

THE UNTOLD STORY OF

A Modern Biography from The Urantia Book

THE UNTOLD STORY OF JESUS

book for all who seek God, *The Untold Story of Jesus* reveals the living Christ to members of the church that bears his name, as well as to worshipers of all world religions. Drawn from *The Urantia Book*, a treasury of spiritual truths and insights, its intent is to inspire men and women around the world to know more about Jesus and to spread his message of love and goodwill.

What did Jesus teach?

"Whosoever will, let him come."

Welcoming, and free from all narrow-mindedness, Jesus exhorted his followers to preach the gospel to all peoples. His sympathetic heart embraced all mankind, even a universe.

"Be of good cheer."

This man of Galilee was not a man of sorrows; he was a soul of gladness. He could maintain this confident attitude because of his unswerving trust in God and his unshakable confidence in man. He was always touchingly considerate of all men because he loved them and believed in them.

"Behold, I stand at the door and knock, and if any man will open, I will come in."

Jesus taught that God is approachable, the Father is attainable, and the way is open to any hungry soul who desires to know God and become like him.

"My love overshadows you, my spirit will dwell with you, and my peace shall abide upon you."

The peace of Jesus is the peace and assurance of a person who fully believes that his career for time and eternity is safely and wholly in the care and keeping of an all-wise, all-loving, and all-powerful spirit Father. This is the peace which surpasses all understanding.

"The kingdom of God is within you."

Men seek for the treasures of the kingdom with yearning hearts and weary feet when they are all within the immediate grasp of living faith.

THE UNTOLD STORY OF LOS A Modern Biography from The Urantia Book

THE UNTOLD STORY OF JESUS A Modern Biography from The Urantia Book

CONTENTS 54 REBECCA'S LIFELONG LOVE JESUS AND ROMANTIC LOVE 56 THE VISIT WITH LAZARUS, MARTHA, AND MARY 57 SUMMARY OF AGES TWENTY-ONE TO TWENTY-FIVE 58 Artworks 59 James Installed as Head of the Family 8 PREFACE IESUS LEAVES HIS FAMILY 60 [CHAPTER I] MEETING THE WEALTHY TRAVELERS FROM INDIA THE EARLY YEARS I3 [CHAPTER III] GABRIEL'S ANNOUNCEMENT TO MARY 14 THE TOUR OF THE 65 14 IOSEPH'S DREAM MEDITERRANEAN WORLD 16 JOSEPH AND MARY EMBARKING FROM CAESAREA 66 THE TRIP TO BETHLEHEM FOR THE CENSUS 17 70 THE LIGHTHOUSE AT ALEXANDRIA 20 THE BIRTH OF JESUS 70 The Alexandrian Library 2.0 The Presentation in the Temple 72. THE YOUNG MAN WHO WAS AFRAID THE ESCAPE FROM HEROD 22 74 The Sojourn at Rome SOIOURN IN ALEXANDRIA 24 76 THE THOUGHTLESS PAGAN 25 BACK IN NAZARETH 77 THE RETURN FROM ROME LIFE IN NAZARETH, AGES FOUR TO FIVE 26 THE TWO COURTESANS 81 LIFE IN NAZARETH, AGES SIX TO SEVEN 27 Personal Work in Corinth 82 SCHOOL DAYS 2.8 83 MINISTRY TO HUNGRY SOULS 29 The Invitation to Jerusalem 84 THE CONCLUSION OF THE TOUR TROUBLE AT SCHOOL 32 THE THREE FRIENDS PART 88 34 SABBATH WALKS WITH JOSEPH The Journey with Joseph to Scythopolis 36 [CHAPTER IV] THE TWELFTH YEAR 37 THE TRANSITION YEARS 91 38 THE TRIP TO JERUSALEM 92. Managing a Caravan to the Caspian Sea 40 Young Jesus Teaching in the Temple THE URMIA LECTURES 93 43 MARY AND JOSEPH FIND JESUS THE YEAR OF SOLITARY WANDERINGS 94 THE "GREAT TEMPTATION" [CHAPTER II] 97 JESUS RAISES HIS FATHER'S FAMILY 99 Lucifer, Satan, Caligastia, and the Rebellion 47 THE TIME OF WAITING 48 The Death of Joseph 99

