《Scofield Reference Notes – Mark》(C.I. Scofield)
Commentator

The first Scofield Study Bible, published in 1909 and revised in 1917, is one of the most influential theological works of the early 20th century.

Edited by Cyrus Ingerson Scofield, the Scofield Reference Bible was published by the Oxford University Press and became known to many as a handbook of fundamental theology.

The Scofield Reference Bible contains very brief commentary, often consisting of no more than a few sentences and several cross-references. The brevity of the notes allowed Scofield's commentary to be included in the margins and footnotes in study Bibles, which countless Christians use as their primary study Bible.

"The Bible, incomparably the most widely circulated of books, at once provokes and baffles study. Even the non-believer in its authority rightly feels that it is unintelligent to remain in almost total ignorance of the most famous and ancient of books. And yet most, even of sincere believers, soon retire from any serious effort to master the content of the sacred writings. The reason is not far to seek. It is found in the fact that no particular portion of Scripture is to be intelligently comprehended apart from some conception of its place in the whole. For the Bible story and message is like a picture wrought out in mosaics: each book, chapter, verse, and even word forms a necessary part, and has its own appointed place. It is, therefore, indispensable to any interesting and fruitful study of the Bible that a general knowledge of it be gained."
- From the Introduction

A modern version of the Reference Notes (called the New Scofield Reference Bible) exists, but is a 1967 revision bearing no real relation to C. I. Scofield.

Introduction

Read first chapter of Mark

WRITER: The writer of the second Gospel, Mark, called also John, was the son of one the New Testament "Marys", and nephew of Barnabas. He was an associate of the apostles, and is mentioned in the writings of Paul and of Luke Acts 12:12 Acts 12:25 ; Acts 15:37 Acts 15:39 ; Colossians 4:10 ; 2 Timothy 4:11 ; Philemon 1:24 .

DATE: The date of Mark has been variously placed between A.D. 57 and 63.

THEME: The scope and purpose of the book are evident from its contents. In it Jesus is seen as the mighty Worker, rather than as the unique Teacher. It is the Gospel of Jehovah's "Servant the Branch" Zechariah 3:8 as Matthew is the Gospel of the "Branch. . .unto David" Jeremiah 33:15 .

Everywhere the servant character of the incarnate Son is manifest. The key verse is Mark 10:45 . "For even the Son of man came not to be ministered unto, but to minister." The characteristic word is "straightway," a servant's word. There is no genealogy, for who gives the genealogy of a servant? The distinctive character of Christ in Mark is that set forth in Philippians 2:6-8 .

But this lowly Servant, who emptied Himself of the "form of God," "and was found in fashion as a man," was, nevertheless, "the mighty God" Isaiah 9:6 as Mark distinctly declares (Mark 1:1) and therefore mighty works accompanied and authenticated His ministry. As befits a Servant-Gospel, Mark is characteristically a Gospel of deeds, rather than on words.

The best preparation of the heart for the study of Mark is the prayerful reading of Isaiah 42:1-21 ; 50:4-1152:13-53:12 ; Zechariah 3:8 ; Philippians 2:5-8 .

Mark is in five principal divisions:

1. The manifestation of the Servant-Son, 1:1-11.

2. The Servant-Son tested as to His fidelity, 1:12,13.

3. The Servant-Son at work, 1:14-13:37.

4. The Servant-Son "obedient unto death," 14:1-15:47.

5. The ministry of the risen Servant-Son, now exalted to all authority, 16:1-20.

The events recorded in this book cover a period of 7 years.

01 Chapter 1
1:3 The voice of one crying in the wilderness, Prepare ye the way of the Lord, make his paths straight.

Lord

Jehovah. Isaiah 40:3 .

1:5 And there went out unto him all the land of Judaea, and they of Jerusalem, and were all baptized of him in the river of Jordan, confessing their sins.

sins

(See Scofield "Romans 3:23")

1:14 Now after that John was put in prison, Jesus came into Galilee, preaching the gospel of the kingdom of God,

kingdom

(See Scofield "Matthew 6:33")

1:32 And at even, when the sun did set, they brought unto him all that were diseased, and them that were possessed with devils.

devils

demons. (See Scofield "Matthew 7:22")

1:34 And he healed many that were sick of divers diseases, and cast out many devils; and suffered not the devils to speak, because they knew him.

devils

demons. (See Scofield "Matthew 7:22")

1:39 And he preached in their synagogues throughout all Galilee, and cast out devils.

devils demons.

