New Leaf Press edition: February 2014 Originally published by Parragon Publishing Ltd. in 2008

Parragon Queen Street House 4 Queen Street Bath BA1 1HE, UK

Copyright © Parragon Book Ltd 2002

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright holder.

ISBN 978-0-89221-723-6

Original book produced by Miles Kelly Publishing Ltd This edition by Design Principals, Westminster

For information write: New Leaf Press, P.O. Box 726, Green Forest, AR 72638 New Leaf Press is a division of New Leaf Publishing Group, Inc.

Please consider requesting that a copy of this volume be purchased by your local library system.

Printed in China

Please visit our websites for other great titles: www.newleafpress.net

Contents

Introduction to the Bible 8-9

The Old Testament

Introduction 12-13 God makes the world 14-15 Sin spoils creation 16 Cain murders Abel 17 Noah builds the great ark 18 A rainbow of promises 19 Babbling tongues 20 God calls Abraham 21

God's chosen people 22-23 Longing for a son 24 Ishmael is born to a servant 25 The city of Sodom 26 Lot and his wife 27 Isaac's birth brings great joy 28 Sacrifice your son 29 A beautiful bride for Isaac 30 Jacob takes Esau's blessing 31 Jacob works long and hard 32 Welcome home, brother 33 Joseph's dreams 34 Joseph sold as a slave 35 Thrown into prison 36 Tell me what my dreams mean 37 Joseph put in charge 38

Joseph feeds his family 39 A baby in the reeds 40 Moses stands on holy ground 41 Plagues strike at Egypt 42 Death passes over God's people 43

The journey to the Promised Land 44-45 Crossing the Red Sea 46 God feeds his people 47 The Ten Commandments 48 God's holy laws 49 The golden calf angers God 50-51 We will not enter Canaan! 52 The bronze snake 53 The donkey that spoke 54 A new leader is chosen 55 Send in the spies 56 The river stops flowing 57 The walls fall down 58 Disaster at Ai 59 Making a home 60 Saved from our enemies 61 Gideon becomes a warrior 62-63 Strong enough to kill a lion 64

Samson falls in love 65 A caring daughter 66 Hannah gives her baby to God 67 God calls Samuel 68 The Ark is seized in battle 69

Kings of Israel 70-71 We want a king! 72 Saul makes a mistake 73 A shepherd boy is chosen as king 74 David and Goliath 75 Saul becomes jealous 76 A wife for David 77 Saul asks a witch to tell the future 78 David becomes King of Israel 79 The Ark comes to Jerusalem 80-81 Mephibosheth 81 David takes another man's wife 82 Absalom dies in an oak tree 83 Who will be the next king? 84 Clever King Solomon 85 Building the great temple 86 The Queen of Sheba 87 Solomon turns away from God 88 A divided land 89

Elijah saves the widow and her son 90 God's altar bursts into flames 91 Naboth's vineyard 92 Taken up to heaven 93 Save my son! 94 Naaman is healed 95 Israel's final defeat 96 Judah's noble kings 97 David worships God 98 Praises win the victory 99 The boy Joash is crowned King 100 Raising the temple from its ruins 101 Jerusalem, a pile of rubble 102 The walls made strong again 103 God's people say sorry 104 Esther foils a plot 105

Job trusts his God 106 The way of happiness 107 The Lord is my shepherd 108 Where will I find help? 109 Everybody praise God 110 Wise sayings 111 Life has a meaning? 112 How beautiful you are! 113 God calls Isaiah to be a prophet 114 Hezekiah cries for healing 115 God comforts his people 116 The suffering servant 117 The potter shapes the clay 118 The good and bad figs 119 Jeremiah rewrites the scroll 120 Thrown into the well 121

