.

Look! The
Messiah. He has

come to his temple.
This is he of whom

the prophets
spoke.

That is Anna.
She has spent her
life waiting for

the Messiah.

Young man, this child
is the Christ, the Savior
of the world. He Will save

Israel from their sins.

From that point on, Anna
spoke of him to all that
looked for redemption.

Luke 2:27-38

In the countries to
the East of Israel
there were wise
men who studied
ancient writings
and sought to

know about God.
They knew of the

prophecy of a
coming Messiah. In
dreams and visions,

God revealed to
them that the

promised one was
born. Then they
discovered an

unusual star that
pointed to the

nation of Israel.

We have
come far. This

is a strange land
to which we go.
We have been

traveling many
weeks.

The star
keeps moving.
We will follow
it as far as we

must.

Israel had no
king at the time
because Rome

ruled them, but
the Roman-

appointed king
of the Jews,

Herod, reigned
in Jerusalem.
The wise men
sought Herod

to ask him
about the

newborn king.

King Herod, there are
three very wealthy looking
men from the Far East. They
say they are looking for the
new king of Israel, a baby.

A baby? A
king? I am the king.
Show them in and

bring the chief priests
and scribes to me.

You say
you have
come to

see a baby
king? How

do you know
of such
things?

We
have seen
his star in

the East and
have come to
worship him.

Where
is he?

We do
not know
exactly.

That is why
we came
to you.

I have summoned
the scholars. We will

see what they know of
this. Come with me to

a private room.

They
say they

have come
to worship
the king of
the Jews,

one who was
prophesied to
come and save
the people. Do
your writings
say anything

about a
king?

Yes,
many

prophets told
of his coming,
but we do not
believe that

such prophecies
are to be taken

literally.

I care
nothing
for your
learned

opinions.
Exactly

what
does the
prophecy

say?

Well,
the prophet

Micah said that
The Messiah

would be born
In Bethlehem
from The tribe

of Judah.

Herod was fearful of a king
being born, so he wanted to
kill the young child when he

found out where he was.

Listen, I would
worship the king
myself. So when
you find him, bring
word to me of his

whereabouts.

Of
course. As
soon as we

find him, we
will send

word.

Matthew 2:1-8; Micah 5:2

It was
something,

the way those
scribes knew

exactly where
the child would

be born. But
they were so
indifferent
to their own

prophets.The writings of
Israel’s prophets are

like no other. I have never
seen such detailed

predictions.

Look! The
same star we

saw in the
east!

Mark its
position, and
tomorrow we
will follow it.

And yet it
 is not like
any star we
ever saw.

It does not
move with

the rest of
the stars,
and it is so

much
brighter.

There, it
stands over that

house. But this is not
Bethlehem! It has
been many weeks.
Maybe they have

moved.

It is a
strange star
indeed. It must

not be any higher
than the clouds.

It has
been such a

long journey,
and we are

almost
there.

We do not wish
to disturb you, but
we have traveled

many weeks to see
and worship the
newborn king.

How
did you
know?

We read the holy writings
of all people. Your prophets

have predicted his coming, and
then a star appeared to guide
us here. It stands over your

House even now.

That night, God
spoke to the wise

men in a dream
and told them to
not tell Herod

where they found
the child, but

to take another
route back to
their country.
God also spoke
to Joseph and

told him to flee
to Egypt, for

Herod would seek
to kill the child.

With humility we
offer these small

gifts in honor of the
Savior of the world.
He will turn many to

righteousness.

Matthew 2:9-12

Send my special
squad to Bethlehem. Tell
them to kill every male

child under two years old.

Those men
from the East tricked
me. They took another

route home. That means they
found the child and were

afraid to come back
this way.

Many years before,
the prophets had

predicted this very
sorrowful event to
occur in Bethlehem.

After Herod died, when Jesus was two years
old, God commanded them to go back to

Israel. This, too was in fulfillment of Bible
prophecy: “I called my son out of Egypt.”

Joseph and Mary took baby
Jesus to Egypt. The gifts of
the wise men enabled them
to travel and live for the

two years they were there.

When they returned
from Egypt, an

angel told Joseph
to move into

the little town
of Nazareth.

 This, too,
was a

fulfillment
of prophecy,

which said
that he would
be called a
Nazarene.

Are my
five men
going to
work all
day? Come
and eat.

Jesus worked with
his stepfather
Joseph in the

carpentry shop.
He grew in both
body and spirit,

becoming very wise.
Jeremiah 31:15; Hosea 11:1;

Matthew 2:13-23

 Jesus, you can
carry the lamb to

the priests. They must
approve it before the

sacrifice tomorrow. We
will find somewhere to

camp for the night.

Father,
can I go

with Jesus
to see the
temple?