(See Scofield "Matthew 7:22")

02 Chapter 2
2:5 When Jesus saw their faith, he said unto the sick of the palsy, Son, thy sins be forgiven thee.

sins

Sin. (See Scofield "Romans 3:23") .

2:9 Whether is it easier to say to the sick of the palsy, Thy sins be forgiven thee; or to say, Arise, and take up thy bed, and walk?

sins

Sin. (See Scofield "Romans 3:23")

2:10 But that ye may know that the Son of man hath power on earth to forgive sins, (he saith to the sick of the palsy,)

Son of man

(See Scofield "Matthew 8:20")

2:15 And it came to pass, that, as Jesus sat at meat in his house, many publicans and sinners sat also together with Jesus and his disciples: for there were many, and they followed him.

sinners

Sin. (See Scofield "Romans 3:23")

2:16 And when the scribes and Pharisees saw him eat with publicans and sinners, they said unto his disciples, How is it that he eateth and drinketh with publicans and sinners?

sinners

Sin. (See Scofield "Romans 3:23")

2:22 And no man putteth new wine into old bottles: else the new wine doth burst the bottles, and the wine is spilled, and the bottles will be marred: but new wine must be put into new bottles.

marred (Greek - ajpovllumi)."

(See Scofield "John 3:16")

2:26 How he went into the house of God in the days of Abiathar the high priest, and did eat the shewbread, which is not lawful to eat but for the priests, and gave also to them which were with him?

shewbread

(See Scofield "Exodus 25:30")

03 Chapter 3
3:17 And James the son of Zebedee, and John the brother of James; and he surnamed them Boanerges, which is, The sons of thunder:

James

(See Scofield "Matthew 4:21")

3:28 Verily I say unto you, All sins shall be forgiven unto the sons of men, and blasphemies wherewith soever they shall blaspheme:

sins

Sin. (See Scofield "Romans 3:23")

3:29 But he that shall blaspheme against the Holy Ghost hath never forgiveness, but is in danger of eternal damnation:

in danger

is bound by an eternal sin.

04 Chapter 4
4:11 And he said unto them, Unto you it is given to know the mystery of the kingdom of God: but unto them that are without, all these things are done in parables:

mystery

(See Scofield "Matthew 13:11")

4:12 That seeing they may see, and not perceive; and hearing they may hear, and not understand; lest at any time they should be converted, and their sins should be forgiven them.

sins

Sin. (See Scofield "Romans 3:23")

4:22 For there is nothing hid, which shall not be manifested; neither was any thing kept secret, but that it should come abroad.

For there is

For nothing is hidden except unto manifestation, nor a secret thing done that shall not be exposed. Cf. Revelation 20:12 ; Romans 4:6 ; Hebrews 10:16 Hebrews 10:17

4:26 And he said, So is the kingdom of God, as if a man should cast seed into the ground;

kingdom

(See Scofield "Matthew 6:33")

05 Chapter 5

5:9 And he asked him, What is thy name? And he answered, saying, My name is Legion: for we are many.

many

See, Mark 16:9 ; Matthew 7:22 (See Scofield "Matthew 7:22")

5:30 And Jesus, immediately knowing in himself that virtue had gone out of him, turned him about in the press, and said, Who touched my clothes?

virtue

(Greek - ajpovllumi ," power). Cf. Luke 6:19 ; 8:46

5:36 As soon as Jesus heard the word that was spoken, he saith unto the ruler of the synagogue, Be not afraid, only believe.

As soon as

But Jesus, overhearing that word, said to the synagogue-ruler, Fear not, simply have faith. Cf. Luke 7:50

5:37 And he suffered no man to follow him, save Peter, and James, and John the brother of James.

James

(See Scofield "Matthew 4:21")

06 Chapter 6

6:8 And commanded them that they should take nothing for their journey, save a staff only; no scrip, no bread, no money in their purse:

take nothing (See Scofield "Matthew 10:9")

scrip provision-bag.

purse belt.