God's people in exile 122-123 Ezekiel warns of God's anger 124 Dry bones come to life 125 Trained for the king's service 126 Daniel explains the king's dream 127 The fiery furnace 128 The writing on the wall 129 Daniel in the lion's den 130-131 God will pour out his spirit 132 Be fair to my people! 133 A mighty fish swallows Jonah 134 God forgives Nineveh 135 Rebuild my temple 136 Walk in my ways 137 Why don't you honor me? 138 Returning to God 139

Jesus is glorified 179 The good Samaritan 180 The great wedding feast 181 Looking for the lost 182 Welcome home! 183 The good shepherd 184 Coming to Jesus 185 Lazarus brought back to life 186 Who deserves forgiveness? 187 Come down, Zacchaeus 188 All treated the same 189 She gave all she had 190 The wise and foolish girls 191 The talents 192 The sheep and the goats 193 Jesus arrives in Jerusalem 194 The signs of Christ's return 195 The last supper 196-197

Do not be afraid 198 Arrested in the garden 199 The priests accuse Jesus 200 Peter disowns Jesus 201 Pilate judges Jesus 202 Nailed to a cross 203 Jesus is alive! 204 Jesus appears to the disciples 205 Thomas is not sure 206 Breakfast with Jesus 207 Jesus enters heaven 208 The Holy Spirit comes 209

The first Christians 210-211 The first Christian believers 212 Peter heals the beggar 213 Ananias and Sapphira tell lies 214 Philip and the Ethiopian 215

Jesus challenges Saul 216-217 God's love is for everyone 218 An angel frees Peter 219 Sharing the good news with others 220 An earthquake shakes the prison 221 Arguing with his enemies 222 Shipwrecked on the way to Rome 223 In a right relationship 224 God's armor protects us 225 Using our spiritual gifts 226 We will live again 227 The second coming 228 Letters to church leaders 229 The importance of faith 230 Living for God 231 John's vision of heaven 232 A new heaven and earth 233

The New Testament

Introduction 142-143 Zechariah is promised a son 144 An angel brings news for Mary 145 God reassures Joseph 146 Born in a stable 147 The shepherds and the wise men 148 Great rejoicing! 149 Escape from Herod 150 In my father's house 151 John baptizes Jesus 152 The devil tempts Jesus 153

The ministry of Jesus 154-155 The spirit of God is on me 156 Follow me 157 Water becomes wine 158 Jesus heals the lepers 159 The centurion's servant 160 Jesus forgives sins 161 Lord of the Sabbath 162 The water of eternal life 163 The sermon on the mount 164-165 Building on the rock 166

Jesus calms the storm 167 Raising the dead 168 Anger in the temple 169 You must be born again 170 Jesus sends out his disciples 171 The sower and the soils 172 Jesus teaches us to pray 173 Give me his head! 174-175 Jesus feeds the hungry crowd 176 Come to me, Peter 177 A woman's faith 178

Bible Reference

Daily Life in Old Testament times 236-237 Daily Life in New Testament times 238-239 Plants and animals in the Bible 240-241 The Holy Land 242-243 Other Bible lands 244-245 Who's who in the Bible? 246-247 Test your knowledge 248-249

Index 250-255 Acknowledgments 256

Introduction to the Bible

The Bible: a library of books

The word Bible comes from the Greek word biblia, meaning "books". The Bible is not one book but a collection of many books of different kinds of writing. It is divided into the Old Testament and the New Testament (testament is a word that means "agreement"). The Old Testament contains books about God's law, books of history, books of poetry and wisdom and books of the prophets. The New Testament contains books of the life of Jesus Christ, the history of the first Christians, letters and a book of prophetic visions.

The Bible has a dual authorship. The immediate authors were writers coming from different countries, walks of life and social positions: kings like David and Solomon; prophets, like Isaiah and Ezekiel; Matthew, a tax-collector; Luke, a doctor; and apostles like Paul. But the ultimate author of the Bible is God: it is his message which he wrote through many different people at different times.

