《Everett’s Study Notes on the Holy Scriptures - Zechariah》(Gary H. Everett)
Commentator

Gary Everett received his Master of Divinity (1992) and Doctor of Ministry (2015) degrees from Southwestern Baptist Theological Seminary. He served as pastor for five years and taught in Bible college for ten years.

Since 1997, Gary has worked as the station manager of Lighthouse Television, located in Kampala, Uganda, an affiliate of Trinity Broadcasting Network. The station is owned by Calvary Cathedral International in Fort Worth, Texas, and the chairman of the board and president of Lighthouse Television is Dr. Robert B. Nichols.

Gary served seven years as the director of the Joyce Meyer Ministries outreach in Uganda. He now serves as the international director Andrew Wommack Ministries Uganda.

Study Notes is also available along with his sermons and teachings on his website www.geverett.org.

Gary was married to Menchu in 1996. They have four children, three of whom were born and raised in Uganda.

Introduction

STUDY NOTES ON THE HOLY SCRIPTURES
Using a Theme-based Approach
to Identify Literary Structures
By Gary H. Everett
THE BOOK OF ZECHARIAH

January 2013Edition

All Scripture quotations in English are taken from the King James Version unless otherwise noted. Some words have been emphasized by the author of this commentary using bold or italics.

All Old Testament Scripture quotations in the Hebrew text are taken from Biblia Hebraica Stuttgartensia: With Westminster Hebrew Morphology, electronic ed, Stuttgart; Glenside PA: German Bible Society, Westminster Seminary, 1996, c 1925, morphology c 1991, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All New Testament Scripture quotations in the Greek text are taken from Greek New Testament, Fourth Revised Edition (with Morphology), eds. Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, Stuttgart: Deutsche Bibelgesellschaft (United Bible Societies), c 1966, 1993, 2006, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All Hebrew and Greek text for word studies are taken from James Strong in The New Strong"s Dictionary of Hebrew and Greek Words, Nashville: Thomas Nelson, c 1996, 1997, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

The Crucifixion image on the book cover was created by the author's daughter Victoria Everett in 2012.

Gary H. Everett, 1981-2013

All rights reserved. No part of this work may be reproduced, stored, or transmitted in any form without prior permission of the author.

Foundational Theme - How to Serve the Lord with All Our Mind
Hear, O Israel: The LORD our God is one LORD:

And thou shalt love the LORD thy God with all thine heart,

and with all thy soul, and with all thy might.

Deuteronomy 6:4-5
INTRODUCTION TO THE BOOK OF ZECHARIAH
Study Notes on the Holy Scriptures supports the view of the verbal, plenary inspiration of the biblical text of the Holy Scriptures, meaning that every word originally written down by the authors in the sixty-six books of the Holy Canon were God-breathed when recorded by men, and that the Scriptures are therefore inerrant and infallible. Any view less than this contradicts the testimony of the Holy Scriptures themselves. For this reason, the Holy Scriptures contain both divine attributes and human attributes. While textual criticism engages with the variant readings of the biblical text, acknowledging its human attributes, faith in His Word acknowledges its divine attributes. These views demand the adherence of mankind to the supreme authority of the Holy Scriptures above all else. The Holy Scriptures can only be properly interpreted by the guidance of the Holy Spirit, an aspect of biblical scholarship that is denied by liberal views, causing much misunderstanding and misinterpretation of the Holy Scriptures.

Introductory Material- The introduction to the book of Zechariah will deal with its historical setting, literary style, and theological framework. 1] These three aspects of introductory material will serve as an important foundation for understanding God's message to us today from this divinely inspired book of the Holy Scriptures.

1] Someone may associate these three categories with Hermann Gunkel's well-known three-fold approach to form criticism when categorizing the genre found within the book of Psalm: (1) "a common setting in life," (2) "thoughts and mood," (3) "literary forms." In addition, the Word Biblical Commentary uses "Form/Structure/Setting" preceding each commentary section. Although such similarities were not intentional, but rather coincidental, the author was aware of them and found encouragement from them when assigning the three-fold scheme of historical setting, literary style, and theological framework to his introductory material. See Hermann Gunkel, The Psalm: A Form-Critical Introduction, trans. Thomas M. Horner, in Biblical Series, vol 19, ed. John Reumann (Philadelphia, Pennsylvania: Fortress Press, 1967), 10; see also Word Biblical Commentary, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas, Texas: Word Incorporated, 1989-2007).

HISTORICAL SETTING
"We dare not divorce our study from understanding the historical setting of every passage of Scripture

if we are going to come to grips with the truth and message of the Bible."

(J. Hampton Keathley) 2]

2] J. Hampton Keathley, III, "Introduction and Historical Setting for Elijah," (Bible.org) [on-line]; accessed 23May 2012; available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Each book of the Holy Scriptures is cloaked within a unique historical setting. An examination of this setting is useful in the interpretation of the book because it provides the context of the passage of Scripture under examination. The section on the historical setting of the book of Zechariah will provide a discussion on its title, historical background, authorship, date and place of writing, recipients, and occasion. This discussion supports the Jewish tradition that Zechariah was the author of the book of Zechariah , with him and others recording his prophecies during his public ministry.

I. The Title
II. Historical Background
III. Authorship
A. Internal Evidence
B. External Evidence- If we look outside of biblical literature for clues to authorship and into other ancient Jewish literature from which much Jewish tradition is found, the Babylonian Talmud says that the men of the great assembly wrote Ezekiel , the Twelve Prophets, Daniel , and the Book of Esther.

"And who wrote all the books? Moses wrote his book and a portion of Bil'am , xxii.], and Job. Jehoshua wrote his book and the last eight verses of the Pentateuch beginning: "And Moses, the servant of the Lord, died." Samuel wrote his book, Judges , and Ruth. David wrote Psalm , with the assistance of ten elders, viz.: Adam the First, Malachi Zedek, Abraham, Moses, Hyman, Jeduthun, Asaph, and the three sons of Korach. Jeremiah wrote his book, Kings, and Lamentations. King Hezekiah and his company wrote Isaiah ,, Proverbs ,, Song of Solomon , and Ecclesiastes. The men of the great assembly wrote Ezekiel , the Twelve Prophets, Daniel , and the Book of Esther. Ezra wrote his book, and Chronicles the order of all generations down to himself. [This may be a support to Rabh's theory, as to which, R. Jehudah said in his name, that Ezra had not ascended from Babylon to Palestine until he wrote his genealogy.] And who finished Ezra's book? Nehemiah ben Chachalyah." (Babylonian Talmud, Tract Baba Bathra (Last Gate), 1.Mishna 5) 3]

3] Michael L. Rodkinson, New Edition of the Babylonian Talmud, vol 13 (New York: New Talmud Publishing Company, 1902), 45.