6:14 And king Herod heard of him; (for his name was spread abroad:) and he said, That John the Baptist was risen from the dead, and therefore mighty works do shew forth themselves in him.

Herod

Son of the Herod of our Lord's nativity; also vs. Mark 1:16-18 Mark 1:20-22 See margin ref., Matthew 14:1 (See Scofield "Matthew 14:1")

6:20 For Herod feared John, knowing that he was a just man and an holy, and observed him; and when he heard him, he did many things, and heard him gladly.

and observed

kept him safely, and, hearing him, did many things, hearing him gladly.

07 Chapter 7

7:5 Then the Pharisees and scribes asked him, Why walk not thy disciples according to the tradition of the elders, but eat bread with unwashen hands?

tradition

i.e. the so-called "oral law" alleged to have been handed down from Moses; really a traditional interpretation of the written law.

See margin ref., (See Scofield "Mark 7:7")

7:7 Howbeit in vain do they worship me, teaching for doctrines the commandments of men.

for doctrines

as authoritative the precepts of men. Cf. v. Mark 7:5 See "Pharisees" Matthew 3:7 (See Scofield "Matthew 3:7") Cf. ; Colossians 2:8 Colossians 2:16 Colossians 2:18 ; Colossians 2:20 Colossians 2:23

7:11 But ye say, If a man shall say to his father or mother, It is Corban, that is to say, a gift, by whatsoever thou mightest be profited by me; he shall be free.

a gift

Or, I have dedicated to God that which would relieve your need; Mark 7:12 .

No longer do you permit him to use it for his father or mother. Cf. Matthew 15:5 Matthew 15:6

7:19 Because it entereth not into his heart, but into the belly, and goeth out into the draught, purging all meats?

Because it entereth

Because it does not enter into the heart of him, but into the bowels is passed -- purifying all the food.

7:26 The woman was a Greek, a Syrophenician by nation; and she besought him that he would cast forth the devil out of her daughter.

Greek

(See Scofield "Matthew 15:21")

7:28 And she answered and said unto him, Yes, Lord: yet the dogs under the table eat of the children's crumbs.

And she

She, however, answered, saying, True, Lord! and yet the little dogs under the table eat from the children's crumbs. Romans 11:24 ; Ephesians 2:11-22 .

08 Chapter 8

8:15 And he charged them, saying, Take heed, beware of the leaven of the Pharisees, and of the leaven of Herod.

leaven See note 4, (See Scofield "Matthew 13:33")

Herod See margin ref., (See Scofield "Matthew 14:1")

8:23 And he took the blind man by the hand, and led him out of the town; and when he had spit on his eyes, and put his hands upon him, he asked him if he saw ought.

And he took

Our Lord's action here is most significant, Having abandoned Bethsaida to judgment Matthew 11:12-24 . He would neither heal in that village, nor permit further testimony to be borne there Mark 8:26 . The probation of Bethsaida as a community was ended, but He would still show mercy to individuals. Cf Revelation 3:20 .

Christ is outside the door of that church, but "If any man hear My voice," etc.

8:31 And he began to teach them, that the Son of man must suffer many things, and be rejected of the elders, and of the chief priests, and scribes, and be killed, and after three days rise again.

Son of man

(See Scofield "Matthew 8:20") Also, Matthew 16:21-28 ; Mark 9:31 ; Luke 9:22-27 ; Luke 24:6

8:33 But when he had turned about and looked on his disciples, he rebuked Peter, saying, Get thee behind me, Satan: for thou savourest not the things that be of God, but the things that be of men.

thou savourest

i.e. thou art thinking man's thoughts, not the thoughts of God. Contra, Matthew 16:17

8:38 Whosoever therefore shall be ashamed of me and of my words in this adulterous and sinful generation; of him also shall the Son of man be ashamed, when he cometh in the glory of his Father with the holy angels.

sinful Sin. (See Scofield "Romans 3:23")

angels (See Scofield "Hebrews 1:4")

09 Chapter 9

9:1 And he said unto them, Verily I say unto you, That there be some of them that stand here, which shall not taste of death, till they have seen the kingdom of God come with power.

seen Cf. (See Scofield "Matthew 17:2") Also, 2 Peter 1:16-18

kingdom (See Scofield "Matthew 6:33")

9:2 And after six days Jesus taketh with him Peter, and James, and John, and leadeth them up into an high mountain apart by themselves: and he was transfigured before them.