The Bible's original languages

The two main original languages of the Bible were Hebrew and Greek. The Old Testament was mostly written in Hebrew but some was also written in Aramaic. The entire New Testament was written in Greek, the language commonly spoken and written throughout the Roman empire in the 1st and 2nd centuries AD.

The Bible's message

The Bible has one central message: God's salvation of his people. The Old Testament tells of God's chosen people (the people of Israel) and their relationship with God. It describes the problem of human disobedience and God's preparation of a

solution to this problem through the promise of his Messiah. The New

The caves at Qumran Many of the Dead Sea Scrolls were found in 1947 in caves in the Qumran area. It is thought these ancient manuscripts were the remains of the library of a Jewish community called the Essenes.

Testament describes the fulfilling of God's plan of salvation in the coming of his Son, Jesus, who is the Messiah: his life, death, resurrection and ascension, and the growth of the church, God's redeemed people.

The Bible and archaeology

Archaeology is the scientific study of ancient people and cultures by discovering, studying and interpreting remains from the past. Archaeologists work by locating and dating these remains, like pottery, inscriptions, tools, weapons and coins for example.

Many remains from Palestine and its neighboring countries have been discovered. Important buildings that have been preserved include the theater at Ephesus where the apostle Paul was judged, whilst texts like the 14th century BC Amarna letters or the manuscripts from the Dead Sea Scrolls, all tell us a great deal about the people, the places and the common ideas of Bible times. Through all these discoveries, we can form a picture of what life was like.

The lands of the Bible

All the events of the Bible take place in the Near East. The Old Testament is focused on Israel and countries to the north and east. The New Testament is focused on Israel and countries in Europe to the northwest.

During the Middle Ages monks produced many

Medieval monk at work

illuminated bibles by hand.

LETTERS

OMANS

The Old Testament

Here we read about God's creation, about the call of Abraham and God's promise to make Abraham's descendants into a great nation, Israel. The Old Testament tells the story of these people, of how God worked through them, revealing more and more of his character and purpose.

For you are a people holy to the Lord your God. The Lord your God has chosen you out of all the peoples on earth to be his people, his treasured possession. (Deuteronomy 7:6)

The Old Testament

he Old Testament contains 39 books: books of the law. history, poetry, wisdom and prophecy. The books were written by different authors over a long period of time. The Old Testament is full of lively stories, of love, hope, family life, jealousy, anger and disobedience. It is made up as follows:

The Books of the Law

The first five books of the Bible are known as the "pentateuch" and describe the origin of the Jewish people and culture. Genesis, the book of beginnings, goes back to the creation and describes the first disobedience towards God and God's choosing of

Abraham and his descendants. Exodus shows God's rescue of his people from slavery in Egypt under Moses' leadership. Leviticus contains laws for the Israelites' worship, especially about the sacrifices to be made to God. Numbers describes the Israelites' wanderings in the wilderness for forty vears. Deuteronomy records Moses' speeches to the Israelites when they were about to enter the Promised Land.

The Books of History

This section covers twelve books concerned with the historical accounts of the Israelites. Joshua shows how the Israelites took possession of the Promised Land after Moses' death. Judges relates how the new nation was disobedient to God and how he chose leaders or "judges". Ruth, a story of love

and loyalty, is followed by 1 and 2 Samuel, a history of Israel from the last of the judges, through the leader Samuel and to Israel's first king, Saul, followed by King David, "a man after God's own heart". The two books of Kings describe the reign of Solomon, and the later division into the northern kingdom (Israel) and the southern kingdom (Judah). Later Israel fell to the Assyrians and Judah (Jerusalem) to the Babylonians. The two books of Chronicles parallel the events of 2 Samuel and the books of Kings. Ezra tells of the rebuilding of the temple in Jerusalem. Nehemiah describes his leadership in rebuilding the walls of Ierusalem. Esther was a Iew who became queen of Persia and managed to save her people from a plot to exterminate them

These books deal with important questions of life. Job, a good man, grappled with the difficult question. "Why do the innocent suffer?" The Psalms are prayers, hymns, and poems that cover the full range of human emotions. Proverbs is a collection of wise sayings by different authors on a variety of everyday themes. Ecclesiastes considers the age-old question, "What is life all about?" The Song of Songs is a poem that celebrates the physical love that a couple find in each other.

