

1. Zechariah 10 (The Physical Israel & Spiritual Israel are destroyed because of bad leaders/pastors. Physical Israel by the rulers of Ephraim, Judah, and the Levites. Later the Pharisees, Sadducees, and Herodians. Now by their current religious leaders. For example in America Jesse Jackson, MLK, Farrakahn, Al sharp ton etc... Spiritual Israel by Roman Sunday christianity .In the end the physical Israelites will be gathered by christ after his second coming and spiritual israel at his coming during the First Resurrection.)
2. Zechariah 11:1-2 (This refers to the destruction of the Second Temple 70AD As the Romans according to Josephus and others advanced on Judea from the north coming down from Lebanon. Forty years before the destruction of the temple, the tract called "Massecheth Joma" states, its doors of their own accord opened, and Rabbi Johanan in alarm said, I know that thy desolation is impending according to Zechariah's prophecy.)
3. Micah 3:9-12 (Bad leaders/shepherds/pastors caused Israel's destruction. Verse 12 is referring to 70AD)
4. Zechariah 11:3-5 (Yah will execute judgement on the bad leaders/pastors of Israel both physical and spiritual. Young Lions are the Princes of Israel. In turn he will feed his flock. Meaning christ is now our Shepherd and High Priest. For those in the body of christ. Verse 5 helps you to identify Israel. For example lynchings during Jim-Crow when Israelites were killed and all-white juries acquitted the murders. Or modern day police shootings. The Bible was used to justify slavery of Israelites in the Americas. Slave owners often thanked God for their bounty of slaves. There was a slave ship named Jesus. Israel's shepherds/leaders/pastors sell them out. See print out on Igbo)
5. Luke 21:1-6 (Wealth of the Temple and destruction prophesied)
6. Mark 13:1-6
7. Psalms 44:4\_8-26 (Israel is the flock of slaughter. See verse 22.)
8. Isaiah 42:22-25 (According to the U.S. Bureau of Justice Statistics (BJS) in 2013 black males accounted for 37% of the total male prison population, white males 32%, and Hispanic males 22%. Consistent with prison trends in the United States, the majority of incarcerated individuals in Brazil are young males aged 18 to 29. Of these, 61.6 percent are Afro-descendent. De Overseer wus named Mr. Adams, en he wus sho cruel. He wuld blow dat bugle ebery mornin fore de break uf day en hed dem workers all ready to be in de field at de break uf day. He wus rite dar ter see dat dey wurk, en iffen dey wus slow wid deir wurk, he wuld mek 'em git faster. One day he cum on ter uncle Levi en sed Why doan yer hoe faster en uncle Levi sed I am hoeing es fast as dis dull hoe will low me --- den Mr Adams sed Let me see yer hoe - Uncle Levi give him de hoe en Mr Adams sed It is sharp nouf fer yer en hit him squar on de hed en cut his hed open, en uncle Levi niver got ober dat lick so long es he lived, he wus atter dat bout half crazy, en complained uf a pain in his hed allus. De overseer wus so mean dat one day my grand pappy run way en hid in de woods, en dug him outern a cave in de side uf de hill en stayed in dar, en at nite he wuld cum ter de quarters en grand mammy wuld hev sum thing fur him ter eat; but de overseer culdnt find him. One day aunt Terry wus standin' in de big road talkin' ter grand pappy, en dey looked down de road en seed de Overseer cumin' en grand pappy run back in de woods, en when he kotch aunt Terry he asked her

iffen she warnt talkin ter grand pappy en she sed No en he sed he Jist knowd she wus en he tuk her ter de whippin post en tied her dar en whipped her atter she hed benn stripped ter de waist till de blood cum runnin down, en den asked her er gin bout grand pappy en she stuck ter it dat she did not see him en he whipped her ergin on top uf dat sore back, en she died. See printout)

