


COUNTER-MISSIONARY
SURVIVAL SEMINAR

Session #2

**The Real Messiah – Part One:
Why Jesus Didn't Fulfill the Biblical Template**

The Real Messiah (Part One)

EXODUS 30:22-30

²² The L-rd spoke to Moses: ²³ Take the finest spices: of liquid myrrh five hundred shekels, and of sweet-smelling cinnamon half as much, that is, two hundred fifty, and two hundred fifty of aromatic cane, ²⁴ and five hundred of cassia - measured by the sanctuary shekel - and a hin of olive oil; ²⁵ and you shall make of these a sacred anointing oil. ²⁶ With it you shall anoint the tent of meeting and the ark of the covenant, ²⁷ and the table and all its utensils, and the lampstand and its utensils, and the altar of incense, ²⁸ and the altar of burnt offering with all its utensils, and the basin with its stand. ²⁹ You shall consecrate them, so that they may be most holy; whatever touches them will become holy. ³⁰ You shall anoint Aaron and his sons, and consecrate them, in order that they may serve me as priests.

1 SAMUEL 10:1

Then Samuel took the flask of oil, poured it on his head, kissed him and said, "Has not the L-rd anointed you a ruler over his inheritance?"

1 SAMUEL 16:13

Then Samuel took the horn of oil, and anointed him in the presence of his brothers; and the spirit of the L-rd came

mightily upon David from that day forward?

1 SAMUEL 24:6

He said to his men, "The L-rd forbid that I should do this thing to my lord, the L-rd's anointed, to raise my hand against him; for he is the L-rd's anointed."

1 KINGS 19:16

Also you shall anoint Jehu son of Nimshi as king over Israel; and you shall anoint Elisha son of Shaphat of Abel-meholah as prophet in your place.

ISAIAH 45:1

Thus says the L-rd to his anointed, to Cyrus, whose right hand I have grasped to subdue nations before him and strip kings of their robes, to open doors before him- and the gates shall not be closed:

PSALM 105:15

"Do not touch my anointed ones; do my prophets no harm."

LEVITICUS 4:3

If the anointed priest (הַכֹּהֵן הַמְשִׁיחַ) shall sin so as to bring guilt on the people, then let him offer for his sin, which he has sinned, a young bullock without blemish unto the L-rd for a sin-offering. (See also Lev. 4:5,16;6:15)