When Jesus was twelve
years old, Joseph took
the family to Jerusalem

to celebrate the Passover.
They carried their lamb as
an offering for their sins.

Joseph, I
can’t find Jesus
anywhere. No

one has seen him
all day.

But he knew
we were leaving. I
thought he would
be with some of
our relatives.

I think
we Must have

left him in
Jerusalem.

We will
just have to
go back and

find him.

Several days later,
after the sacrifice...

But you are
assuming that your
interpretations are
correct. The elders

are better qualified to
understand these

deep truths.

You all
agree that

Messiah will
be David’s

son, for so say
the prophets.

You also agree
that David called
him Lord, as if
Messiah were his
God. Then how

could Messiah be
David’s son and
his Lord at the
same time,

unless…

You must be
careful with that
line of reasoning,

the conclusion
could be

blasphemy.

Either the
Scriptures

are true or
they are not.
Do we believe

only that
which fits our

traditions?

Is truth
ever deep?
Was not the

Scripture given
for our under-

standing?

There
he is.

But you can’t take
everything literally.

our rabbis say…

Isaiah 9:7; Luke 2:42-46;
2 Timothy 3:16-17

Jesus, we
have looked

everywhere for
you. Why have
you done this

to us?

He has been with
us for two days. You
have a most unusual

son.

Why did
you look

everywhere? Did
you not know that

I must be doing
my Father’s
business?

I have
never seen
a young man

who knew
so much

Scripture.

What did he
mean, He “must be
about his father’s

business?” Was not
that his father
who was looking

for him?

Jesus
returned
with his

parents and
was subject
unto them.

He continued
to work
in the

carpentry
shop and

to grow in
wisdom and

stature. Because he always walked
in righteousness and

sought the good of his
fellow man, he was well

liked by everyone.

When other young
men were falling

into sin, Jesus was
obeying all the

commandments of
God from his heart.

You have
always been

more than fair,
and there is not a
better carpenter
in Nazareth. I will

take six more
just like it.Luke 2:46-52

remember that
Elizabeth had given
birth to a son six
months before
Mary. The angel

told Zacharias to
name him John,

and that he would
prepare the hearts
of the people for

the coming of
Messiah. This was

also predicted
five hundred years
earlier by several
of the prophets.

You must turn
from your evil ways

and obey God, for the
kingdom of heaven is

about to be instituted.
If you will prepare your

hearts to receive the
Messiah, I will baptize

you in water.

What should
we do, John? What
does God require

for us to be
righteous?

But there is one
coming after me
who is preferred
before me, for he

existed before I did.
He will baptize you,
not into water, but
into the Holy Spirit
of God Himself. Turn

from your sins
before it is too

late.

If you have two
coats and you meet a

man who has none, give
him one of your coats.
If you have food and
someone is hungry,

then feed him.
Seek

justice for
all men.

John, what must we who
work in the government

do to please God? I am a tax
collector and Nabal here is

a customs worker.

Do not take bribes.
Do not use your office to
exact money from anyone.

Be fair and just in all
your dealings.

I am not of
your people or
religion. But I

too would like to
please God. What

should I do?

Do not be violent
with those over whom
you rule, and do not

steal or use your position
to take money or property
from anyone. Be content

to live on your
 wages.

 He that
comes after

me is mightier
than I am, and I
am not worthy

to untie his
shoes. If you
repent and

believe, he will
baptize you with

the Holy
Spirit.

If you reject
him and continue

in your sin, he will
plunge you into the

fires of eternal
damnation. Stop

your sinning
now.

Malachi 3:1; Luke 3:2-18, 7:24, 27

Who are
you, that you come

proclaiming the
Messiah? What do you

say of yourself?

Are you the
prophet of whom

Moses spoke, the one
who was to come and
lead the people back

to God?

I am not
the Messiah.

No, as the
prophet Isaiah

said, “I am the voice
of one crying in the
wilderness, prepare

the way for
the Messiah.”

Then what
right have you got to

go around our religious
authority and baptize

these people?

You need to
put away your sins

of pride and arrogance.
The ax is laid to the root
of the trees, and you will
be cut down and cast into

the fires of damnation
if you do not change

your hearts.

I am only
a messenger,

preparing the way
for Messiah, but you
are sons of snakes.
You think that just

because you are
Jews and children
of Abraham that

you are children of
God.

The angel of God
told me that on whom
I see the Spirit of God
descending like a

dove, he is the Messiah
of Israel, the Savior

of the world.

John, you say
 the Messiah is

coming soon. How
will you know him
when he comes?

John had been preaching
six months and Jesus
was thirty years old.

I knew this
time would come. The

angel Gabriel told me
that I would experience

great sorrow. I wish
your father, I mean your

stepfather, were still
alive to see this.