9. Acts 20:28-32 (Christ is our Shepherd now and he has purchased us with his blood. Paul warned the early church about the rise of Roman Sunday Christianity or the "Foolish Shepherd" see later in the lesson.)
10. Hebrew 2:9-18
11. Hebrews 3:1-6
12. Jeremiah 50:6-7 (False worship led by bad shepherds caused Israel to go into slavery.)
13. Deuteronomy 28:68
14. Zechariah 11:6 (Roman occupation of 70AD They got what they asked for.)
15. John 19:5-16 (Israel wanted Caesar and they got Caesar)
16. Zechariah 11:7-9
  - Poor of the Flock=Poor Righteous Teachers of Israel
  - Two Staves= Beauty is Christ & Bands is the Nation of Israel
  - Three shepherds cut off=Northern Kingdom, southern Kingdom, and the Levitical Priesthood. Also Sadducees, Pharisees, and Herodians.
  - Verse 9=Only a third of Israel shall remain until the Second Coming of Christ.
17. Isaiah 66:1-2 (The Poor Righteous Teachers)
18. Matthew 5:1-19
19. Lamentations 2:1 (Christ is the beauty of Israel)
20. Proverbs 30:4
21. John 3:13
22. Ephesians 4:9-10
23. Isaiah 4:1-2 (Side note wives belong to their husband and are now under his name)
24. Psalms 27:4
25. Psalms 90:17
26. 2 Chronicles 20:21
27. Ezekiel 37:15-26 (Bands. See verse 14 later)
28. 2 Kings 17:1-23 (Three shepherds that abhor Yah: Northern Kingdom; Bad leadership that rebelled against Yah)
29. 2 Kings 24 (Southern Kingdom Also Rebelled against Yah.)
30. 2 Kings 25:1-26
31. Ezekiel 44:10-16 (Levites why they were cut off. In the Millennium they will be reinstated)
32. Lamentations 2:14
33. Malachi 2:1-9
34. Hebrews 7
35. Jeremiah 33:14-26 (In the Millennium these Three Shepherds will be restored)
36. Mark 3:1-6 (Herodians, Pharisees, and Sadducees)

37. Matthew 6:1-12 (These three were cut off after 70AD with the fall of Jerusalem. A million and a half perished in the Jewish war, and one million one hundred thousand at the fall of Jerusalem.)
38. Leviticus 26:27-29 (Verse 9 of Zechariah 11. Only a third of Israel remains today)
39. Deuteronomy 28:15\_53-57
40. 2 Kings 6:24-33 (Northern Kingdom)
41. Lamentations 4:9-11 (Southern Kingdom Fall to Babylon. Also see: The story of Mary of Bethzuba is a story of cannibalism told by Josephus in his "Jewish War" (VI,193)[1] which occurred as a consequence of famine and starvation during the siege of Jerusalem in August AD 70 by Roman legions commanded by Titus. The tale is only one account of the horrors suffered at Jerusalem in the summer of 70. Josephus relates that there was a Mary, daughter of Eleazar originally from the village of Bethzuba in the district of Perea, east of the Jordan River, who had previously fled to Jerusalem. Distinguished in family and fortune, her property, treasures and food had been plundered by the Jewish defenders of the city during the siege. Famine was "eating her heart out, and rage consuming her still faster". Maddened by hunger she took the infant at her breast and said to him: "Poor little mite! In war, famine, and civil strife why should I keep you alive? With the Romans there is only slavery and that only if alive when they come; but famine is forestalling slavery, and the partisans are crueler than either. Come you must be food for me, to the partisans an avenging spirit, and to the world a tale, the only thing left to fill up the measure of Jewish misery". And in "defiance to all natural feeling" she killed her son, then roasted him and ate one half, hiding the rest. Almost immediately the rebels appeared ("sniffing the unholy smell") and threatened to kill her on the spot unless she revealed what she had prepared. As she uncovered what was left of the child she offered them a share. They left her in horror and the "entire city could not stop thinking of this crime and abomination". When the news reached the Romans, "some refused to believe, some were distressed but on most the effect was to add enormously to their detestation" of the enemy at hand. Titus disclaimed all responsibility as he had repeatedly offered peace and amnesty for surrender.)
42. Ezekiel 5:11-13
43. Ezekiel 20:33-38 (This remaining third will be furthermore purged)
44. Malachi 3:2-4
45. Zechariah 11:10-13
- Cut Asunder=Jesus Crucifixion
  - Covenant=That which was made with Israel in the Wilderness with Moses
  - Poor Righteous Teachers were waiting for Christ to come and die for our sins
  - Israel valued Yah's life for a measly 30 pieces of silver
43. Jeremiah 11:1-11 (Covenant broken)
44. Hebrews 8-9 (Jesus crucifixion broke the covenant and established a new one. Remember in Galatians it tells the law/covenant that came 430 years after the covenant made with Abraham cannot disannul Abraham's covenant. That is the covenant of Jesus where all nations would be blessed through his seed.)

45. Luke 2:22-39 (Poor Righteous Teachers were already awaiting the Birth of christ and his death, burial, and resurrection.)
46. Matthew 26:14-16 (30 pieces of silver)
47. Matthew 27:1-10 (Remember Zechariah had already seen the potter field in his vision.)
48. Zechariah 11:14-17 (There is beef between Northern Kingdom and Southern Kingdom till this day.)
49. 2 Thessalonians 2:1-12 (The Foolish Shepherd)