IV. Date
V. Recipients
VI. Occasion
LITERARY STYLE (GENRE)
"Perhaps the most important issue in interpretation is the issue of genre.

If we misunderstand the genre of a text, the rest of our analysis will be askew."

(Thomas Schreiner) 4]

4] Thomas R. Schreiner, Interpreting the Pauline Epistles, second edition (Grand Rapids, Michigan: Baker Academic, c 1990, 2011), 11.

Within the historical setting of the kingdom of Israel, the author of the book of Zechariah chose to write using the literary style of the ancient prophetic literature. Thus, the book of Zechariah is assigned to the literary genre called "prophecy." Included in the genre of prophecy are the three books of the Old Testament major prophets and twelve minor prophets.

THEOLOGICAL FRAMEWORK
"Scholarly excellence requires a proper theological framework."

(Andreas Ksenberger) 5]

5] Andreas J. Ksenberger, Excellence: The Character of God and the Pursuit of Scholarly Virtue (Wheaton, Illinois: Crossway, 2011), 161.

Based upon the historical setting and literary style of the book of Zechariah , an examination of the purpose, thematic scheme, and literary structure to this book of the Holy Scriptures will reveal its theological framework. This introductory section will sum up its theological framework in the form of an outline, which is then used to identify smaller units or pericopes within the book of Zechariah for preaching and teaching passages of Scripture while following the overriding message of the book. Following this outline allows the minister of the Gospel of Jesus Christ to take his followers on a spiritual journey that brings them to the same destination that the author intended his readers to reach.

VII. Purpose
VIII. Thematic Scheme
IX. Literary Structure
Zechariah chapters 1, 2, and 3tell what great things God is going to do. Chapter 4tells how God is going to do it for them, "by My Spirit."

X. Outline of Book
BIBLIOGRAPHY
COMMENTARY BIBLIOGRAPHY
Jamieson, Robert. A. R. Fausset, and David Brown. Zechariah. In A Commentary, Critical and Explanatory, on the Old and New Testaments. In e-Sword, v 777 [CD-ROM] Franklin, Tennessee: e-Sword, 2000-2005.

Metzger, Bruce M, David A. Hubbard, and Glenn W. Barker, eds. Word Biblical Commentary. Dallas, Texas: Word Incorporated, 1989-2007.

Stuart, Douglas. Hosea -, Jonah , In Word Biblical Commentary: 58 Volumes on CD- Romans , vol 31. Eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker. Dallas: Word Inc, 2002. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

GENERAL BIBLIOGRAPHY
Baxter, Jeremiah , Irvin. A Message for the President. Richmond, Indiana: Endtime, Inc 1986.

Crouch, Paul. Behind the Scenes (Santa Ana, California: Trinity Broadcasting Network). On television.

Gunkel, Hermann. The Psalm: A Form-Critical Introduction. Trans. Thomas M. Horner. In Biblical Series, vol 19. Ed. John Reumann. Philadelphia, Pennsylvania: Fortress Press, 1967.

Jeffrey, Grant R. The Signature of God. Frontier Research Publications, Inc 1996.

Keathley, III, J. Hampton. "Introduction and Historical Setting for Elijah." (Bible.org) [on-line]. Accessed 23May 2012. Available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Ksenberger, Andreas J. Excellence: The Character of God and the Pursuit of Scholarly Virtue. Wheaton, Illinois: Crossway, 2011.

Rodkinson, Michael L. New Edition of the Babylonian Talmud, vol 13. New York: New Talmud Publishing Company, 1902.

Schreiner, Thomas R. Interpreting the Pauline Epistles, second edition. Grand Rapids, Michigan: Baker Academic, c 1990, 2011.

EXEGESIS AND COMMENTS
01 Chapter 1

Verses 1-6

God Reminds Israel of the Stubbornness of their Fathers- God's words of destruction upon Judah came to pass around 589 B.C.

Zechariah 1:1 In the eighth month, in the second year of Darius, came the word of the LORD unto Zechariah , the son of Berechiah, the son of Iddo the prophet, saying,
Zechariah 1:1 — Comments - The Dates of Zechariah's Ministry- Douglas Stuart believes that Zechariah prophesied around 520 B.C. 6] Thus, he was contemporary with Haggai.

6] Douglas Stuart, Hosea -, Jonah , in Word Biblical Commentary, vol 31 (Dallas, Texas: Word, Incorporated, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on "General Introduction," and "The Canonical Order of Hosea ,, Joel ,, Amos ,, Obadiah , and Jonah."

Comments - The Manner in which Divine Oracles were Delivered unto the Prophets- God spoke through the Old Testament prophets in various ways, as the author of the epistle of Hebrews says, "God, who at sundry times and in divers manners spake in time past unto the fathers by the prophets…" (Hebrews 1:1). The Lord spoke divine oracles (מַשָּׂא) through the Old Testament prophets in three general ways, as recorded in the book of Hosea , "I have also spoken by the prophets, and have multiplied visions; I have given symbols through the witness of the prophets." (Hosea 12:10) (NKJV) In other words, the prophets spoke to Israel through the words they received, they described divine visions to the people, and they acted out as divine drama an oracle from the Lord.

(1) The Word of the Lord Came to the Prophets- God gave the prophets divine pronouncements to deliver to the people, as with Hosea 1:1. The opening verses of a number of prophetic books say, "the word of the Lord came to the prophet…" Thus, these prophets received a divine utterance from the Lord.

(2) The Prophets Received Divine Visions- God gave the prophets divine visions (חָזוֹן), so they prophesied what they saw (חזה) (to see). Thus, these two Hebrew words are found in Isaiah 1:1, Obadiah 1:1, Nahum 1:1, and Habakkuk 1:1. Ezekiel saw visions (מַרְאָה) of God.

(3) God Told the Prophets to Deliver Visual Aids as Symbols of Divine Oracles- God asked the prophets to demonstrate divine oracles to the people through symbolic language. For example, Isaiah walked naked for three years as a symbol of Assyria's dominion over Egypt and Ethiopia (Isaiah 20:1-6). Ezekiel demonstrated the siege of Jerusalem using clay tiles (Ezekiel 4:1-3), then he laid on his left side for many days, then on his right side, to demonstrate that God will require Israel to bear its iniquities.