100

103

105

THE BAPTISM IN THE JORDAN

THE RUGGED AND FIERY PROPHET

JOHN THE BAPTIST

53

JESUS' SIBLINGS

THE SON OF MAN

Head-of-Household

THE FINANCIAL STRUGGLE

48

49

51

	[CHAPTER V]	165	The Kingdom's First Hospital
107	"My Hour Has Come"	166	The Man with the Withered Hand
108	Forty Days in the Perean Wilderness	167	Healing the Paralytic
110	The Six Great Decisions	168	The Women's Evangelistic Corps
111	Choosing the First Six Apostles	169	How Jesus Emancipated Women
114	The Wedding at Cana	172	The Ten Women Evangelists
117	Jesus and the Miraculous	172	The Nazareth Rejection
119	Introducing the Kingdom of Heaven	174	Jairus and His Daughter
120	Choosing the Final Six Apostles	177	Feeding the Five Thousand
122	Fishers of Men	178	The King-Making Episode
123	First Work of the Twelve		[CHAPTER VIII]
125	Five Months of Testing	183	The Sifting of the Kingdom
126	The Twelve Apostles	184	The Epochal Sermon
127	Organization of the Apostles	188	Last Days at Capernaum
134	The Ordination of the Twelve	190	The Hasty Flight
137	The Sermon on the Mount and the Beatitudes	192	Teaching at Tyre
		194	Peter's Confession
	[CHAPTER VI]	198	Son of Man, Son of God
139	BEGINNING THE PUBLIC WORK	199	The Transfiguration
140	Leaving Galilee	200	Meaning of the Transfiguration
140	The Passover at Jerusalem	202	Тне Ерігертіс Воу
143	NICODEMUS AND THE SANHEDRIN	204	Peter's Protest
145	Nalda, the Woman at Jacob's Well		
148	The Lord's Prayer	207	[CHAPTER IX] "Before Abraham Was, I Am"
150	What Prayer Meant to Jesus	207	Public Acknowledgment of Divinity
151	Conference with John's Apostles	210	THE WOMAN TAKEN IN ADULTERY
	[CHAPTER VII]	210	"I AM THE LIGHT OF THE WORLD"
153	AYEAR OF SIGNS AND WONDERS	214	The Visit with Martha and Mary
154	THE HEALING AT SUNDOWN	214	THE RICH YOUNG MAN
157	THE LEPER AT IRON	214	THE GOOD SAMARITAN
163	THE DEPENDABLE DAVID ZEBEDEE		THE SERMON AT GERASA
159 160 162	AT THE POOL OF BETHESDA THE PENITENT WOMAN THE SIX JERUSALEM SPIES THE DESCRIPTION OF PARKE TERROPES	218 221 223	An Open Challenge to the Sanhedrin The Good Shepherd The Ten Lepers

225	The Message from Bethany		[CHAPTER XI]
228	The Resurrection of Lazarus	287	"It Is Finished"
229	The Talk About Angels	288	The Betrayal and Arrest of Jesus
233	Meeting of the Sanhedrin	291	Before the Sanhedrin Court
234	What Became of Lazarus	293	The Examination by Annas
235	The Prodigal Son	294	The Trial Before Pilate
239	"Make Haste Zaccheus"	297	Before Herod and the Return to Pilate
241	As Jesus Passed By	302	The Crucifixion
		303	The End of Judas Iscariot
	[CHAPTER X]	309	Meaning of the Death on the Cross
243	THE MASTER'S FINAL DAYS		[CHAPTER XII]
244	Judas Turns Traitor		
246	Behold, Your King Comes As the Lowly One	311	"I Am the Resurrection and the Life"
250	Cleansing the Temple		
252	Purging the Den of Robbers	312	The Resurrection
252	Challenging the Master's Authority	317	The Walk with Two Brothers
254	Tuesday Morning in the Temple	319	Appearances to the Apostles
256	The Inquiring Greeks	321	Appearance by the Lake
257	The Last Temple Discourse	324	THE NINETEEN RESURRECTION APPEARANCES
261	The Status of Individual Jews	327	The Appearances of the Risen Jesus
262	Foretelling the Destruction of Jerusalem	329	The Master's Ascension
	One Day Alone with God	332	Bestowal of the Spirit of Truth
266	THE LAST SUPPER	334	The Significance of Pentecost
270			
279	Love One Another Even As I Have Loved You	338	Conclusion
279	THE LAST GROUP PRAYER	342	Time Line of the Life of Jesus
282	I Am the Way, the Truth, and the Life	344	Bible and Urantia Book References
282	Alone in Gethsemane	346	Glossary of Urantia Book Terms

Maps

68	Jesus Tours the Mediterranean World
141	Palestine in the Times of Jesus
326	The Nineteen Resurrection Appearances

Page 3: Michael Dudash — Light of the World

Page 10: Greg Olsen — O Jerusalem

Page 340: Michael Dudash — Follow Me

 $6 \star$ the untold story of Jesus

ARTWORKS

HARRY ANDERSON

255 The Tribute Coin; 297 Pilate Confronts Christ

EDWARD ARMITAGE

111 Christ Calling the Apostles James and John

ALEXANDRE BIDA

189 The Priests Take Counsel with the Herodians

CARL BLOCH

15 The Annunciation; 201 Transfiguration of Christ; 226 Let the Children Come to Me; 251 Jesus Clears the Temple; 292 Peter's Denial

Antonio Ciseri

300 Ecce Homo

HAROLD COPPING

160 The Pool of Bethesda; 167 Jesus Heals the Paralytic;
202 Jesus Heals the Epileptic Boy;

238 The Healing of Blind Bartimeus; 330 Come unto Me

Russ Docken

46 The Burial of Joseph; 54 Rebecca's Marriage Proposal; 61 The Master Boatbuilder; 73 The Young Man Who Was Afraid; 100 My Hour Has Come; 115 Leave No Writings Behind; 164 The Kingdom's First Hospital; 286 Father Forgive Them