James

(See Scofield "Matthew 4:21")

9:11 And they asked him, saying, Why say the scribes that Elias must first come?

Elias

See, Malachi 4:5 Malachi 4:6 (See Scofield "Matthew 17:10")

9:13 But I say unto you, That Elias is indeed come, and they have done unto him whatsoever they listed, as it is written of him.

That Elias See,

Matthew 11:14 ; Luke 1:17

9:27 But Jesus took him by the hand, and lifted him up; and he arose.

Marg

But But Jesus, grasping his hand, raised him, and he stood erect. Cf. Acts 3:7

9:29 And he said unto them, This kind can come forth by nothing, but by prayer and fasting.

This

See, 1 Kings 18:42-45 ; Acts 13:2 The two best MSS. omit "and fasting." Cf. Matthew 17:21

9:31 For he taught his disciples, and said unto them, The Son of man is delivered into the hands of men, and they shall kill him; and after that he is killed, he shall rise the third day.

The Son of man

See, Mark 8:31 (See Scofield "Matthew 8:20")

9:39 But Jesus said, Forbid him not: for there is no man which shall do a miracle in my name, that can lightly speak evil of me.

miracle

work of power upon my name, who will find it possible soon after to revile me.

9:43 And if thy hand offend thee, cut it off: it is better for thee to enter into life maimed, than having two hands to go into hell, into the fire that never shall be quenched:

hell gehenna.

(See Scofield "Matthew 5:22")

9:45 And if thy foot offend thee, cut it off: it is better for thee to enter halt into life, than having two feet to be cast into hell, into the fire that never shall be quenched:

hell gehenna.

(See Scofield "Matthew 5:22")

9:47 And if thine eye offend thee, pluck it out: it is better for thee to enter into the kingdom of God with one eye, than having two eyes to be cast into hell fire:

hell

"gehenna." (See Scofield "Matthew 5:22")

10 Chapter 10

10:13 And they brought young children to him, that he should touch them: and his disciples rebuked those that brought them.

young

little. Cf. Matthew 5:16

10:16 And he took them up in his arms, put his hands upon them, and blessed them.

blessed them

In Hebrew custom, a father's act. (Cf) Genesis 27:38

"He had no children that He might adopt all children."--Bengel.

10:18 And Jesus said unto him, Why callest thou me good? there is none good but one, that is, God.

Why callest

Par., Believing Me to be but a human teacher, why callest thou Me "good," etc.

10:24 And the disciples were astonished at his words. But Jesus answereth again, and saith unto them, Children, how hard is it for them that trust in riches to enter into the kingdom of God!

astonished

Or, amazed, i.e. as Jews: knowing that temporal prosperity was, to the Jew as such, a token of divine favour. e.g. Deuteronomy 28:1-12 .

10:25 It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God.

eye of

It has been thought the reference here was to a postern door set in a gate of Jerusalem.

10:28 Then Peter began to say unto him, Lo, we have left all, and have followed thee.

Then Peter

Cf. See note 2, Matthew 19:27-30

(See Scofield "Matthew 19:28")

10:33 Saying, Behold, we go up to Jerusalem; and the Son of man shall be delivered unto the chief priests, and unto the scribes; and they shall condemn him to death, and shall deliver him to the Gentiles:

Son of man

(See Scofield "Matthew 8:20")

10:45 For even the Son of man came not to be ministered unto, but to minister, and to give his life a ransom for many.

life

Or, soul. Cf. Isaiah 53:10 Isaiah 53:12 (Greek - ajpovllumi ," the soul or the essential life, not as commonly, "zoe," the active life).

10:46 And they came to Jericho: and as he went out of Jericho with his disciples and a great number of people, blind Bartimaeus, the son of Timaeus, sat by the highway side begging.

And they

Cf. (See Scofield "Matthew 20:30")

10:51 And Jesus answered and said unto him, What wilt thou that I should do unto thee? The blind man said unto him, Lord, that I might receive my sight.