Verses 7-17

he Vision of the Horses - Zechariah is told that all other nations are at peace (Zechariah 1:11).

Zechariah 1:7 Upon the four and twentieth day of the eleventh month, which is the month Sebat, in the second year of Darius, came the word of the LORD unto Zechariah , the son of Berechiah, the son of Iddo the prophet, saying,
Zechariah 1:7 — Comments- It is generally agreed that the second year of Darius Isaiah 520 B.C.

Zechariah 1:18-21 — Comments - Judgment Upon Judah's Adversaries- Those who scattered Judah will be thrown down.

02 Chapter 2
03 Chapter 3
Verses 1-10

Joshua the High Priest- As Joshua the son of Nun was a figure of the Lord Jesus Christ as our Saviour to lead us forth into the Promised Land, so is Joshua the high priest a figure of the office of Jesus Christ as our Great High Priest. In Zechariah 3:1-10, the angel of the Lord rebuked Satan and declared this high priest worthy to serve in this capacity by clothing him with the garments, or mantle, of this ministry. The Lord then declares that this high priest would remove the iniquity of the land in one day, referring to the time when Jesus Christ our High Priest will enter into the heavenly tabernacle once and for all with His blood to obtain eternal redemption for His people.

Zechariah 3:1 And he shewed me Joshua the high priest standing before the angel of the LORD, and Satan standing at his right hand to resist him.
Zechariah 3:2 And the LORD said unto Satan, The LORD rebuke thee, O Satan; even the LORD that hath chosen Jerusalem rebuke thee: is not this a brand plucked out of the fire?
Zechariah 3:2 — "The LORD rebuke thee, O Satan" - Comments- Note this same statement in Jude 1:9 when Michael the archangel contended with Satan over the body of Moses.

Jude 1:9, "Yet Michael the archangel, when contending with the devil he disputed about the body of Moses, durst not bring against him a railing accusation, but said, The Lord rebuke thee."

In addition, the Lord will rebuke the devourer off of those who give the Lord tithes and offerings (Malachi 3:11).

Malachi 3:11, "And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the LORD of hosts."

Zechariah 3:3 Now Joshua was clothed with filthy garments, and stood before the angel.
Zechariah 3:4 And he answered and spake unto those that stood before him, saying, Take away the filthy garments from him. And unto him he said, Behold, I have caused thine iniquity to pass from thee, and I will clothe thee with change of raiment.
Zechariah 3:4 — Comments- These filthy garments are figurative of the fact that Jesus Christ, our High Priest, partook of flesh and blood and became sin for us. Jesus Christ humbled himself and took upon Himself the stained garments of our humanity.

Zechariah 3:5 And I said, Let them set a fair mitre upon his head. So they set a fair mitre upon his head, and clothed him with garments. And the angel of the LORD stood by.
Zechariah 3:5 — Comments- The mitre and garments are the clothing of the High Priest. These garments thus represent the office and the anointing, or mantle, needed to fulfill such an office.

Zechariah 3:6 And the angel of the LORD protested unto Joshua , saying,
Zechariah 3:7 Thus saith the LORD of hosts; If thou wilt walk in my ways, and if thou wilt keep my charge, then thou shalt also judge my house, and shalt also keep my courts, and I will give thee places to walk among these that stand by.
Zechariah 3:7 — "and will give thee places to walk among these that stand by" - Comments- God will give him a place to stand before God's throne.

Zechariah 3:8 Hear now, O Joshua the high priest, thou, and thy fellows that sit before thee: for they are men wondered at: for, behold, I will bring forth my servant the BRANCH.
Zechariah 3:8 — Word Study on "Joshua" - The name Joshua means "Jehovah is salvation" (BDB), and the name becomes "Jesus" in the Greek New Testament.

Comments- Joshua and his servants represent Jesus and His servants.

Zechariah 3:9 For behold the stone that I have laid before Joshua; upon one stone shall be seven eyes: behold, I will engrave the graving thereof, saith the LORD of hosts, and I will remove the iniquity of that land in one day.
Zechariah 3:9 — "upon one stone shall be seven eyes" - Scripture References- Note:

Revelation 1:4, "John to the seven churches which are in Asia: Grace be unto you, and peace, from him which Isaiah , and which was, and which is to come; and from the seven Spirits which are before his throne;"

Revelation 3:1, "And unto the angel of the church in Sardis write; These things saith he that hath the seven Spirits of God, and the seven stars; I know thy works, that thou hast a name that thou livest, and art dead."

Revelation 5:6, "And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth."

Revelation 8:2, "And I saw the seven angels which stood before God; and to them were given seven trumpets."

Zechariah 3:9 — "and I will remove the iniquity of that land in one day" - Comments- The office of the high priest was to go into the holy of holies on the Day of Atonement and remove the sins of the people on that day. Therefore, this phrase refers to the time when Jesus Christ will enter into the heavenly tabernacle once and for all with His blood to obtain eternal redemption for His people (Hebrews 9:11-12).

Hebrews 9:11-12, "But Christ being come an high priest of good things to come, by a greater and more perfect tabernacle, not made with hands, that is to say, not of this building; Neither by the blood of goats and calves, but by his own blood he entered in once into the holy place, having obtained eternal redemption for us."

Zechariah 3:10 In that day, saith the LORD of hosts, shall ye call every man his neighbour under the vine and under the fig tree.
Zechariah 3:10 — "every man his neighbour under the vine and under the fig tree" - Comments- This phrase came to mean a time of peace and prosperity (1 Kings 4:25, Micah 4:4).

1 Kings 4:25, "And Judah and Israel dwelt safely, every man under his vine and under his fig tree, from Dan even to Beersheba, all the days of Solomon."

Micah 4:4, "But they shall sit every man under his vine and under his fig tree; and none shall make them afraid: for the mouth of the LORD of hosts hath spoken it."

Zechariah 3:10 — Comments- The world seeks to settle in a home peaceably where they can invite friends and neighbours to sit under the shade trees and talk. God promises this for His people.

04 Chapter 4
Verses 1-14

Zechariah 4:1-14 — Zechariah 1:1 to Zechariah 3:10 tells what great things God is going to do. The fourth chapter tells how God is going to do them, "by my Spirit."

Zechariah 4:1-14 — Zerubbabel leading Jews from captivity to Jerusalem is a type of Jesus coming to build church and eternal city of God.