		מָשִׁיחַ
		(א) ת' משוח, סוך בשמן: 1
		(ב) ד' כהן או מלך שנמשח בשמן הקודש: 2-39
		הכהן המשיח 4-7; נגד המשיח 29: עקבות
		המשיח 25: פני המשיח 23, 26, 27; קרן המשיח 28
		משיח אלהים 14; משיח יי 8-13, 15-19
a non-oiled leather shield	21 א ש"ב	1 מגן שאול בלי משיח בשמן
an anointed prince/ruler	25 א דניאל	2 עד-משיח נגיד שבועים שבועה
an anointed (not specified)	26 א דניאל	3 ... יכרת משיח ואין לו
the anointed priest (High Priest)	3 ד ויקרא	4 אם-הכהן המשיח יחטא
"	5 ד ויקרא	5 ולקח הכהן המשיח מדם הפר
"	6 ד ויקרא	6 והביא הכהן המשיח מדם הפר
"	7 ו ויקרא	7 והכהן המשיח תחתיו מבניו
King Saul	10 א כד 6, 10	8-9 כי-משיח יי הוא
"	16 א כו 16	10 על-אדניכם על-משיח יי
"	14 א ש"ב 14	11 לשלח ידך לשחת את-משיח יי
"	16 א ש"ב 16	12 אנכי מתתי את-משיח יי
King David	22 א יט 22	13 כי קלל את-משיח יי
"	14 א כנו	14 הגבר הקם על משיח אלהי יעקב ש"ב כנו
King Josiah	20 א איכה 20	15 רוח אפינו משיח יי נלכד...
King Saul	9 א כו 9	16 כי מי שלח ידו במשיח יי ונקה ש"א כו
"	11 א כו 11	17 חלילה לי...משלח ידי במשיח יי ש"א כו
"	23 א כו 23	18 ולא אביתי לשלח ידי במשיח יי ש"א כו
"	7 א כד 7	19 אם-אעשה...לאדני למשיח יי ש"א כד
The King (not identified)	35 א כב 35	20 והתהלך לסני-משיחי כל-הימים ש"א כב
King David	17 א קלב 17	21 ערכתי נר למשיחי תהלים קלב
Unclear (the nation or the king of the nation)	13 א חבקוק 13	22 לישע עמך לישע את-משיחך חבקוק
King David (or some other anointed one)	10 א סד 10	23 ראה אל...והבט פני משיחך תהלים סד
Unclear (possibly some royal descendant(s) of David)	39 א סט 39	27 התעברת עם משיחך תהלים סט
Unclear (possibly the Messiah or some other royal descendant of David)	52 א סט 52	25 אשר חרפו עקבות משיחך תהלים סט
Apparently King David or King Solomon	10 א קלב 10	7/26 אל-תשב פני משיחך תהלים קלב
		דה"ב 42
King David	10 א כב 10	28 ויתן עז למלכו וירם קרן משיחו ש"א כב
Uncertain (some future king, possibly Saul and David)	3 א יב 3	29 ענו כי נגד יי ונגד משיחו ש"א יב
King Saul	5 א יב 5	30 עד יי בכם ועד משיחו ש"א יב
Eli'av (brother of David, Samuel thought he would be king)	6 א טו 6	31 ניאמר אך נגד יי משיחו ש"א טו
Probably King David	2 א כב 2	32 גוסדו-יחד על-יי ועל-משיחו תהלים כב
"	7 א כב 7	33 כי הושיע יי משיחו תהלים כב
"	8 א כח 8	34 ומעוז ישועות משיחו הוא תהלים כח
King David (and possibly his royal descendants as well)	51 א יח 51	35/6 ועשה(-) חסד למשיחו ש"ב כב • תהלי' יח
King Cyrus of Persia	1 א מה 1	37 כה-אמר יי למשיחו לכו'ש ישעיה מה
Unclear (G-d's anointed ones)	22 א טו 22	9/38 אל-תגעו במשיחי תהלים קה • דה"א טו

Ⓐ **INGATHERING OF THE JEWISH EXILES**

DEUTERONOMY 30:3

Then the L-rd your G-d will bring back your captivity and have mercy upon you, and He will gather you in from all the peoples to which the L-rd, your G-d scattered you.

ISAIAH 11:11-12

¹¹ It shall be, on that day, that the L-rd will once again show His hand to acquire the remnant of His people, who will have remained...¹² He will raise a banner for the nations and assemble the castaways of Israel, and he will gather in the dispersed ones of Judah from the four corners of the earth.

ISAIAH 43:5-6

⁵ Fear not, for I am with you; from the East I will bring your offspring and from the West I will gather you. ⁶ I will say to the North: Give them over! And to the South: Do not withhold! Bring My sons from afar and My daughters from the ends of the earth.

JEREMIAH 3:18

In those days, the House of Judah will walk with the House of Israel, and they will come together from the land of the North to the land that I have given as a possession to your fathers.

JEREMIAH 30:3

For behold, days are coming, says the L-rd, when I will return the captivity of

My people Israel and Judah, said the L-rd, and I will return them to the land that I gave their forefathers, and they will possess it.

EZEKIEL 11:17

Therefore say: Thus said the L-rd G-d: I will assemble you from the nations and gather you in from the lands where you have been scattered, and give you the land of Israel.

EZEKIEL 34:13

I will remove them from the peoples and gather them from the lands and bring them to their soil, and I will tend upon them the mountains of Israel, in the streams and in all the land's habitations.

EZEKIEL 36:24

I will take you from among the nations and gather you from all the lands, and I will bring you to your own soil. (cf. Ezekiel 37:21)

JEREMIAH 32:37

Behold, I shall gather them back from all the lands to which I have dispersed them in My anger, in My wrath and in great fury; and I shall return them to this place, and cause them to dwell in security.