Lord

Gr. "Rabboni," my Master, a term of reverent love. Cf. John 20:16 .

11 Chapter 11

11:1 And when they came nigh to Jerusalem, unto Bethphage and Bethany, at the mount of Olives, he sendeth forth two of his disciples,

Bethphage

Meaning, house of unripe figs, see Mark 11:12 Mark 11:20 . probably so called after the fig tree was cursed.

11:10 Blessed be the kingdom of our father David, that cometh in the name of the Lord: Hosanna in the highest.

kingdom

(See Scofield "Matthew 3:2")

11:13 And seeing a fig tree afar off having leaves, he came, if haply he might find any thing thereon: and when he came to it, he found nothing but leaves; for the time of figs was not yet.

leaves

Fig trees which have retained their leaves through the winter usually have figs also. It was still too early for new leaves or fruit.

11:19 And when even was come, he went out of the city.

when even

whenever, i.e. every day when evening came.

11:22 And Jesus answering saith unto them, Have faith in God.

Have faith

Have the faith of God; i.e. the faith which God gives. Cf. 1 Corinthians 12:9 ; Ephesians 2:8 .

11:23 For verily I say unto you, That whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass; he shall have whatsoever he saith.

whosoever

See, Matthew 17:20 ; Luke 11:1 (See Scofield "Luke 11:1") ; Luke 17:6 ; John 14:13 John 14:14

11:26 But if ye do not forgive, neither will your Father which is in heaven forgive your trespasses.

if ye

(See Scofield "Matthew 6:12") . Verse 26 is omitted from the best MSS.

12 Chapter 12

12:1 And he began to speak unto them by parables. A certain man planted a vineyard, and set an hedge about it, and digged a place for the winefat, and built a tower, and let it out to husbandmen, and went into a far country.

vineyard

Israel. Isaiah 5:1-7 . Israel was not fruitless, but brought forth only wild grapes. Cf. ; John 3:6 ; Hosea 10:1 contra, Hosea 14:8 .

12:2 And at the season he sent to the husbandmen a servant, that he might receive from the husbandmen of the fruit of the vineyard.

sent to

Mark 12:2-5 . the prophets and John the Baptist.

12:6 Having yet therefore one son, his wellbeloved, he sent him also last unto them, saying, They will reverence my son.

son

Jesus Himself. Cf. Hebrews 1:1-3

12:9 What shall therefore the lord of the vineyard do? he will come and destroy the husbandmen, and will give the vineyard unto others.

destroy

Fulfilled in the destruction of Jerusalem, A.D. 70. Cf. Luke 21:20-24 .

12:10 And have ye not read this scripture; The stone which the builders rejected is become the head of the corner:

The stone

See, Psalms 118:22 Psalms 118:23 cf. (See Scofield "1 Peter 2:8")

12:11 This was the Lord's doing, and it is marvellous in our eyes?

Lord's

Jehovah. vs. Mark 10:10 Mark 10:11 ; Psalms 118:22 Psalms 118:23

12:18 Then come unto him the Sadducees, which say there is no resurrection; and they asked him, saying,

Sadducees

(See Scofield "Matthew 3:7") . Also, Mr12: 22,23

12:24 And Jesus answering said unto them, Do ye not therefore err, because ye know not the scriptures, neither the power of God?

said unto them

See margin ref., (See Scofield "Matthew 22:29")

12:25 For when they shall rise from the dead, they neither marry, nor are given in marriage; but are as the angels which are in heaven.

from the dead Lit. from amongst; cf., Philippians 3:11 Here it is the first resurrection. (See Scofield "1 Corinthians 15:52") .

angels (See Scofield "Hebrews 1:4") .

12:26 And as touching the dead, that they rise: have ye not read in the book of Moses, how in the bush God spake unto him, saying, I am the God of Abraham, and the God of Isaac, and the God of Jacob?

read in the book

Jesus affirms the historic truth and inspiration of Ex. 3.