The Books of the Prophets

about the destruction of Jerusalem by the Babylonians. Ezekiel records the visions and prophecies of the prophet

in exile in Babylon. Daniel, captive in Babylon, lived a life of integrity and faithfulness to God.

Hosea records prophecies to the northern kingdom of Israel: even though the people were faithless. God

was still faithful. Joel describes a devastating plague of locusts, seen as a sign of the coming final "day of the Lord". Amos preached a message of social justice to the affluent society of Israel. Obadiah is a prophecy against Edom, a country bordering Judah. Ionah describes his reluctance to go and preach in Nineveh, the capital of Assyria, Israel's enemy. Micah records prophecies against injustices in society yet also contains a message of

Great Sea (Mediterranean)

Rabbak

Israel in Old Testament times

The Israelites moved into Canaan

northern part (based on Samaria)

was then called Israel, and the

Bible deals with both countries.

after Solomon's death and the

country split into two. The

southern part (based on Jerusalem) was called Judah. The

Damascus

Mt. Hermon

.Caesarea Philipi

Hazor .

Ende

Capernaum

•Cana

.Jezreel

Mt. Carmel Mt. Tabor A .Nazare

Caesarea

•Lvdda

Timnah .Zorah Jer

•Lachish

•Beersheba

40 km

25 miles

·Ziklag

Emmaus

Beth

Joppa

Shunem .

Samaria

•Ramah

•Gath Shemesh Bethlehem

•Mamre

Hebron

•Carmel

Masada

(Aramathea) a Bethel •Ai Michmash •

·Gibeon

.Shechem

.Shiloh

Bethany

Salt

Sea

Dea

Megiddo

The prophet Habakkuk questions God about how he could use the wicked Babylon to punish people who were better than them. Zephaniah prophesied against Judah: Haggai and Zechariah urged the people on to rebuild the temple: and Malachi questioned the people's religious apathy and challenged them to wholehearted obedience to God.

The prophets predicted future events, especially about the coming Messiah, but their main task was to call God's people back to him. Isaiah describes the threat of the Assyrian conquest, God's promises to exiles in Babylon, and a message of hope to the Jews after they had returned from the exile. The warning messages of Jeremiah came in the closing years of Judah. The book of Lamentations is a song of sorrow

CREATION STORIES

Since time began many cultures have invented stories that explain the origin and order of the universe. One of the most famous is the Babylonian epic of creation, "Enuma Elish". The Babylonian version features the god Marduk. According to Archbishop James Ussher, who researched chronologies from the Old Testament, God created the world in 4004 BC.

The law of Moses declared that for the first three years after a tree was planted, its fruit was forbidden. In the fourth year, the fruit belonged to God, and it was only after five years that people could eat the tree's fruit. Fruit trees were so valuable that even during war, special efforts were made to protect them. Figs, grapes, dates and olives are all important crops, but citrus fruits did not come in until New Testament times.

God makes the world GENESIS 1-2

A t the beginning of time, God created heaven and earth. The earth was completely dark, without any shape, and empty. Complete darkness hung over the ocean waters. God then made everything simply by the power of speaking out his commands.

"Let the light shine!" God said on the first day, and light came. He saw that the light was good. He separated the light and the darkness. He called the light "day", and the darkness "night". Then came evening and morning. On the second day, he said, "Let the oceans divide," and a great space appeared between the waters. God called this space "sky". On the third day, God said, "Let there be dry ground," and he called the dry ground "land". Then the land produced many different kinds of

trees and flowers. Fruit and crops started to grow. On the fourth day, God commanded, "Let the sky be filled with lights," and he made the sun, and the moon, and set brilliant stars and galaxies around them. On the fifth day, God filled the oceans with fish and the sky with birds. He blessed them all and told them to roam free and to increase in number and to fill the earth and skies and oceans.