MICHAEL DUDASH

18 On the Way to Bethlehem; 96 Not By Bread Alone; 124 Fishers of Men; 146 Living Water; 196 Peter's Confession; 212 Light of the World; 266 The Master Teacher; 280 He Lifted His Eyes Toward Heaven; 333 The Comforter; 340 Follow Me

Daniel Gerhartz

152 Forgiven

EUGENE GIRARDET

23 The Flight into Egypt

Francesco Hayez

263 The Destruction of the Temple of Jerusalem

HEINRICH HOFMANN

42 Jesus in the Temple; 215 Christ and the Rich Young Ruler

WILLIAM HOLE

26 Jesus as a Boy in Nazareth; 116 The Wedding at Cana

Yongsung Kim

211 Forgiven; 219 Healing the Blind Man; 220 Beside Quiet Waters; 242 Washing of the Feet; 284 Gethsemane Prayer

AKIANE KRAMARIK

241 Jesus

Louis Felix Leullier

247 The Entry of Christ into Jerusalem

MICHAEL MALM

30 In Joseph's Woodshop; 34 Sabbath Walks with Joseph; 50 The Family Garden; 316 Two Brothers from Emmaus

GERRY METZ

92 The Caravan Conductor

PREM MUKHERIEE

306 No Greater Love

Edward Okuń

303 Judas

HENRIK OLRIK

131 Sermon on the Mount

GREG OLSEN

10 O Jerusalem; 21 A Light to the Gentiles; 94 In the World, Not of the World; 108 Worlds Without End; 138 Joy of the Lord; 182 Jesus in the Synagogue; 337 Peace on Earth

DEL PARSON

78 The Intervention; 268 One Day Alone with God; 322 Peter Do You Love Me?

VASILY POLENOV

185 At the Genisaret Lake

SLAWA RADZISZEWSKA

28 Mother's Love; 33 Forbidden Art; 64 The Library of Alexandria; 67 Playing with the Shepherd Dog; 71 The Great Lighthouse of Pharos; 75 Appearance Before Tiberius; 77 The Thoughtless Pagan; 80 The Two Courtesans; 85 Chang, the Chinese Merchant; 86 Tender Loving Care; 88 Trek Across the Desert Sands

WALTER RANE

178 Feeding the Five Thousand; 230 Lazarus, Come Forth!; 274 In Remembrance of Me; 290 I Am He; 314 He Is Not Here

J. KIRK RICHARDS

90 Baptism II; 144 Nicodemus; 156 The Healing at Sundown; 158 Christ among the Lepers; 170 Commissioning the Women's Corps; 206 I Stand at the Door and Knock; 229 Small Angel in White; 310 Garden Tomb; 320 Jesus Resurrected

Stephen Sawyer and Slawa Radziszewska

245 The Turning Point

Rembrandt van Rijn

180 The Storm on the Sea of Galilee

DAVID ROBERTS

193 General View of Tyre

LIZ LEMON SWINDLE

237 The Prodigal Son

Louis Tiffany

105 John the Baptist

JAMES TISSOT

132 The Exhortation to the Apostles; 135 Sermon on the Mount;
205 The Protestations of Saint Peter; 233 The Chief Priests
Take Counsel Together; 259 Jerusalem, Jerusalem;
304 What Our Lord Saw from the Cross

VINCENT WILLEM VAN GOGH

217 The Good Samaritan (after Delacroix)

JEREMY WINBORG

12 The Babe of Bethlehem; 44 O Jerusalem, Jerusalem; 175 Jairus's Daughter ow fitting that the last words of John's gospel should be the first words of this book. *The Untold Story of Jesus* highlights his life and teachings in a biography excerpted from *The Urantia Book*. Many of these historical stories are familiar to readers of the New Testament but dozens are new, including the missing years not found in the Bible. Here you discover Jesus presented as never before, both as divine Son and human hero whose matchless life inspires, comforts, and transforms you.

But there are also many other things which Jesus did; were every one of them to be written, I suppose that the world itself could not contain the books that would be written.

—JOHN 21:25 RSV

This new book provides relevant and empowering spiritual insights, helping you navigate the challenging yet promising conditions of the 21st century. We live in an exciting era of unprecedented improvements in our material lives brought about by scientific, industrial, and social achievements. Yet in spite of all this progress, many souls feel lonely and displaced. We need God and have an innate thirst for spiritual answers because of that "still, small voice" that lives within us. Finding God by living the personal religion of Jesus satisfies that thirst.

The religion of Jesus is based on faith, love, and selfless service. His pure and original message of unending life through faith in our heavenly Father is the spiritual birthright of every man, woman, and child of every nation, race, religion, and economic status. The teachings of Jesus stand apart from any religious, political, or social institution. The

religion *of* Jesus, distinct from the theological religion *about* Jesus, holds the key to happiness and productive living. His spirit invigorates the inner life and provides power from above to transform people who then go out to transform society. The brotherhood of men is founded on the fatherhood of God. The family of God is derived from the love of God—God is love. God the Father divinely loves his children, all of them.