12:34 And when Jesus saw that he answered discreetly, he said unto him, Thou art not far from the kingdom of God. And no man after that durst ask him any question.

far

i.e. not far in knowledge. He knew the very law which utterly condemns the best man -- its true office. Romans 3:19 ; 10:3-5 ; Galatians 3:10 ; Galatians 3:22-24 .

12:35 And Jesus answered and said, while he taught in the temple, How say the scribes that Christ is the Son of David?

son of

i.e. David's Son only. Cf. Romans 1:3 Romans 1:4

12:36 For David himself said by the Holy Ghost, The LORD said to my Lord, Sit thou on my right hand, till I make thine enemies thy footstool.

For David Inspiration. (Jesus affirms the inspiration and Davidic authorship of Psa 110) Matthew 12:36 ; Luke 1:3 ; Exodus 4:15 ; Revelation 22:19

The Lord Jehovah.

my Lord Adonai, Psalms 110:1 .

13 Chapter 13

13:2 And Jesus answering said unto him, Seest thou these great buildings? there shall not be left one stone upon another, that shall not be thrown down.

And Jesus

Matthew 24:3 on the Olivet discourse: (See Scofield "Matthew 24:3") .

13:8 For nation shall rise against nation, and kingdom against kingdom: and there shall be earthquakes in divers places, and there shall be famines and troubles: these are the beginnings of sorrows.

sorrows

birthpangs. Answering to the "seals." (Rev. 6.) Revelation 6:1-17 .

The death-agony of this age is the birth-agony of the next.

13:10 And the gospel must first be published among all nations.

And

Cf. Matthew 24:14 "Gospel of the Kingdom:" See note, Revelation 14:6 (See Scofield "Revelation 14:6") .

13:13 And ye shall be hated of all men for my name's sake: but he that shall endure unto the end, the same shall be saved.

end Not the end of the believer's life, but the end of the great tribulation.

saved In the sense of Revelation 13:8 ; 20:4

13:14 But when ye shall see the abomination of desolation, spoken of by Daniel the prophet, standing where it ought not, (let him that readeth understand,) then let them that be in Judaea flee to the mountains:

when ye See "Beast." Daniel 7:8 ; Revelation 19:20

then let Cf. Luke 21:20-24 . which is a prophecy fulfilled in the destruction of Jerusalem, A.D. 70, when the Christians escaped, and which foreshadowed the more terrible day here described. See "Great Tribulation." ; Psalms 2:5 ; Revelation 7:14 . (See Scofield "Psalms 2:5") See Scofield " Revelation 7:14 ".

13:19 For in those days shall be affliction, such as was not from the beginning of the creation which God created unto this time, neither shall be.

affliction

tribulation. Cf. Matthew 24:21 See "Tribulation." ; Psalms 2:5 ; Revelation 7:14

13:26 And then shall they see the Son of man coming in the clouds with great power and glory.

Son of man

Christ (Second Advent). Luke 12:35-40 ; Deuteronomy 30:3 ; Acts 1:9-11 (See Scofield "Matthew 8:20")

13:27 And then shall he send his angels, and shall gather together his elect from the four winds, from the uttermost part of the earth to the uttermost part of heaven.

angel

(See Scofield "Hebrews 1:4")

14 Chapter 14

14:3 And being in Bethany in the house of Simon the leper, as he sat at meat, there came a woman having an alabaster box of ointment of spikenard very precious; and she brake the box, and poured it on his head.

woman Mary of Bethany.

head (See Scofield "Matthew 26:7")

14:17 And in the evening he cometh with the twelve.

And in

For the order of events on the night of the last passover, (See Scofield "Matthew 26:20") .

14:36 And he said, Abba, Father, all things are possible unto thee; take away this cup from me: nevertheless not what I will, but what thou wilt.

cup

See note on the meaning of the cup. (See Scofield "Matthew 26:39") .

14:38 Watch ye and pray, lest ye enter into temptation. The spirit truly is ready, but the flesh is weak.

flesh See, Romans 7:18 Romans 7:21-24 See note, Jude 1:23 (See Scofield "Jude 1:23") .

14:41 And he cometh the third time, and saith unto them, Sleep on now, and take your rest: it is enough, the hour is come; behold, the Son of man is betrayed into the hands of sinners.

sinners

Sin. (See Scofield "Romans 3:23")

14:45 And as soon as he was come, he goeth straightway to him, and saith, Master, master; and kissed him.