Ⓐ REBUILDING OF THE HOLY TEMPLE

ISAIAH 2:2-3

² It will happen in the end of days: The mountain of the Temple of the L-rd will be firmly established as the head of the mountains, and it will be exalted above the hills, and all the nations will stream to it. ³ Many peoples will go and say: Come, let us go up to the mountain of the L-rd, to the Temple of the G-d of Jacob...

ISAIAH 60:7

All the flocks of Kedar will be gathered to you, the rams of Nebaoth will serve you; they will be brought up with favor upon My altar, and I will glorify the House of My splendor. (cf. Isaiah 66:20)

EZEKIEL Chapters 40-44 describe how the 3rd Temple will be built and inaugurated.

ISAIAH 56:6-7

⁶ And the foreigners who join themselves to the L-rd, to minister to Him, to love the Name of the L-rd, and to be His servants, all who keep the

Sabbath, and do not profane it, and hold fast to My covenant. ⁷ These I will bring to My holy mountain, and make them joyful in My House of prayer; their burnt offerings and their sacrifices will be accepted on My altar; for My House shall be called a House of prayer for all peoples.

MALACHI 3:4

Then the offering of Judah and Jerusalem will be pleasing to the L-rd as in the days of old and as in former years.

ZECHARIAH 14:20-21

²⁰ On that day there shall be inscribed on the bells of the horses, "Holy to the L-rd". And the cooking pots in the House of the L-rd shall be as holy as the bowls in front of the altar. ²¹ And every cooking pot in Jerusalem and Judah shall be sacred to the L-rd of Hosts, so that all who sacrifice may come and use them to boil the flesh the sacrifice. And there shall no longer be traders in the House of the L-rd of Hosts on that day.

Ⓐ

OBSERVANCE OF TORAH

DEUTERONOMY 30:8,10

⁸ You shall return and listen to the voice of the L-rd and perform all His commandments that I command you this day... ¹⁰ when you listen to the voice of the L-rd, your G-d, to observe His commandments and His decrees, that are written in this Book of the Torah, when you shall return to the L-rd, your G-d, with all your heart and all your soul.

JEREMIAH 31:32

For this is the covenant that I will seal with the House of Israel after those

days, says the L-rd, I will place My Torah within them and I will write it onto their heart; I will be a G-d for them and they will be a people for Me.

EZEKIEL 11:19-20

¹⁹ I will give them an undivided heart and I will place a new spirit in them; I will remove the heart of stone from their flesh and give them a heart of flesh, ²⁰ so that they may walk in My decrees and observe My laws and fulfill them... (cf. Ezekiel 36:26-27)

Ⓐ

REIGN OF PEACE

MICAH 4:1-4

¹ In the days to come, the mountain of the L-rd's house shall be established as the highest of the mountains, and shall be raised up above the hills. People shall stream to it. ² And many nations shall come and say: "Come, let us go up to the mountain of the L-rd, to the house of the G-d of Jacob; that he may teach us his ways and that we may walk in his paths." For out of Zion shall go forth instruction, and the word of the L-rd from Jerusalem. ³ He shall judge between many peoples, and shall arbitrate between strong nations far away; they shall beat their swords into plowshares, and their spears into pruning hooks; nation shall not lift up sword against nation, neither shall they learn war

anymore. ⁴ But they shall all sit under their own vines and under their own fig trees, and no one shall make them afraid; for the mouth of the L-rd of hosts has spoken. (cf. Isaiah 2:1-4, 65:25)

HOSEAH 2:20

I will make for them a covenant on that day with the wild animals, the birds of the air and the creeping things on the ground; and I will abolish the bow, the sword and war from the land; and I will make them lie down in safety.

ISAIAH 32:16-18

¹⁶ Then judgment shall dwell in the wilderness, and righteousness remain in the fruitful field. ¹⁷ And the work of righteousness shall be peace; and the

effect of righteousness quietness and assurance forever. ¹⁸ And my people shall dwell in a peaceable habitation, and in sure dwellings, and in quiet resting places.

ISAIAH 60:18

Violence shall no more be heard in your land, devastation or destruction within your borders; you shall call your walls Salvation, and your gates Praise.

ZECHARIAH 14:11

And it shall be inhabited, for never again shall it be doomed to destruction; Jerusalem shall abide in security.

