

Isaiah - the prophet who told of Jesus


of David the Son
will be He

on David's sit will
throne He

grave
rise from the He
will

sick He the will
heal

our sins die for He
will

His chosen by
mother will be God


Unscramble Isaiah's messages to the people ...

He will be _____ .

He will sit _____ .

He will heal _____ .

His mother _____ .

He will die _____ .

He will rise _____ .

Now try this wordsearch ...

die	rise	grave
God	save	chosen
son	sick	Isaiah
heal	sins	throne
king	David	message

t	h	r	o	n	e	b	s	a
c	d	i	e	s	h	e	a	l
e	n	s	k	v	d	s	v	c
s	m	e	s	s	a	g	e	h
k	i	n	g	j	v	r	d	o
w	e	n	k	c	i	s	g	s
s	o	a	s	d	d	g	o	e
m	i	s	a	i	a	h	d	n

Lesson 67 - Now something harder ...

The Dead Sea scrolls

Isaiah 30 v 8

God told Isaiah that what he wrote
on the scroll would be


The caves in Qumran, where the scrolls were found


Part of the scroll of Isaiah, now in a museum in Jerusalem.

In AD 68 a group of strict Jews lived at a place called Qumran, near the Dead Sea. They read the Bible and kept hundreds of scrolls in jars in the caves where they lived. The Jews all died but the scrolls stayed hidden.

In 1947 a boy who was looking for his goats found the scrolls. It was a wonderful find because they contain many parts of the Old Testament, including a scroll of the prophecy of Isaiah.

So What God had said came true

The scrolls prove that when we read the Old Testament we are reading the same message as was written down before Jesus was born. Some people say that the Bible has been changed over the years but we know that isn't true.

They also found phylacteries

hidden in the jars. Try to find out what these are (Matthew 23 v 5 and Exodus 13 v 9 may help you). The white square is the size of a piece of parchment that was folded into the phylactery. On it was written Deuteronomy 5 v 22 - 6 v 9. Could you write all that in this space?


Some readings for next week:

Sunday	Isaiah 9	verses 6-7
Monday	Isaiah 42	verses 1-4
Tuesday	Isaian 61	verses 1-2
Wednesday	Isaiah 53	verses 1-3
Thursday		verses 4-6
Friday		verses 7-9
Saturday		verses 10-12

How are we like sheep?
How was Jesus like a sheep?
How do you think that Jesus
felt about these prophecies
as he grew up?