Master

Never once in the Gospel record does Judas Iscariot call Jesus "Lord." He was the first Arian amongst the professed followers of Jesus. No one can in reality say that Jesus is Lord, but by the Holy Ghost, 1 Corinthians 12:3 but it is possible to use the term as an empty formality without believing the Lordship of Christ; Matthew 7:21 ; Matthew 25:11 Matthew 25:12 .

14:53 And they led Jesus away to the high priest: and with him were assembled all the chief priests and the elders and the scribes.

And they led

See note on order of events on the day of the crucifixion, (See Scofield "Matthew 26:57") .

14:65 And some began to spit on him, and to cover his face, and to buffet him, and to say unto him, Prophesy: and the servants did strike him with the palms of their hands.

spit

See, Isaiah 50:6 See note, Isaiah 52:14, (See Scofield "Isaiah 52:14") cf. Revelation 20:11

15 Chapter 15

15:16 And the soldiers led him away into the hall, called Praetorium; and they call together the whole band.

the hall

Or, the court which is the judgment-hall.

15:17 And they clothed him with purple, and platted a crown of thorns, and put it about his head,

platted

plaited.

15:21 And they compel one Simon a Cyrenian, who passed by, coming out of the country, the father of Alexander and Rufus, to bear his cross.

Rufus

It is possible that this may be the same Rufus mentioned in Romans 16:13 .

15:23 And they gave him to drink wine mingled with myrrh: but he received it not.

drink

The stupefying drink usually given to those crucified.

15:24 And when they had crucified him, they parted his garments, casting lots upon them, what every man should take.

And when

See note for order of events at the crucifixion, (See Scofield "Matthew 27:33")

15:25 And it was the third hour, and they crucified him.

third hour

Cf. John 19:14 . John used the Roman, Mark the Hebrew, computation of time.

15:26 And the superscription of his accusation was written over, THE KING OF THE JEWS.

superscription

See note, (See Scofield "Matthew 27:37") .

15:37 And Jesus cried with a loud voice, and gave up the ghost.

gave up

(See Scofield "Matthew 27:50")

15:38 And the veil of the temple was rent in twain from the top to the bottom.

top to

God rent it down; it was rent from the top. Christ having made atonement and glorified God, the way into the holiest was now made manifest. Cf. Hebrews 9:8 Hebrews 9:24 ; 10:19-22 .

15:47 And Mary Magdalene and Mary the mother of Joses beheld where he was laid.

Mary

(See Scofield "Matthew 1:16")

16 Chapter 16

16:2 And very early in the morning the first day of the week, they came unto the sepulchre at the rising of the sun.

And very early

For the order of events on the day of the resurrection, and for the order of our Lord's appearances after His resurrection, see,

(See Scofield "Matthew 28:1") See Scofield " Matthew 28:9 "

16:6 And he saith unto them, Be not affrighted: Ye seek Jesus of Nazareth, which was crucified: he is risen; he is not here: behold the place where they laid him.

Ye seek

Jesus ye seek -- the Nazarene, the crucified; He arose! He is not here! The tone is of triumph. Cf. Psalms 2:4 .

16:9 Now when Jesus was risen early the first day of the week, he appeared first to Mary Magdalene, out of whom he had cast seven devils.

Now when

The passage from verse 9 to the end is not found in the two most ancient manuscripts, the Sinaitic and Vatican, and others have it with partial omissions and variations. But it is quoted by Irenaeus and Hippolytus in the second or third century.

appeared (See Scofield "Matthew 28:9")

16:14 Afterward he appeared unto the eleven as they sat at meat, and upbraided them with their unbelief and hardness of heart, because they believed not them which had seen him after he was risen.

eleven

A collective term, equivalent to "The Sanhedrin," "The Commons," not necessarily implying that eleven persons were present. See Luke 24:33 ; 1 Corinthians 15:5 ; Matthew 28:16 where "eleven disciples" implies a definite number of persons.

16:16 He that believeth and is baptized shall be saved; but he that believeth not shall be damned.

saved

(See Scofield "Romans 1:16")