Zechariah 4:1 And the angel that talked with me came again, and waked me, as a man that is wakened out of his sleep,
Zechariah 4:2 And said unto me, What seest thou? And I said, I have looked, and behold a candlestick all of gold, with a bowl upon the top of it, and his seven lamps thereon, and seven pipes to the seven lamps, which are upon the top thereof:
Zechariah 4:2 — "And I said, I have looked, and behold a candlestick all of gold, with a bowl upon the top of it" - Comments- In Revelation 1:20, the candlesticks symbolized the church, which is the body of Christ. The seven candlesticks in Revelations would represent both the Temple and the New Testament Church.

Revelation 1:20, "The mystery of the seven stars which thou sawest in my right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches: and the seven candlesticks which thou sawest are the seven churches."

Also, note:

1 Corinthians 6:19, "What? know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own?"

Zechariah 4:2 — "and his seven lamps thereon" - Comments- This represents seven spirits (Revelation 4:5).

Revelation 4:5, "And out of the throne proceeded lightnings and thunderings and voices: and there were seven lamps of fire burning before the throne, which are the seven Spirits of God."

Zechariah 4:6 Then he answered and spake unto me, saying, This is the word of the LORD unto Zerubbabel, saying, Not by might, nor by power, but by my spirit, saith the LORD of hosts.
Zechariah 4:6 — "This is the word of the LORD unto Zerubbabel" - Comments- BDB says the Hebrew name "Zerubbabel" means "sown of Babylon." He was a descendant of David (1 Chronicles 3:19) who led many Jews from captivity back to Judah (Ezra 2:2), a leader with the high priest Joshua (Ezra 4:2-5)

1 Chronicles 3:19, "And the sons of Pedaiah were, Zerubbabel, and Shimei: and the sons of Zerubbabel; Meshullam, and Hananiah, and Shelomith their sister:"

Ezra 2:2, "Which came with Zerubbabel: Jeshua, Nehemiah , Seraiah, Reelaiah, Mordecai, Bilshan, Mispar, Bigvai, Rehum, Baanah. The number of the men of the people of Israel:"

Ezra 4:3, "But Zerubbabel, and Jeshua, and the rest of the chief of the fathers of Israel, said unto them, Ye have nothing to do with us to build an house unto our God; but we ourselves together will build unto the LORD God of Israel, as king Cyrus the king of Persia hath commanded us."

Ezra 5:2, "Then rose up Zerubbabel the son of Shealtiel, and Jeshua the son of Jozadak, and began to build the house of God which is at Jerusalem: and with them were the prophets of God helping them."

Zechariah 4:6 — "Not by might, nor by power" - Word Study on "might" - Strong says the Hebrew word "might" (חַיִל) (H 2428) means, "a force, such as an army, wealth, virtue, valor, strength."

Word Study on "power" - Strong says the Hebrew word "power" (כּׂחַ) (H 3581) literally means, "force," and figuratively it mean, "capacity, means, produce," and it comes from an unused root meaning, "to be firm, vigor."

Comments- The king of Persia had made a decree for them not to build. This was the most powerful voice on earth at that time.

Zechariah 4:6 — "but by my spirit, saith the LORD of hosts" - Comments- Note the following examples of how God wrought by His Spirit.

1. Ezra 1:1 - God stirred up the spirit of Cyrus to restore Jerusalem and to build the temple.

Ezra 1:1, "Now in the first year of Cyrus king of Persia, that the word of the LORD by the mouth of Jeremiah might be fulfilled, the LORD stirred up the spirit of Cyrus king of Persia, that he made a proclamation throughout all his kingdom, and put it also in writing, saying,"

2. Ezra 5:1-2 - After the work ceased, God helped them by sending the words of the prophets.

Ezra 5:1, "Then the prophets, Haggai the prophet, and Zechariah the son of Iddo, prophesied unto the Jews that were in Judah and Jerusalem in the name of the God of Israel, even unto them."

Haggai 1:14, "And the LORD stirred up the spirit of Zerubbabel the son of Shealtiel, governor of Judah, and the spirit of Joshua the son of Josedech, the high priest, and the spirit of all the remnant of the people; and they came and did work in the house of the LORD of hosts, their God,"

Haggai 2:4-5, "Yet now be strong, O Zerubbabel, saith the LORD and be strong, O Joshua , son of Josedech, the high priest; and be strong, all ye people of the land, saith the LORD, and work: for I am with you, saith the LORD of hosts: According to the word that I covenanted with you when ye came out of Egypt, so my spirit remaineth among you: fear ye not."

Zechariah 4:6 — Scripture References- Note a similar verse:

Psalm 127:1, "Except the LORD build the house, they labour in vain that build it: except the LORD keep the city, the watchman waketh but in vain."

Note the strength of God"s spirit:

Isaiah 31:3, "Now the Egyptians are men, and not God; and their horses flesh, and not spirit. When the LORD shall stretch out his hand, both he that helpeth shall fall, and he that is holpen shall fall down, and they all shall fail together."

Zechariah 4:7 Who art thou, O great mountain? before Zerubbabel thou shalt become a plain: and he shall bring forth the headstone thereof with shoutings, crying, Grace, grace unto it.
Zechariah 4:7 — "and he shall bring forth the headstone thereof with shoutings" - Comments- The NBD says that this stone may refer to the a large stone laid in the foundation, or to the last stone laid in an arch, or the final stone on the top corner of a building. Jesus is chief cornerstone. Jesus is head of the church. Zechariah 4:7 represents the adversary trying to hinder the building of the church of Jesus Christ.

Psalm 118:22, "The stone which the builders refused is become the head stone of the corner."

Acts 4:11, "This is the stone which was set at nought of you builders, which is become the head of the corner."

Ephesians 2:20, "And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone;"

1 Peter 2:7, "Unto you therefore which believe he is precious: but unto them which be disobedient, the stone which the builders disallowed, the same is made the head of the corner,"

Zechariah 4:7 — "crying, Grace, grace unto it" - Comments- The pronoun "it" refers to the Temple. Today, God's house is the Church. God gives His children grace, hence, "Grace to you," (Romans 1:7).

Romans 1:7, "To all that be in Rome, beloved of God, called to be saints: Grace to you and peace from God our Father, and the Lord Jesus Christ."

The foundation of the second Temple was finished in Ezra 3:11. The Temple was finished in Ezra 6:15-18.