THE ART IN THIS BOOK

The one hundred and six paintings in this book run the gamut of fine art celebrating the life of Christ. Here you will find both classic and modern paintings by many renowned Christian artists. You will also see many newly commissioned paintings for the first time. Thirty-five artists poured their souls into these portraits of higher spiritual reality. Our deep appreciation and humble gratitude goes out to each one of them.

These paintings illustrate Jesus' life journey from his humble birth and childhood to adolescence and manhood; from private to public ministry and on to his death, resurrection, and ascension. The artwork celebrates his diverse life as son, father-brother, carpenter, boatbuilder, tutor, translator, caravan conductor, teacher, healer, minister, and friend. No one knows what Jesus looked like, but these artists painted their soulful interpretations to spark

our imagination of these scenes from the Master's life. Our intent is to give you a visual communion with Jesus that complements the enthralling narrative.

ABOUT THE URANTIA BOOK

The Urantia Book was first published in 1955 and contains four parts. The first three parts present an expansive new revelation of God, the cosmos, the afterlife, angels and the heavenly hosts, world history, and much more. The fourth part is a restatement of the life and teachings of Jesus. This narrative sometimes uses unfamiliar names or terminologies, which are defined in the glossary on page 346.

The search for the genuine Jesus continues to intrigue humanity. Since the Bible only records an estimated fifty days in his life, it follows that there is more to his story. You will find it here in this detailed history of the Master's entire life, including the public ministry recorded in the Gospels. It is beautifully written in modern, page-turning prose. It provides a coherent and seamless biography of this magnificent personality who continues to shape spiritual progress in our world.

While we have captured many fascinating stories and noble teachings, our highlights represent less than a third of Part IV of *The Urantia Book*. Condensing the life and teachings of Jesus into these pages is like trying to illuminate the sun by lighting a candle. We encourage you to read the original source.

The story of Jesus is one of the most enthralling chapters in human history. The closing passage of John's gospel speaks to a life larger than even the world itself. In John's day the Word was made flesh. In these days the Word of all hur is made book.

A FINAL THOUGHT

We pray that these stories, teachings, and paintings provide you with a new sense of faith, comfort, and purpose. And to you who may not believe in Jesus, we ask you to look again. Read the stories, enjoy the art, and get to know the man through new eyes.

What the world needs now is unconditional love, unfailing compassion and matchless good will. Even after two thousand years,

Jesus' teachings have not been practiced on a global scale. When that day comes, his inspired life will transform, transfigure, and rule this world. His message of personal faith in a loving heavenly Father coupled with unselfish service to one another is a clear and direct pathway to peace in this life and passage to the next. May you be blessed by the supreme adventure that follows!

Of all human knowledge, that which is of greatest value is to know the religious life of Jesus and how he lived it.

—The Urantia Book (196:1.3)

[CHAPTER I]

THE EARLY YEARS

And the child grew, and waxed strong in spirit, filled with wisdom: and the grace of God was upon him.

-LUKE 2:40 KJV

HE BABE OF BETHLEHEM CAME INTO THIS WORLD JUST AS OTHER CHILDREN COME; HE entered the world in a natural manner, growing up as a child of the realm and wrestling with the vicissitudes of his environment just as do all other people. The child of promise grew and developed exactly as a normal mortal of the realm and without special divine favor other than those ministries accorded all normal children. His knowledge of his divine birthright was gradually acquired through his human experience.

Jesus was to appear on earth as an *average* man, that the common people might understand him and receive him; and so just such persons as Joseph and Mary were to become the ideal bestowal parents. And though they often talked about the future of their eldest child, had you been there, you would only have observed the growing up of a normal, healthy, carefree, but exceedingly inquisitive child of that time and place.

Galilee was regarded as an unsophisticated backwater by the religious leaders in Jerusalem, and Nazareth was in especially low regard with its liberal interpretation of both Jewish traditional law and the social restrictions against mingling with gentiles. "Can any good thing come out of Nazareth?" was a common saying in those days. But these tolerant conditions plus its position as a caravan crossroads of trade and travel made it favorable for exposure to life as it was led across the Levant and beyond.

The world has known but little of the infancy and childhood of Jesus and nothing of how he was raised and nurtured to the threshold of manhood. But those early years are now all revealed in this enthralling new biography of the life and times of Jesus of Nazareth.

THE URANTIA BOOK: PAPERS 122-125 NOVEMBER, 8 B.C.-APRIL A.D. 7

[JEREMY WINBORG — The Babe of Bethlehem]

NOVEMBER, 8 B.C.

GABRIEL'S ANNOUNCEMENT TO MARY

ne evening about sundown, before Joseph had returned home, Gabriel appeared to Mary by the side of a low stone table and, after she had recovered her composure, said: "I come at the bidding of one who is my Master and whom you shall love and nurture. To you, Mary, I bring glad tidings when I

announce that the conception within you is ordained by heaven, and that in due time you will become the mother of a son; you shall call him Joshua, and he shall inaugurate the kingdom of heaven on earth and among men. Speak not of this matter save to Joseph and to Elizabeth, your kinswoman, to whom I have also appeared, and who shall presently also bear a son, whose name shall be John, and who will prepare the way for the message of deliverance which your son shall proclaim to men with great power and deep conviction. And doubt not my word, Mary, for

this home has been chosen as the mortal habitat of the child of destiny. My benediction rests upon you, the power of the Most Highs will strengthen you, and the Lord of all the earth shall overshadow you."