Finally, on the sixth day, God made animals of all shapes and sizes, both tame and wild, to live on the land. And he made man and woman, and told them, "Go and have many children so you can take care of the earth and all the fish, birds and animals and all living creatures."

At the end of the sixth day, the heavens and the earth were completed in all their glory. God looked back at everything he had made and was extremely pleased with what he saw.

By the seventh day, God had finished making the universe. So he rested from all his work and made this day a special day. It was a holy day, a day for rest and for stopping to give thanks for all the wonders of his magnificent creation.

THE FIFTH DAY OF CREATION

The opening words of the Bible declare that God made heaven and earth. Everything around us did not come about by mere chance but is the result of God's purpose and design.

Sin spoils the creation

GENESIS 2-3

God made a beautiful garden called Eden, a paradise full of animals and fruit trees. At the center of the garden stood a tree with the special power to give the knowledge of good and evil to anyone who ate its fruit. God told Adam, the first man, to look after the plants, but warned him, "You may eat fruit from any tree you like, but not from the tree of knowledge. If you do, you will die."

When God realized that Adam was lonely by himself, he made him fall into a deep sleep. He took out one of Adam's ribs and from it he made a woman called Eve, to be Adam's wife. Although they were both naked, they

were not in the least embarrassed, and they were very happy living in the garden. Now in the garden was a serpent, who was the most cunning of all the animals. He used his powers of persuasion to get Eve into trouble. "You won't really die if you eat fruit from the tree of knowledge," he said. "Instead you will be just like God, knowing what is good and what is evil."

Eve was so tempted by the tasty fruit that would make her clever that she picked some and ate it. She offered some to Adam, who ate it too. Immediately, they realized that they were naked and were ashamed. They sewed fig leaves together as clothes to cover themselves.

When God came walking in the garden that evening, Adam and Eve hid themselves behind the trees in fear. "Adam, where are you?" God called. "Have you eaten the fruit I told you not to eat?"

Reluctantly, Adam had to admit that he had. "The snake tricked me into giving it to him," Eve explained, sadly.

God was angry that Adam and Eve had disobeyed him, and told Adam, "I will curse the ground with weeds, so that you will have to work hard to grow your food." Then God told Adam and Eve to leave the Garden of Eden for ever.

THE TREE OF KNOWLEDGE

According to tradition, the

fruit that Adam and Eve ate

from the tree of knowledge

was an apple. But the Bible does not tell us what kind of

tree or fruit it was. Some

experts now think the fruit

may even have been

a pomegranate.

Cain murders Abel

GENESIS 4

A dam and Eve started a new life outside the Garden of Eden. They had two sons: Abel, who grew up to be a shepherd, and Cain, who worked in the fields as a farmer. When the time came to make an offering to God, Cain brought a few of his harvest crops, but he did so with a careless attitude. Abel, on the other hand, brought only the very best pieces of meat from his sheep, showing his deep, heartfelt trust in God. So God was pleased with Abel's offering but not with Cain's. This filled Cain with anger.

"Why are you so angry?" God asked Cain. "If you make the right offering I will accept it, but be careful, because if you do not, sin is waiting to pounce on you and rule you."

But Cain would not listen. Burning with rage and jealousy, he lured his brother Abel into a field and killed him.

"Where is your brother?" God asked him, but Cain pretended not to know. "Don't ask me," he replied. "Am I supposed to look after him?"

"Look what you've done!" said God, angrily. "I can plainly see Abel's blood on the ground, so now I must punish you. From now on your crops will no longer grow and you will have to wander through the world without a home."