Ezra 3:11, "And they sang together by course in praising and giving thanks unto the LORD because he is good, for his mercy endureth for ever toward Israel. And all the people shouted with a great shout, when they praised the LORD, because the foundation of the house of the LORD was laid."

Ezra 6:15-18, "And this house was finished on the third day of the month Adar, which was in the sixth year of the reign of Darius the king. And the children of Israel, the priests, and the Levites, and the rest of the children of the captivity, kept the dedication of this house of God with joy, And offered at the dedication of this house of God an hundred bullocks, two hundred rams, four hundred lambs; and for a sin offering for all Israel, twelve he goats, according to the number of the tribes of Israel. And they set the priests in their divisions, and the Levites in their courses, for the service of God, which is at Jerusalem; as it is written in the book of Moses."

Zechariah 4:7 — Comments- Note the power of the spoken word of faith:

Matthew 21:21, "Jesus answered and said unto them, Verily I say unto you, If ye have faith, and doubt not, ye shall not only do this which is done to the fig tree, but also if ye shall say unto this mountain, Be thou removed, and be thou cast into the sea; it shall be done."

Zechariah 4:8 Moreover the word of the LORD came unto me, saying,
Zechariah 4:9 The hands of Zerubbabel have laid the foundation of this house; his hands shall also finish it; and thou shalt know that the LORD of hosts hath sent me unto you.
Zechariah 4:9 — "The hands of Zerubbabel have laid the foundation of this house" - Comments- Note:

Ezra 3:8-10, "Now in the second year of their coming unto the house of God at Jerusalem, in the second month, began Zerubbabel the son of Shealtiel, and Jeshua the son of Jozadak, and the remnant of their brethren the priests and the Levites, and all they that were come out of the captivity unto Jerusalem; and appointed the Levites, from twenty years old and upward, to set forward the work of the house of the LORD. Then stood Jeshua with his sons and his brethren, Kadmiel and his sons, the sons of Judah, together, to set forward the workmen in the house of God: the sons of Henadad, with their sons and their brethren the Levites. And when the builders laid the foundation of the temple of the LORD, they set the priests in their apparel with trumpets, and the Levites the sons of Asaph with cymbals, to praise the LORD, after the ordinance of David king of Israel."

The temple had begun, but only the foundation had been laid before the decrees from their adversaries stopped the work (Ezra 4:1; Ezra 4:4; Ezra 4:24).

Ezra 4:1, "Now when the adversaries of Judah and Benjamin heard that the children of the captivity builded the temple unto the LORD God of Israel;"

Ezra 4:4, "Then the people of the land weakened the hands of the people of Judah, and troubled them in building,"

Ezra 4:24, "Then ceased the work of the house of God which is at Jerusalem. So it ceased unto the second year of the reign of Darius king of Persia."

However, the result of passages like these in Haggai and Zechariah is that the people began to build by faith, not by sight (circumstances).

Ezra 5:2, "Then rose up Zerubbabel the son of Shealtiel, and Jeshua the son of Jozadak, and began to build the house of God which is at Jerusalem: and with them were the prophets of God helping them."

Zechariah 4:9 — "his hands shall also finish it" - Comments- The Temple was finished in the sixth year of Darius in 515 B.C. (Ezra 6:15).

Ezra 6:15, "And this house was finished on the third day of the month Adar, which was in the sixth year of the reign of Darius the king."

It had to be by faith despite the circumstances, and it was by God's Spirit stirring up people to work and overcoming their adversaries. (Ezra 5:2; Ezra 6:1-11)

Zechariah 4:9 — "and thou shalt know that the LORD of hosts hath sent me unto you" - Comments- Zechariah is saying that this is the evidence, or proof, that God has sent him to Zerubbabel, Joshua , and people (Deuteronomy 18:22).

Deuteronomy 18:22, "When a prophet speaketh in the name of the LORD, if the thing follow not, nor come to pass, that is the thing which the LORD hath not spoken, but the prophet hath spoken it presumptuously: thou shalt not be afraid of him."

Paul also had evidence that God had sent him to the Gentiles (1 Corinthians 2:4, 1 Thessalonians 1:5).

1 Corinthians 2:4, "And my speech and my preaching was not with enticing words of man"s Wisdom of Solomon , but in demonstration of the Spirit and of power:"

1 Thessalonians 1:5, "For our gospel came not unto you in word only, but also in power, and in the Holy Ghost, and in much assurance; as ye know what manner of men we were among you for your sake."

Zechariah 4:9 — Comments- Zerubbabel represents Jesus. Jesus laid the foundation, His Gospel, and He will finish it, the task of building His church (Philippians 1:6). When God does the work, you know it is of Him.

Philippians 1:6, "Being confident of this very thing, that he which hath begun a good work in you will perform it until the day of Jesus Christ:"

Zechariah 4:10 For who hath despised the day of small things? for they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those seven; they are the eyes of the LORD, which run to and fro through the whole earth.
Zechariah 4:10 — "For who hath despised the day of small things" - Comments- Only the foundation had been laid for the Temple, so it was not very impressive. Who has despised, or not rejoiced at, the building of the Temple? (Haggai 2:3, Ezekiel 3:12-13)

Haggai 2:3, "Who is left among you that saw this house in her first glory? and how do ye see it now? is it not in your eyes in comparison of it as nothing?"

Ezra 3:12-13, "But many of the priests and Levites and chief of the fathers, who were ancient men, that had seen the first house, when the foundation of this house was laid before their eyes, wept with a loud voice; and many shouted aloud for joy: So that the people could not discern the noise of the shout of joy from the noise of the weeping of the people: for the people shouted with a loud shout, and the noise was heard afar off."

Zechariah 4:10 — "for they shall rejoice" - Comments- In Zechariah 5:1-4 rejoicing turns into God"s indignation. Isaiah 66:14 mentions rejoicing (Zechariah 4:10) and indignation (Zechariah 5:1-4).

Isaiah 66:14, "And when ye see this, your heart shall rejoice, and your bones shall flourish like an herb: and the hand of the LORD shall be known toward his servants, and his indignation toward his enemies."

Zechariah 4:10 — "and shall see the plummet in the hand of Zerubbabel with those seven" - Comments- Webster defines a plummet is a plumb line or a plumb bob, and used by masons in building a masonry wall. A plumb bob consists of a line fastened to a narrow board at one end, and to an egg-shaped piece of lead at the other end, and hang down along the wall for vertical alignment, with the weight of the lead keeps the line straight; or, a plumb line may be drawn and pulled side ways to align a masonry wall horizontally.