JEREMIAH 33:9

And this will be for Me for the sake of rejoicing, for praise and for splendor before all the nations of the earth who will hear about all the goodness that I will be doing for them, and who will fear and tremble over all the goodness and all the peace that I will do for it.


UNIVERSAL KNOWLEDGE OF G-D

ZECHARIAH 8:23

Thus says the L-rd of hosts: "In those days ten men from nations of every language shall take hold of a Jew, grasping his garment and saying, "Let us go with you, for we have heard that G-d is with you."

ZECHARIAH 14:9

And the L-rd will become King over all the earth; on that day the L-rd will be one and His name one.

ISAIAH 66:23

And it shall come to pass, that from one New Moon to another, and from one Sabbath to another, shall all flesh come to worship before Me, says the L-rd.

ZEPHANIAH 3:9

For then will I turn to the peoples to a pure language, that they may call upon

the name of the L-rd, to serve Him with one accord.

ISAIAH 45:23

I swear by Myself, righteousness has gone forth from My mouth, a word that will not be rescinded: that to Me shall every knee kneel and every tongue swear.

JEREMIAH 31:33

They will no longer teach every man his fellow, each man his neighbor, saying: Know the L-rd! For they will all know Me from the least of them to the greatest says the L-rd, when I will forgive their iniquity and no longer recall their sin.

EZEKIEL 38:23

I will be exalted and I will be sanctified, and I will make Myself known before the eyes of many nations; then they will know that I am the L-rd.

ZECHARIAH 14:16

It shall be that all who are left over from all the nations who had invaded Jerusalem will come up every year to worship the King G-d, Master of

Legions, and to celebrate the Feast of Sukkos.

PSALM 86:9

All nations You have made shall come and bow down before You, O L-rd, and shall glorify Your name.

(B)

THE DAVIDIC KING

ISAIAH 11:1-10

¹ A staff shall emerge from the stump of Jesse, and a shoot shall sprout from his roots. ² The spirit of G-d will rest upon him – a spirit of wisdom and understanding, a spirit of counsel and might, a spirit of knowledge and fear of G-d. ³ He will be filled with a spirit for the fear of G-d, and will not judge by what his eyes see nor decide by what his ears hear. ⁴ He will judge the poor with righteousness and decide with equity for the meek of the earth. He will strike (wicked of the) the earth with the rod of his mouth, and with the breath of his lips he will slay the wicked. ⁵ Righteousness will be the belt around his loins, and faithfulness the girdle around his waist. ⁶ The wolf will live with the sheep and the leopard will lie down with the kid; and a calf, a lion's cub and a fatling will walk together, and a young child shall lead them. ⁷ A cow and a bear will graze and their young will lie down together, and a lion will eat straw like the cattle. ⁸ A nursing child will play by a viper's hole, and a weaned child will put his hand on the adder's den. ⁹ They will neither hurt nor destroy in all of My

holy mountain, for the earth will be full of the knowledge of the L-rd as the waters cover the sea. ¹⁰ It shall be on that day that the descendant of Jesse will stand as a banner for the peoples, nations will seek him and his resting place will be glorious.

JEREMIAH 23:5-6

⁵ The days are surely coming, says the L-rd, when I will raise up for David a righteous branch, and he will reign as king and deal wisely, and shall execute justice and righteousness in the land. ⁶ In his days Judah will be safe and Israel will dwell securely. And this is the name by which he will be called: "The L-rd is our righteousness."

JEREMIAH 30:7-10

⁷ Alas! that day is so great there is none like it; it is a time of distress for Jacob; yet he shall be rescued from it. ⁸ On that day, says the L-rd of Hosts, I will break the yoke from his neck, and I will burst his bonds, and strangers shall no more make a servant of him. ⁹ But they shall serve the L-rd their G-d, and David their king, who I will raise up for them. ¹⁰ But as for you, have no fear, My

servant Jacob, says the L-rd, and do not be dismayed, O Israel. For I am going to rescue you from far away, and your offspring from the land of their captivity. Jacob shall return and have quiet and ease, and no one shall make him afraid.