Mary pondered this visitation secretly in her heart for many weeks until of a certainty she knew she was with child, before she dared to disclose these unusual events to her husband. When Joseph heard all about this, although he had great confidence in Mary, he was much troubled and could not sleep for many nights. At first Joseph had doubts about the Gabriel visitation. Then when he became well-nigh persuaded that Mary had really heard the voice and beheld the form of the divine

messenger, he was torn in mind as he pondered how such things could be. How could the offspring of human beings be a child of divine destiny? Never could Joseph reconcile these conflicting ideas until, after several weeks of thought, both he and Mary reached the conclusion that they had been chosen to become the parents of the Messiah, though it had hardly been the Jewish concept that the expected deliverer was to be of divine nature.

Gabriel's announcement to Mary was made the day following the conception of Jesus and was the only event of supernatural occurrence connected with her entire

> experience of carrying and bearing the child of promise.

> Later on, after Mary knew without doubt that she was to become a mother, she persuaded Joseph to let her journey to the City of Judah, four miles west of Jerusalem, in the hills, to visit Elizabeth. to strengthen Mary's faith in the

Gabriel had informed each of these mothers-to-be of his appearance to the other. Naturally they were anxious to get together, compare experiences, and talk over the probable futures of their sons. Mary remained with her distant cousin for three weeks. Elizabeth did much

vision of Gabriel, so that she returned home more fully dedicated to the call to mother the child of destiny whom she was so soon to present to the world as a helpless babe, an average and normal infant of the realm.

JOSEPH'S DREAM

oseph did not become reconciled to the idea that Mary was to become the mother of an extraordinary child until after he had experienced a very impressive dream. In this dream a brilliant celestial messenger appeared to him and, among other things, said: "Joseph,

"You will BECOME THE MOTHER OF A SON: YOU SHALL CALL HIM JOSHUA, AND HE SHALL **INAUGURATE THE** KINGDOM OF HEAVEN ON EARTH AND

AMONG MEN."

[CARL BLOCH — The Annunciation]

I appear by command of Him who now reigns on high, and I am directed to instruct you concerning the son whom Mary shall bear, and who shall become a great light in the world. In him will be life, and his life shall become the light of mankind. He shall first come to his own people, but they will hardly receive him; but to as many as shall receive him to them will he reveal that they are the children of God." After this experience Joseph never again wholly doubted Mary's story of Gabriel's visit and of the promise that the unborn child was to become a divine messenger to the world.

In all these visitations nothing was said about the house of David. Nothing was ever intimated about Jesus' becoming a "deliverer of the Jews," not even that he was to be the long-expected Messiah. Jesus was not such a Messiah as the Jews had anticipated, but he was the world's deliverer. His mission was to all races and peoples, not to any one group.

Joseph was not of the line of King David. Mary had more of the Davidic ancestry than Joseph. True, Joseph did go to the City of David, Bethlehem, to be registered for the Roman census, but that was because, six generations previously, Joseph's paternal ancestor of that generation, being an orphan, was adopted by one Zadoc, who was a direct descendant of David; hence was Joseph also accounted as of the "house of David."

Most of the so-called Messianic prophecies of the Old Testament were made to apply to Jesus long after his life had been lived on earth. For centuries the Hebrew prophets had proclaimed the coming of a deliverer, and these promises had been construed by succes-

sive generations as referring to a new Jewish ruler who would sit upon the throne of David and, by the reputed miraculous methods of Moses, proceed to establish the Jews in Palestine as a powerful nation, free from all foreign domination. Again, many figurative passages found

throughout the Hebrew scriptures were subsequently misapplied to the life mission of Jesus. Many Old Testament sayings were so distorted as to appear to fit some episode of the Master's earth life. Jesus himself onetime publicly denied any connection with the royal house of David. Even the passage, "a maiden shall bear a son," was made to read, "a virgin shall bear a son."

JOSEPH AND MARY

oseph was a mild-mannered man, extremely conscientious, and in every way faithful to the religious conventions and practices of his people. He talked little but thought much. The sorry plight of the Jewish people caused Joseph much sadness. As a youth, among his eight brothers and sisters, he had been more

cheerful, but in the earlier years of married life

(during Jesus' childhood) he was subject to periods of mild spiritual discouragement. These temperamental manifestations were greatly improved just before his untimely death and after the economic condition of

his family had been enhanced by his advance-

ment from the rank of carpenter to the role of a prosperous contractor.

Mary's temperament was quite opposite to that of her husband. She was usually cheerful, was very rarely downcast, and possessed an ever-sunny disposition. Mary indulged in free and frequent expression of her emotional feelings and was never observed to be sorrowful until after the sudden death of Joseph. And she had hardly recovered from this shock when she had thrust upon her the anxieties and ques-

tionings aroused by the extraordinary career of her eldest son, which was so rapidly unfolding before her astonished gaze. But throughout all this unusual experience Mary was composed, courageous, and fairly wise in her relationship with her strange and little-understood

Had Joseph lived, he undoubtedly would have become a firm believer in the divine mission of his eldest son. Mary alternated between believing and doubting, being greatly influenced by the position taken by her other children and by her friends and relatives, but always was she steadied in her final attitude by the memory of Gabriel's appearance to her immediately after the child was conceived.

first-born son and his surviving brothers and sisters.