The reference to the plummet means that Zerubbabel will be at work building the Temple, specifically the walls. The wall of the Temple was to be sixty cubits (90 ft.) high (Ezra 6:3), which is the height of a 9-story building.

Ezra 6:3, "In the first year of Cyrus the king the same Cyrus the king made a decree concerning the house of God at Jerusalem, Let the house be builded, the place where they offered sacrifices, and let the foundations thereof be strongly laid; the height thereof threescore cubits, and the breadth thereof threescore cubits;"

God is building a perfect house. His measuring stick (tape measure) is Justice, and His plumbline is Righteousness.

2 Kings 21:13, "And I will stretch over Jerusalem the line of Samaria, and the plummet of the house of Ahab: and I will wipe Jerusalem as a man wipeth a dish, wiping it, and turning it upside down."

Isaiah 28:14-17, "Wherefore hear the word of the LORD, ye scornful men, that rule this people which is in Jerusalem. Because ye have said, We have made a covenant with death, and with hell are we at agreement; when the overflowing scourge shall pass through, it shall not come unto us: for we have made lies our refuge, and under falsehood have we hid ourselves: Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste. Judgment also will I lay to the line, and righteousness to the plummet: and the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place."

Amos 7:7-8, "Thus he shewed me: and, behold, the Lord stood upon a wall made by a plumbline, with a plumbline in his hand. And the LORD said unto me, Amos , what seest thou? And I said, A plumbline. Then said the Lord, Behold, I will set a plumbline in the midst of my people Israel: I will not again pass by them any more:"

Ephesians 2:20, "And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone;"

Ephesians 4:1-16 - Unity

If it is not straight and in line, He uses a wrecking bar to remove the crooked lumber. God is the inspector. He inspects our hearts daily. His stamp, or seal, of approval is the Holy Spirit (Ephesians 1:13). God has already bought and purchased the materials, which is the church, bought with the blood of Jesus Christ. When God finds a crooked board, meaning one of His children, He makes an effort to straight it out, but if it cannot be straightened (no repentance), then God will remove it even though it is already nailed in place.

Ephesians 1:13, "In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise,"

Zerubbabel represents Jesus (Haggai 2:23). Zerubbabel was sent to build the Temple in Jerusalem. Jesus was sent to build or establish the Church here on earth.

Haggai 2:23, "In that day, saith the LORD of hosts, will I take thee, O Zerubbabel, my servant, the son of Shealtiel, saith the LORD, and will make thee as a signet: for I have chosen thee, saith the LORD of hosts.

Scripture References- Note:

Amos 7:7-8, "Thus he shewed me: and, behold, the Lord stood upon a wall made by a plumbline, with a plumbline in his hand. And the LORD said unto me, Amos , what seest thou? And I said, A plumbline. Then said the Lord, Behold, I will set a plumbline in the midst of my people Israel: I will not again pass by them any more:"

Zechariah 4:10 — Comments- The NLT says, "Do not scorn this small beginning." This small beginning is like the Kingdom of God and the Parable of the Mustard Seed, since they began small (note Daniel 2:34-35).

Daniel 2:34-35, "Thou sawest till that a stone was cut out without hands, which smote the image upon his feet that were of iron and clay, and brake them to pieces. Then was the iron, the clay, the brass, the silver, and the gold, broken to pieces together, and became like the chaff of the summer threshingfloors; and the wind carried them away, that no place was found for them: and the stone that smote the image became a great mountain, and filled the whole earth."

Zechariah 4:11 Then answered I, and said unto him, What are these two olive trees upon the right side of the candlestick and upon the left side thereof?
Zechariah 4:12 And I answered again, and said unto him, What be these two olive branches which through the two golden pipes empty the golden oil out of themselves?
Zechariah 4:12 — Comments- Jesus is the Branch (Zechariah 3:8; Zechariah 6:12).

Zechariah 3:8, "Hear now, O Joshua the high priest, thou, and thy fellows that sit before thee: for they are men wondered at: for, behold, I will bring forth my servant the BRANCH."

Zechariah 6:12, "And speak unto him, saying, Thus speaketh the LORD of hosts, saying, Behold the man whose name is The BRANCH and he shall grow up out of his place, and he shall build the temple of the LORD:"

Zechariah 4:13 And he answered me and said, Knowest thou not what these be? And I said, No, my lord.
Zechariah 4:14 Then said Hebrews , These are the two anointed ones, that stand by the Lord of the whole earth.
Zechariah 4:14 — Comments- One of the anointed ones was Joshua , who stands by (or in the presence of) the Lord of the whole earth (Zechariah 3:6).

Zechariah 3:6, "And the angel of the LORD protested unto Joshua , saying, Thus saith the LORD of hosts; If thou wilt walk in my ways, and if thou wilt keep my charge, then thou shalt also judge my house, and shalt also keep my courts, and I will give thee places to walk among these that stand by."

Joshua represents Jesus (Zechariah 3:8; Zechariah 6:12) and Zerubbabel represents Jesus (Haggai 2:23) as High Priest and King of Kings, who intercedes and judges.

Zechariah 3:8, "Hear now, O Joshua the high priest, thou, and thy fellows that sit before thee: for they are men wondered at: for, behold, I will bring forth my servant the BRANCH."

Zechariah 6:11-13, "Then take silver and gold, and make crowns, and set them upon the head of Joshua the son of Josedech, the high priest; And speak unto him, saying, Thus speaketh the LORD of hosts, saying, Behold the man whose name is The BRANCH and he shall grow up out of his place, and he shall build the temple of the LORD: Even he shall build the temple of the LORD and he shall bear the glory, and shall sit and rule upon his throne; and he shall be a priest upon his throne: and the counsel of peace shall be between them both."

Haggai 2:23, "In that day, saith the LORD of hosts, will I take thee, O Zerubbabel, my servant, the son of Shealtiel, saith the LORD, and will make thee as a signet: for I have chosen thee, saith the LORD of hosts."

In Revelation 1:20 Jesus stood in midst of the seven candlesticks. He is the Olive tree and the Anointed One.

Revelation 1:20, "The mystery of the seven stars which thou sawest in my right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches: and the seven candlesticks which thou sawest are the seven churches."