JEREMIAH 33:14-17

¹⁴The days are surely coming, says the L-rd, when I will fulfill the promise I made to the house of Israel and the house of Judah. ¹⁵In those days and at that time I will cause a righteous Branch to spring up for David; and he shall execute justice and righteousness in the land. ¹⁶In those days Judah will be safe and Jerusalem will dwell in security.

And this is the name by which it will be called: "The L-rd is our righteousness."

¹⁷For thus says the L-rd: David shall never lack a man to sit on the throne of the house of Israel.

EZEKIEL 34:23-30

²³I will set up over them one shepherd, My servant David, and he shall feed them: he shall feed them and be their shepherd. ²⁴And I, the L-rd, will be their G-d, and my servant David shall be prince among them; I, the L-rd, have spoken. ²⁵I will make with them a covenant of peace and banish wild animals from the land, so that they may live in peace and sleep in the woods securely. ²⁶I will make them and the region around My hill a blessing; and I will send down showers in their season; they shall be showers of blessing. ²⁷The trees of the field shall yield their fruit,

and the earth shall yield its increase. They shall be secure on their soil; and they shall know that I am the L-rd, when I break the bonds of their yoke, and save them from the hands of those who enslaved them. ²⁸They shall no more be plunder for the nations, nor shall the animals of the land devour them; they shall live in safety, and no one shall make them afraid. ²⁹I will provide for them a splendid vegetation so that they shall no more be consumed with hunger in the land, and no longer suffer the insults of the nations. ³⁰Then they shall know that I, the L-rd their G-d, am with them, and that they, the house of Israel, are my people, says the L-rd G-d.

EZEKIEL 37:24-28

²⁴My servant David shall be king over them; and they shall all have one shepherd. They shall follow My ordinances and keep My decrees and fulfill them. ²⁵They shall live in the land that I gave to my servant Jacob, in which your ancestors lived; they and their children and their children's children shall live there forever; and my servant David shall be their prince forever. ²⁶I will make a covenant of peace with them; it shall be an everlasting covenant with them; and I will bless them and multiply them, and will set My sanctuary among them forevermore. ²⁷My dwelling place shall be with them; I will be their G-d and they shall be my people. ²⁸Then the nations of the world will know that I, the L-rd, sanctifies Israel when My sanctuary is among them forevermore.

A classic formulation of the concept of Messiah can be found in Maimonides' **Mishneh Torah, Laws of Judges 11:**

If there arise a king from the House of David who meditates on the Torah, occupies himself with the commandments, as did his ancestor David, observes the precepts prescribed in the written and the Oral Torah, prevails upon Israel to walk in the way of the Torah and to repair its breaches, and fights the battles of the L-rd, it may be assumed that he is the Messiah. If he does these things and succeeds, rebuilds the sanctuary on its site, and gathers the dispersed of Israel, he is beyond doubt the Messiah. He will prepare the whole world to serve the L-rd with one accord...

But if he does not meet with full success, or is slain, it is obvious that he is not the Messiah promised in the Torah. He is to be regarded like all other wholehearted and worthy kings of the House of David who died and whom the Holy One, blessed be He, raised up to test the multitude, as it is written, "And some of them that are wise shall stumble, to refine among them, and to purify, and to make white, even to the time of the end; for it is yet for the time appointed." (Daniel 11:35)


GENESIS 3:14-15

¹⁴ And the L-rd G-d said to the serpent:
Because you did this, you are cursed
above all cattle, and above every beast of
the field. Upon your belly you will go and
dust you shall eat all the days of your life.
¹⁵ And I will put enmity between you and
the woman, and between your seed and
her seed. It shall bruise your heel.


PSALMS 118:22

The stone that the builders rejected has
become the chief cornerstone.


EXODUS 12:46

It shall be eaten in one house, you shall
not take any of the animal bones outside
the house and you shall not break any of
its bones.

UNDERSTANDING MESSIANIC PROPHECY


- 1) EXHAUSTIVE
- 2) CLEAR & CONSISTENT
- 3) EMPIRICALLY VERIFIABLE
[KNOWLEDGE NOT BELIEF]


Confused Genealogies - Why Jesus Didn't Qualify

MATTHEW 1:18

Now the birth of Jesus Christ was as follows. When his mother Mary had been betrothed to Joseph, before they came together she was found to be with child by the holy spirit.