Jesus derived much of his unusual gentleness and marvelous sympathetic understanding of human nature from his father; he inherited his gift as a great teacher and his tremendous capacity for righteous indignation from his mother. In emotional reactions to his adult-life environment, Jesus was at one time like his father, meditative and worshipful, sometimes characterized by apparent sadness; but more often he drove forward in the manner of his mother's optimistic and determined disposition. All in all, Mary's temperament tended to dominate the career of the divine Son as he grew up and swung into the momentous strides of his adult life. In some particulars Jesus was a blending of his parents' traits; in other respects he exhibited the traits of one in contrast with those of the other.

From Joseph Jesus secured his strict training in the usages of the Jewish ceremonials and his unusual acquaintance with the Hebrew scriptures; from Mary he derived a broader viewpoint of religious life and a more liberal concept of personal spiritual freedom.

The families of both Joseph and Mary were well educated for their time. Joseph and Mary were educated far above the average for their day and station in life. He was a thinker; she was a planner, expert in adaptation and practical in immediate execution. Joseph was a black-eyed brunet; Mary was a brown-eyed well-nigh blond type.

Mary was an expert weaver and more than averagely skilled in most of the household arts of that day; she was a good housekeeper and a superior homemaker. Both Joseph and Mary were good teachers, and they saw to it that their children were well versed in the learning of that day.

When Joseph was a young man, he was employed by Mary's father in the work of building an addition to his house, and it was when Mary brought Joseph a cup of water, during a noontime meal, that the courtship of the pair who were destined to become the parents of Jesus really began.

Joseph and Mary were married, in accordance with

Jewish custom, at Mary's home in the environs of Nazareth when Joseph was twenty-one years old. This marriage concluded a normal courtship of almost two years' duration. Shortly thereafter they moved into their new home in Nazareth, which had been built by Joseph with the assistance of two of his brothers. The house was located near the foot of the near-by elevated land which so charmingly overlooked the surrounding countryside. In this home, especially prepared, these young and expectant parents had thought to welcome the child of promise, little realizing that this momentous event of a universe was to transpire while they would be absent from home in Bethlehem of Judea.

AUGUST 18, 7 B.C.

THE TRIP TO BETHLEHEM FOR THE CENSUS

In the month of March, 8 B.C. (the month Joseph and Mary were married), Caesar Augustus decreed that all inhabitants of the Roman Empire should be numbered, that a census should be made which could be used for effecting better taxation. The Jews had always been greatly prejudiced against any attempt to "number the people," and this, in connection with the serious domestic difficulties of Herod, King of Judea, had conspired to cause the postponement of the taking of this census in the Jewish kingdom for one year. Throughout all the Roman Empire this census was registered in the year 8 B.C., except in the Palestinian kingdom of Herod, where it was taken in 7 B.C., one year later.

Joseph and Mary were poor, and since they had only one beast of burden, Mary, being large with child, rode on the animal with the provisions while Joseph walked, leading the beast. The building and furnishing of a home had been a great drain on Joseph since he had also to contribute to the support of his parents, as his father had been recently disabled. And so this Jewish couple went forth from their humble home early on the morning of August 18, 7 B.C., on their journey to Bethlehem.

Their first day of travel carried them around the foothills of Mount Gilboa, where they camped for the night by the river Jordan and engaged in many speculations as to what sort of a son would be born to them, Joseph adhering to the concept of a spiritual teacher and Mary holding to the idea of a Jewish Messiah, a deliverer of the Hebrew nation.

Bright and early the morning of August 19, Joseph and Mary were again on their way. They partook of their noontide meal at the foot of Mount Sartaba, overlooking the Jordan valley, and journeyed on, making Jericho for the night, where they stopped at an inn on the highway in the outskirts of the city. Following the evening meal and after much discussion concerning the oppressiveness of Roman rule, Herod, the census enrollment, and the comparative influence of Jerusalem and Alexandria as centers of Jewish learning and culture, the Nazareth travelers retired for the night's rest. Early in the morning of August 20 they resumed their journey, reaching Jerusalem before noon, visiting the temple, and going on to their destination, arriving at Bethlehem in midafternoon.

The inn was overcrowded, and Joseph accordingly sought lodgings with distant relatives, but every room in Bethlehem was filled to overflowing. On returning to the courtyard of the inn, he was informed that the caravan stables, hewn out of the side of the rock and situated just below the inn, had been cleared of animals and cleaned up for the reception of lodgers. Leaving the donkey in the courtyard, Joseph shouldered their bags of clothing and provisions and with Mary descended the stone steps to their lodgings below. They found themselves located in what had been a grain storage room to the front of the stalls and mangers. Tent curtains had been hung, and they counted themselves fortunate to have such comfortable quarters.