05 Chapter 5

Verses 1-11

Zechariah 5:2 And he said unto me, What seest thou? And I answered, I see a flying roll; the length thereof is twenty cubits, and the breadth thereof ten cubits.
Zechariah 5:2 — Comments- Paul Crouch gives an interesting insight into this passage of Scripture. He believes that the prophet Zechariah saw a satellite in the sky. He noted that the U.S. space shuttle's cargo bay has the dimensions of 60 feet by 15 feet. 7] This is because it is made to hold two large satellite dishes, which average 30 feet by 15 feet. This is the same size of the scroll that Zechariah saw in the heavens. As a scroll is round as a cylinder when rolled up, so it takes the shape of a modern satellite.

7] Paul Crouch, Behind the Scenes (Santa Ana, California: Trinity Broadcasting Network), on television.

Zechariah 5:3 Then said he unto me, This is the curse that goeth forth over the face of the whole earth: for every one that stealeth shall be cut off as on this side according to it; and every one that sweareth shall be cut off as on that side according to it.
Zechariah 5:3 — Comments- The two sins listed in Zechariah 5:3 are lying and stealing. We recognize these sins as the breaking of the third and eighth commandments, respectively. A person who broke the first four commandments sinned against the Lord, and a person who broke the last six commandments sinned against his neighbour. Anyone who has ever lived in a society full of corruption immediately understands that lying and stealing are two of the most common characteristics of a corrupt society. These two sins can then represent the depraved condition of the heart of individuals as well as a society; for such a person can just as easily break the other eight commandments. Thus, Zechariah 5:3 describes a people that have forsaken the moral values that hold a society together.

06 Chapter 6

Verses 1-15

Zechariah 6:1-8 — The Vision of the Four Chariots - In Zechariah 6:1-8 we have the vision of the four chariots marked by the distinct colors of their horses.

Zechariah 6:3 And in the third chariot white horses; and in the fourth chariot grisled and bay horses.
Zechariah 6:3 — Word Study on "grisled" - Gesenius says the Hebrew word "grisled" "barod" (בָּרֹד) (H 1261) means, "sprinkled with spots, especially white ones." Strong says it means, "spotted, grisled." Holladay says it means, "speckled, dappled." Webster says the word "grisled," or "grizzled" means, "gray; grayish; sprinkled or mixed with gray; of a mixed white and black." The Enhanced Strong says it is used 4times in the Old Testament, being translated in the KJV as "grisled." The uses are found in:

Genesis 31:10, "And it came to pass at the time that the cattle conceived, that I lifted up mine eyes, and saw in a dream, and, behold, the rams which leaped upon the cattle were ringstraked, speckled, and grisled."

Genesis 31:12, "And he said, Lift up now thine eyes, and see, all the rams which leap upon the cattle are ringstraked, speckled, and grisled for I have seen all that Laban doeth unto thee."

Zechariah 6:3, "And in the third chariot white horses; and in the fourth chariot grisled and bay horses."

Zechariah 6:6, "The black horses which are therein go forth into the north country; and the white go forth after them; and the grisled go forth toward the south country."

Zechariah 6:4 — Word Study on "bay" - Strong says the Hebrew word "bay" "amats" (אָמֹץ) (H 554) means, "of a strong color, i.e. red, bay." BDB says it means, "bay, dappled, piebald (of colour)." Webster says the word "dappled" means, "marked with spots of different shades of color; spotted; variegated." Webster says the word "bay" means, "reddish-brown, chestnut-colored." Webster says the word "piebald" means, "having spots and patches of black and white, or other colors; mottled."

Zechariah 6:4 Then I answered and said unto the angel that talked with me, What are these, my lord?
Zechariah 6:6 The black horses which are therein go forth into the north country; and the white go forth after them; and the grisled go forth toward the south country.
Zechariah 6:6 — Comments- Irving Baxter, Jr. suggests that the black horse is the same as the one in the four horses of the Apocalypse. He calls this horse the spirit of Capitalism. He says that Zechariah 6:6-8 is a prophecy stating that all industrialized nations on earth will be found in the northern hemisphere, such as the USA, Great Britain, Germany, Canada and Japan. 8]

8] Irvin Baxter, Jeremiah , A Message for the President, (Richmond, Indiana: Endtime, Inc.) 1986, chapter 3.

Zechariah 6:7 And the bay went forth, and sought to go that they might walk to and fro through the earth: and he said, Get you hence, walk to and fro through the earth. So they walked to and fro through the earth.
Zechariah 6:8 Then cried he upon me, and spake unto me, saying, Behold, these that go toward the north country have quieted my spirit in the north country.
Zechariah 6:8 — Comments- Irving Baxter Jr. interprets Zechariah 6:8 to mean that the spread of Capitalism has quenched the work of the Holy Spirit in these wealthy nations since prosperity often causes men to turn their hearts towards materialism and away from God. It is easier to get people to come to Christ who are under poverty and oppression than those who live in comfort and wealth. 9]

9] Irvin Baxter, Jeremiah , A Message for the President, (Richmond, Indiana: Endtime, Inc.) 1986, chapter 3.

Zechariah 6:11 Then take silver and gold, and make crowns, and set them upon the head of Joshua the son of Josedech, the high priest;
Zechariah 6:11 — Comments- In Zechariah 6:11 the Lord tells the prophet to make crowns of silver and gold and to crown the high priest named Joshua the son of Josedech. The crown was an instrument only worn by kings, and certainly never by a Jewish priest, nor did this happen in the heathen cultures. This must have been a little confusing to those who heard Zechariah and watched him crown Joshua. But the Lord gives an explanation in Zechariah 6:13 by saying that the Branch, a reference to the Messiah, "shall be a priest upon his throne". Therefore, we have a clear description of the coming Messiah serving both in the office of a high priest and a king, which is exactly the way the New Testament describes Jesus Christ our Saviour. The phrase "make crowns" refers to the degree of royalty; for we read a description of Jesus Christ in Revelation 19:12 saying, "and on his head were many crowns." Thus, Zechariah was asked to make an ornate crown with many diadems.

Zechariah 6:12 And speak unto him, saying, Thus speaketh the LORD of hosts, saying, Behold the man whose name is The BRANCH and he shall grow up out of his place, and he shall build the temple of the LORD:
Zechariah 6:12 — "and he shall grow up out of his place" - Comments- Some scholars interpret the phrase "and he shall grow up out of his place" to mean that the Branch will humbly rise up from among his on land and people. 10]

10] Robert Jamieson, A. R. Fausset, and David Brown, Zechariah , in A Commentary, Critical and Explanatory, on the Old and New Testaments, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Zechariah 6:12.