CHRONICLES 1-3

Abraham
Isaac
Jacob
Judah
Perez
Hezron
Ram
Aminadab
Nachshon
Salma
Boaz
Obed
Jesse
David
Solomon
Rehoboam
Abijah
Asa
Jehoshaphat
Jehoram
Ahaziah
Jehoash
Amaziah
Azariah
Jotham
Ahaz
Hezekiah
Manasseh
Amon
Josiah
Jehoiakim
Jeconiah
Shealtiel
Zerubbabel
Hananiah
Jeshaiah
Rephiah
Arnan
Obadiah
Shecaniah
Shemiah
Neariah
Elioenai

MATTHEW 1

Abraham
Isaac
Jacob
Judah
Perez
Hezron
Ram
Amminadab
Nachshon
Salma
Boaz
Obed
Jesse
David
Solomon
Reheboam
Abijah
Asa
Jehoshaphat
Jehoram*
Uzziah
Jotham
Ahaz
Hezekiah
Manasseh
Amon
Josiah**
Jeconiah
Shealtiel
Zerubbabel
Abiud
Eliakim
Azor
Zadok
Achim
Eliud
Eleazar
Matthan
Jacob
Joseph
Jesus

LUKE 3

Abraham
Isaac
Jacob
Judah
Perez
Hezron
Ram
Amminadab
Nachshon
Salma
Boaz
Obed
Jesse
David
Nathan
Mattatha
Menna
Melea
Eliakim
Jonam
Joseph
Judas
Symeon
Levi
Matthat
Jorim
Eleizer
Jesus
Er
Elmadam
Cosam
Addi
Melchi
Ner
Shealtiel
Zerubbabel
Rhesa
Joanan
Joda
Josech
Semein
Mattathias

2 SAMUEL 7:12-13

¹² When your days are complete and you lie down with your fathers, I will raise up your descendant after you, who will come forth from you, and I will establish his kingdom. ¹³ He shall build a house for my name, and I will establish the throne of his kingdom forever.

1 CHRONICLES 17:11-14

¹¹ And it shall come about when your days are fulfilled that you must go with your fathers, and I will set up your descendant after you, who shall be of your sons; and I will establish his kingdom. ¹² He shall build for me a house, and I will establish his kingdom forever. ¹³ I will be his father and he will be my son; and I will not take my lovingkindness away from him, as I took it from him who was before you. ¹⁴ But I will settle him in my house and in my kingdom forever, and his throne shall be established forever.

JEREMIAH 22:28-30

²⁸ Is this man Coniah a despised broken pot, a vessel no one wants? Why are he and his offspring hurled out and cast away in a land that they do not know? ²⁹ O land, land, land, hear the word of the L-rd! ³⁰ Thus says the L-rd: Record this man as childless, a man who shall not succeed in his days; for none of his offspring shall succeed in sitting on the throne of David, and ruling again in Judah.

THE RETURN OF ELIJAH

MALACHI 3:23-24

²³ Behold, I will send you Elijah the prophet before the coming of the great and awesome day of the L-rd. ²⁴ And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers... (4:5-6 in Christian editions)

MATTHEW 11:13-14

¹³ For all the prophets and the Torah prophesied until John. ¹⁴ And if you will receive it, this is Elijah who was to come.

MATTHEW 17:12-13

¹² But I say to you that Elijah has come already and they didn't recognize him, but have done to him whatever is written. Likewise shall the Son of Man also suffer of them. ¹³ Then the disciples

understood that he was speaking of John the Baptist.

JOHN 1:19-21

¹⁹ This is the testimony given by John when the Jews sent priests and Levites from Jerusalem to ask him, "Who are you?" ²⁰ He confessed and did not deny it, but said: "I am not the Messiah."

²¹ And they asked him, "What then? Are you Elijah?" He said, "No, I am not." "Are you the prophet?" He answered, "No."

LUKE 1:17

With the spirit and power of Elijah he will go before him, to turn the hearts of parents to their children, and the disobedient to the wisdom of the righteous, to make ready a people prepared for the lord.