Joseph had thought to go out at once and enroll, but Mary was weary; she was considerably distressed and besought him to remain by her side, which he did.

[MICHAEL DUDASH — On the Way to Bethlehem]

IN JUST THE SAME MANNER AS ALL BABIES BEFORE THAT DAY AND SINCE HAVE COME INTO THE WORLD, THE PROMISED CHILD WAS BORN.

AUGUST 21, 7 B.C.

THE BIRTH OF JESUS

Il that night Mary was restless so that neither of them slept much. By the break of day the pangs of childbirth were well in evidence, and at noon, August 21, 7 B.C., with the help and kind ministrations of women fellow travelers, Mary was delivered of a male child. Jesus of Nazareth was born into the world, was wrapped in the clothes which Mary had brought along for such a possible contingency, and laid in a near-by manger.

In just the same manner as all babies before that day and since have come into the world, the promised child was born; and on the eighth day, according to the Jewish practice, he was circumcised and formally named Joshua (Jesus).

The next day following the birth of Jesus, Joseph made his enrollment. They also moved to a room at the inn.

The second day after the birth of Jesus, Mary sent word to Elizabeth that her child had come and received word in return inviting Joseph up to Jerusalem to talk over all their affairs with Zacharias. The following week Joseph went to Jerusalem to confer with Zacharias. Both Zacharias and Elizabeth had become possessed with the sincere conviction that Jesus was indeed to become the Jewish deliverer, the Messiah, and that their son John was to be his chief of aides, his right-hand man of destiny. And since Mary held these same ideas, it was not difficult to prevail upon Joseph to remain in Bethlehem, the City of David, so that Jesus might grow up to become the successor of David on the throne of all Israel. Accordingly,

they remained in Bethlehem more than a year, Joseph meantime working some at his carpenter's trade.

At the noontide birth of Jesus the seraphim of Urantia, assembled under their directors, did sing anthems of glory over the Bethlehem manger, but these utterances of praise were not heard by human ears. No shepherds nor any other mortal creatures came to pay homage to the babe of Bethlehem until the day of the arrival of certain priests from Ur, who were sent down from Jerusalem by Zacharias.

These priests from Mesopotamia had been told sometime before by a strange religious teacher of their country that he had had a dream in which he was informed that "the light of life" was about to appear on earth as a babe and among the Jews. And thither went these three teachers looking for this "light of life." After many weeks of futile search in Jerusalem, they were about to return to Ur when Zacharias met them and disclosed his belief that Jesus was the object of their quest and sent them on to Bethlehem, where they found the babe and left their gifts with Mary, his earth mother. The babe was almost three weeks old at the time of their visit.

AUGUST, 7 B.C.

THE PRESENTATION IN THE TEMPLE

oses had taught the Jews that every first-born son belonged to the Lord, and that, in lieu of his sacrifice as was the custom among the heathen nations, such a son might live provided his parents

[Greg Olsen — A Light to the Gentiles]

would redeem him by the payment of five shekels to any authorized priest. There was also a Mosaic ordinance which directed that a mother, after the passing of a certain period of time, should present herself (or have someone make the proper sacrifice for her) at the temple for purification. It was customary to perform both of these ceremonies at the same time. Accordingly, Joseph and Mary went up to the temple at Jerusalem in person to present Jesus to the priests and effect his redemption and also to make the proper sacrifice to insure Mary's ceremonial purification from the alleged uncleanness of childbirth.

There lingered constantly about the courts of the temple two remarkable characters, Simeon a singer and Anna a poetess. Simeon was a Judean, but Anna was a Galilean. This couple were frequently in each other's company, and both were intimates of the priest Zacharias, who had confided the secret of John and Jesus to them. Both Simeon and Anna longed for the coming of the Messiah, and their confidence in Zacharias led them to believe that Jesus was the expected deliverer of the Jewish people.

Zacharias knew the day Joseph and Mary were expected to appear at the temple with Jesus, and he had prearranged with Simeon and Anna to indicate, by the salute of his upraised hand, which one in the procession of first-born children was Jesus.

For this occasion Anna had written a poem which Simeon proceeded to sing, much to the astonishment of Joseph, Mary, and all who were assembled in the temple courts. And this was their hymn of the redemption of the first-born son:

Blessed be the Lord, the God of Israel,
For he has visited us and wrought redemption
for his people;
He has raised up a horn of salvation for all of us
In the house of his servant David.
Even as he spoke by the mouth of his holy prophets—
Salvation from our enemies and from
the hand of all who hate us;
To show mercy to our fathers, and remember

his holy covenant—

The oath which he swore to Abraham our father, To grant us that we, being delivered out of the hand of our enemies, Should serve him without fear, In holiness and righteousness before him all our days. Yes, and you, child of promise, shall be called the prophet of the Most High; For you shall go before the face of the Lord to establish his kingdom; To give knowledge of salvation to his people In the remission of their sins. Rejoice in the tender mercy of our God because the dayspring from on high has now visited us To shine upon those who sit in darkness and the shadow of death; To guide our feet into ways of peace. And now let your servant depart in peace, O Lord, according to your word, For my eyes have seen your salvation, Which you have prepared before the face of all peoples; A light for even the unveiling of the gentiles And the glory of your people Israel.