Zechariah 6:12 — "and he shall build the temple of the LORD" - Comments- We understand from the New Testament that the Temple that Jesus Christ will build is the New Testament Church, the body of Christ, the believers that are saved and make up the people of God, who come from every tribe and nation. The Church is called the "Temple of God" in 1 Corinthians 3:16. In Matthew 16:18 Jesus told Peter that upon this rock He would build His Church.

1 Corinthians 3:16, "Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you?"

Matthew 16:18, "And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it."

We know from the Gospels that the first temple that Jesus would rebuild would be His own body by His resurrection; for He said, "Destroy this temple, and in three days I will raise it up." (John 2:19)

07 Chapter 7

Verses 1-14

Zechariah 7:1 And it came to pass in the fourth year of king Darius, that the word of the LORD came unto Zechariah in the fourth day of the ninth month, even in Chisleu;
Zechariah 7:1 — Comments- It is generally agreed that the second year of Darius Isaiah 520 B.C. His fourth year would be around 517-518 B.C.

Zechariah 7:7 Should ye not hear the words which the LORD hath cried by the former prophets, when Jerusalem was inhabited and in prosperity, and the cities thereof round about her, when men inhabited the south and the plain?
Zechariah 7:7 — "Should ye not hear the words which the LORD hath cried by the former prophets" - Scripture References- Note:

Isaiah 58:3-7, "Wherefore have we fasted, say they, and thou seest not? wherefore have we afflicted our soul, and thou takest no knowledge? Behold, in the day of your fast ye find pleasure, and exact all your labours. Behold, ye fast for strife and debate, and to smite with the fist of wickedness: ye shall not fast as ye do this day, to make your voice to be heard on high. Is it such a fast that I have chosen? a day for a man to afflict his soul? is it to bow down his head as a bulrush, and to spread sackcloth and ashes under him? wilt thou call this a fast, and an acceptable day to the LORD? Is not this the fast that I have chosen? to loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free, and that ye break every yoke? Is it not to deal thy bread to the hungry, and that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him; and that thou hide not thyself from thine own flesh?"

08 Chapter 8

09 Chapter 9

Verses 1-17

Zechariah 9:5-7 — Prophecies Against Philistia- Amos ,, Jeremiah , Zephaniah and Zechariah list only four of the five renowned Philistine cities in their prophecies: Gaza, Ashdod, Ashkelon, and Ekron. Stuart suggests the fifth leading city of Gath, the city farthest inland and renown as the home of Goliath, may not have been mentioned because of being weakened by the conquests of Hazael, king of Syria. He supports this statement by noting how Gath is omitted from later prophecies against Philistia, perhaps because it lost its independence (Amos 1:8, Jeremiah 25:20, Zephaniah 2:4, Zechariah 9:5-7). 11] However, it may be possible that King David contributed to the demise of Gath during his conquests mentioned in 2 Samuel 21:18-22 when the brothers of Goliath were killed. Uzziah later warred against Gath and other Philistine cities (2 Chronicles 26:6). It appears Gath had been overthrown by the time of Amos , the earliest of these prophets (Amos 6:2).

11] Douglas Stuart, Hosea -, Jonah , in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 31, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Amos 1:6-8.

Amos 1:8, "And I will cut off the inhabitant from Ashdod, and him that holdeth the sceptre from Ashkelon, and I will turn mine hand against Ekron: and the remnant of the Philistines shall perish, saith the Lord GOD."

Jeremiah 25:20, "And all the mingled people, and all the kings of the land of Uz, and all the kings of the land of the Philistines, and Ashkelon, and Azzah, and Ekron, and the remnant of Ashdod,"

Zephaniah 2:4, "For Gaza shall be forsaken, and Ashkelon a desolation: they shall drive out Ashdod at the noon day, and Ekron shall be rooted up."

Zechariah 9:5-7, "Ashkelon shall see it, and fear; Gaza also shall see it, and be very sorrowful, and Ekron; for her expectation shall be ashamed; and the king shall perish from Gaza, and Ashkelon shall not be inhabited. And a bastard shall dwell in Ashdod, and I will cut off the pride of the Philistines. And I will take away his blood out of his mouth, and his abominations from between his teeth: but he that remaineth, even Hebrews , shall be for our God, and he shall be as a governor in Judah, and Ekron as a Jebusite."

2 Chronicles 26:6, "And he went forth and warred against the Philistines, and brake down the wall of Gath, and the wall of Jabneh, and the wall of Ashdod, and built cities about Ashdod, and among the Philistines."

Amos 6:2, "Pass ye unto Calneh, and see; and from thence go ye to Hamath the great: then go down to Gath of the Philistines: be they better than these kingdoms? or their border greater than your border?"

10 Chapter 10

Verses 1-12

Zechariah 12:10 And I will pour upon the house of David, and upon the inhabitants of Jerusalem, the spirit of grace and of supplications: and they shall look upon me whom they have pierced, and they shall mourn for him, as one mourneth for his only Song of Solomon , and shall be in bitterness for him, as one that is in bitterness for his firstborn.
Zechariah 12:10 — "the spirit of grace and of supplications" - Scripture References- Note:

Romans 8:26, "Likewise the Spirit also helpeth our infirmities: for we know not what we should pray for as we ought: but the Spirit itself maketh intercession for us with groanings which cannot be uttered."

Praying in the spirit is seen in Jude 1:20, "But ye, beloved, building up yourselves on your most holy faith, praying in the Holy Ghost,"

11 Chapter 11

12 Chapter 12

13 Chapter 13

14 Chapter 14

Verses 1-21

Zechariah 14:5 — "like as ye fled from before the earthquake in the days of Uzziah king of Judah" - Comments- This event is mentioned in one other place in the Scriptures. For example, the prophet Amos uses it to date his prophetic ministry (Amos 1:1).

Amos 1:1, "The words of Amos , who was among the herdmen of Tekoa, which he saw concerning Israel in the days of Uzziah king of Judah, and in the days of Jeroboam the son of Joash king of Israel, two years before the earthquake."

Zechariah 14:12 And this shall be the plague wherewith the LORD will smite all the people that have fought against Jerusalem; Their flesh shall consume away while they stand upon their feet, and their eyes shall consume away in their holes, and their tongue shall consume away in their mouth.
Zechariah 14:12 — Comments- Grant Jeffery and others believe that Zechariah 14:12 gives a very clear and detailed description of a nuclear blast consuming the flesh of a man. 12]

12] Grant R. Jeffrey, The Signature of God (Frontier Research Publications, Inc 1996), 184-201.