What will
you do?

How will you
start? Will

you go to the
temple?

I do not know.
My Father will show me.

First I must go see John and
be baptized of him. He has
prepared many for the day

of regeneration.

Will you
come back
to see me?

Deuteronomy 18:15;
Isaiah 40:3; Matthew

3:1-12; Luke 3:15-18, 23;
John 1:19-27, 33

Of course,
Mother, I will not

forsake you, but you
must be strong.

Things will come upon
me that will not be

easy for you.

Prepare for the coming of the Messiah.
You fathers must turn your hearts to

your children. You must become wise and
dedicate your time and energies to teaching
them the laws of God. If your disobedient
children see your sincerity, it will turn
their hearts to their fathers and your

families will be healed.

If this is your heart, and you
are willing to follow the Messiah

when he comes, then come down into
the water and I will baptize you with the
baptism of repentance, and when Messiah

comes he will forgive your sins.

John,
will you
baptize

me? It would be
more appropriate

if you would baptize
me. You are indeed

a righteous
 man.

John,
I must obey

all the laws of
God. I will do as
my Father has
commanded his

people.

The
dove! I
see the
dove!

Matthew 3:13-17; Luke 3:21-22

You are
the Messiah!

I should have
known.

This is my
beloved son
in whom I am

well pleased.

This is he, the
Lamb of God who will
take away the sins of

the whole world!

The
Christ!

He has
come!

He will
set up the
kingdom!

The
Holy One
of God!

Luke 3:22; John 1:29-34; 1 John 2:1-2

Where
is he going?

Isn’t he going
to redeem the

nation?

In
time, but
first he

must pass
the test.

What
test?

The one Adam and
all his descendants have
failed. He must meet the

prince of darkness.

The Father told his
son Jesus to fast
for forty days. He
ate no food of any

kind. As his body grew
weaker, Satan tried
to convince him to

disobey his father and
satisfy his hunger.

The first man, Adam, disobeyed God and lost
his privileged position. Jesus existed as

God from eternity, but now he was a man
of mortal flesh. Would he pass the test of

temptation where all others had failed?

At the end of forty days of
fasting, Jesus was hungry and

weak. He now understood what it
was like to be in poverty, to be

hungry until your body began to
eat itself. He now understood
what it was like to be alone,

forsaken, sick, and weak.

For many days, Satan attacked
Jesus’ mind with thoughts of
doubt and fear. Knowing the

temptation was nearly over, and
that Jesus was at his weakest

point, Satan did something
he rarely does; he made an
appearance before Jesus.

Since you
are the Son
of God, you
have a right

to eat.

Matthew 4:1-3; Luke 4:1-3;
 Romans 3:23, 5:12-21;

Hebrews 4:15

It was truly a
temptation to a man

who hadn’t eaten
in forty days.

Satan tempted the first
man, Adam, into eating

something forbidden. He
was now trying the same

temptation on this weakened
and hungry Son of Man.

Here, you
can turn this
stone into a

loaf of bread
and satisfy

your hunger.

No, I will not,
for the Scriptures

say that man should not
live by bread alone, but

by every word that
God speaks.

Come with me,
then. I will take

you to a place where
you can obey God.

The Scripture
also says that

“You should not
tempt the Lord

Your God.”

If you were to
jump from here and the
angels were to come and

catch you, the people would
 all see it and they would
receive you as Messiah,
 and I know that is why

you came.

You mentioned the
Scripture, and the Scripture

does say that the angels
will bear you up in their hands
and keep you from so much as
striking your foot against a
stone. Now is the time to
show them your power.

I know you love the
world and came to save

it, so I will show you
something I think you

will like.

Matthew 4:3-7

There now, from here we can
see most of the world’s leading kingdoms.
Aren’t they just absolutely glorious?

Ever since Adam turned his back on your rule, I
have owned this world. Men give it to me over and

over again. It is all mine. I am the god of this
world, Not you. but I would give it all to you...on

just One condition. If you will just kneel down
this once and worship me, I will give up my
control of the world, and you can have it

and everybody in it. What Do you say?

Satan fled from Christ’s presence.
For the first time in human history,

Satan confronted a man whom he could
not deceive. Jesus passed the test.
The earth now had one human being

that was in total submission to God.

The
Scripture

says, “You are
to worship only

Jehovah God
and serve no one
but him.” You have

failed; now
 get Out
of here.

The forty-day
trial was over,

but Jesus was too
weak to go on.

Angels came with food
and water and ministered
unto him. When his body

was strengthened,
he returned to where
John was preaching.

Matthew 4:8-11; Luke 4:14

https://goodandevilbook.com/

https://goodandevilbook.com/english/?utm_source=download&utm_medium=link&utm_campaign=english-pdf