Cain trembled with fear. "My punishment is too much for me to bear," he pleaded with God. "Because you are no longer my friend, whoever finds me will kill me."

"Don't worry," God replied, showing mercy by putting a special mark on Cain to protect him. "If anyone kills you, he will suffer seven times more than you." So, with tremendous sadness, Cain left and went to live in the land of Nod.

Cain's punishment for killing his brother was to become a wanderer with no home. He was forced to lead a nomadic existence in the land of Nod.

Black Sca Captern L. Van L. Van L. Urmia AS SY RIA AS SY RIA AS SY RIA Damascus Babylon Ninput Ut Perioan Guly

THE GARDEN OF EDEN

We do not know the precise location of the Garden of Eden. A popular theory is that it lay in the lush and fertile area of land between the rivers Tigris and Euphrates in Mesopotamia.

CARPENTERS' TOOLS More than three thousand years ago, the Egyptians used tools like this adze and chisel. Noah may have used an adze to hack and plane the wood, and a chisel to carve and shape it.

BOAT BUILDING In many parts of the world, boats are still built by hand using methods and tools that have hardly changed over thousands of years. The ark that Noah built was enormous. It is estimated that it was as long as one and a half football fields and as tall as a 4-story building. The framework was sealed with tar to make it watertight.

Noah builds the great ark

GENESIS 6-8

 \frown od saw that people were becoming more and more wicked and he began to regret **T** making them.

But there was one good man, called Noah, who loved and obeyed God. "I have decided to destroy the men and women that I have created," God told him. "Every living animal will die too. I want you to make a wooden boat, because I am going to send a flood to cover the whole world. Only you and your family, and the animals that are inside the boat, will be kept safe."

With the help of his three sons, Noah obeyed God and began to build an enormous boat, called an ark. He followed the plans that God had given him for its construction precisely. When the ark was finished, God sent two of every kind of animal and bird – one male and

one female — and they all went into the ark. As soon as the last animals were on board, God told Noah and his family to get in, too. God himself closed the door behind them.

Then it began to rain. Water poured down from the sky and burst up from springs deep under the earth's surface. Soon the ark was floating free on the swirling waves that crashed against it. The water kept rising until even the tallest mountains were covered and the last remaining animals and people had drowned. After 40 days, the rain stopped and the water began to go down. The ark drifted silently over the calm waters until finally it came to rest on the mountains of Ararat. Noah sent out birds to see how much of the earth was free of flooding. When a dove returned with a fresh olive leaf in its beak. Noah knew that the trees were growing again. Their voyage was over. Soon they could all leave the ark and explore the earth.

A rainbow of promises

GENESIS 8-9

"You must leave the ark now," God said to Noah and his family. "Bring the animals, too, as they must find new homes and raise their young." So Noah climbed down the gangway and stepped onto the earth. He was so glad that God had saved him from the flood that he built an altar and made an offering to God.

"Even though people will never change, and will continue to behave wickedly, I will not destroy the world in this way again," God said. "From now until the end of time I promise that the rhythm of nature will continue. There will be a time for sowing seeds and for reaping the harvest, and the hot summer will follow the cold winter as surely as the day follows the night."

Then God told Noah and his family, "Make a fresh start. The whole world belongs to you and your children. Use it wisely and enjoy its resources."

Then God made a covenant with Noah, his children, and all the animals. "I will never again send a flood to destroy the world. If ever it rains for a long time and you begin to worry that I have forgotten this promise, all you need to do is look upwards. I will put a sign in the sky to remind you of what I have said. Whenever you see the colorful rainbow shining out in the middle of dark rain clouds, remember my promise."

THE RAINBOW

There are lots of covenants in the Bible. but God's covenant with Noah is the first one. A covenant is an agreement in which people promise to do certain things. The rainbow was the sign of God's covenant promise never again to destroy the earth with a flood. The word that the Bible uses for rainbow also means a "war-bow". This symbolizes God lowering his bow to declare peace.