On the way back to Bethlehem, Joseph and Mary were silent—confused and overawed. Mary was much disturbed by the farewell salutation of Anna, the aged poetess, and Joseph was not in harmony with this premature effort to make Jesus out to be the expected Messiah of the Jewish people.

OCTOBER, 6 B.C.

THE ESCAPE FROM HEROD

But the watchers for Herod were not inactive. When they reported to him the visit of the priests of Ur to Bethlehem, Herod summoned these Chaldeans to appear before him. He inquired diligently of these wise men about the new "king of the Jews," but

[Eugene Girardet — The Flight into Egypt]

they gave him little satisfaction, explaining that the babe had been born of a woman who had come down to Bethlehem with her husband for the census enrollment. Herod, not being satisfied with this answer, sent them forth with a purse and directed that they should find the child so that he too might come and worship him, since they had declared that his kingdom was to be spiritual, not temporal. But when the wise men did not return, Herod grew suspicious. As he turned these things over in his mind, his informers returned and made full report of the recent occurrences in the temple, bringing him a copy of parts of the Simeon song which had been sung at the redemption ceremonies of Jesus. But they had failed to follow Joseph and Mary, and Herod was very angry with them when they could not tell him whither the pair had taken the babe. He then dispatched searchers to locate Joseph and Mary. Knowing Herod pursued the Nazareth family, Zacharias and Elizabeth remained

away from Bethlehem. The boy baby was secreted with Joseph's relatives.

When, after more than a year of searching, Herod's spies had not located Jesus, and because of the suspicion that the babe was still concealed in Bethlehem, he prepared an order directing that a systematic search be made of every house in Bethlehem, and that all boy babies under two years of age should be killed. In this manner Herod hoped to make sure that this child who was to become "king of the Jews" would be destroyed. And thus perished in one day sixteen boy babies in Bethlehem of Judea. But intrigue and murder, even in his own immediate family, were common occurrences at the court of Herod.

The massacre of these infants took place about the middle of October, 6 B.C., when Jesus was a little over one year of age. But there were believers in the coming Messiah even among Herod's court attachés, and one of

these, learning of the order to slaughter the Bethlehem boy babies, communicated with Zacharias, who in turn dispatched a messenger to Joseph; and the night before the massacre Joseph and Mary departed from Bethlehem with the babe for Alexandria in Egypt. In order to avoid attracting attention, they journeyed alone to Egypt with Jesus. They went to Alexandria on funds provided by Zacharias, and there Joseph worked at his trade while Mary and Jesus lodged with well-to-do relatives of Joseph's family. They sojourned in Alexandria two full years, not returning to Bethlehem until after the death of Herod.

6 B.C.-4 B.C.

SOJOURN IN ALEXANDRIA

wing to the uncertainties and anxieties of their sojourn in Bethlehem, Mary did not wean the babe until they had arrived safely in Alexandria, where the family was able to settle down to a normal life. They lived with kinsfolk, and Joseph was well able to support his family as he secured work shortly after their arrival. He was employed as a carpenter for several months and then elevated to the position of foreman of a large group of workmen employed on one of the public buildings then in process of construction. This new experience gave him the idea of becoming a contractor and builder after their return to Nazareth.

Throughout the two years of their sojourn at Alexandria, Jesus enjoyed good health and continued to grow normally. Aside from a few friends and relatives no one was told about Jesus'

being a "child of promise." One of Joseph's relatives revealed this to a few friends in Memphis, descendants of the distant Ikhnaton, and they, with a small group of Alexandrian believers, assembled at the palatial home of Joseph's relative-benefactor a short time before the return to Palestine to wish the Nazareth family well and to pay their respects to the child. On this occasion the assembled friends presented Jesus with a complete copy of the Greek translation of the Hebrew scriptures. But this copy of the Jewish sacred writings was not placed in Joseph's hands until both he and Mary had finally declined the invitation of their Memphis and Alexandrian friends to remain in Egypt. These believers insisted that the child of destiny would be able to exert a far greater world influence as a resident of Alexandria than of any designated place in Palestine. These persuasions delayed their departure for Palestine for some time after they received the news of Herod's death.

Joseph and Mary finally took leave of Alexandria on a boat belonging to their friend Ezraeon, bound for Joppa, arriving at that port late in August of the year

4 B.C. They went directly to Bethlehem, where they spent the entire month of September in counsel with their friends and relatives concerning whether they should remain there or return to Nazareth.

Mary had never fully given up the idea that Jesus ought to grow up in Bethlehem, the City of David. Joseph did not really believe that their son was to become a kingly deliverer of Israel. Besides, he knew that he himself was not really a descendant of David; that his being reckoned among the offspring of David was due to the adoption of one of his ancestors into the Davidic line of descent. Mary, of course, thought the City of David the most appropriate place in which the new candidate for David's throne could be reared, but Joseph preferred to take chances with

Herod Antipas rather than with his brother Archelaus. He entertained great fears for the child's safety in Bethlehem or in any other city in Judea, and surmised that

All through these early years of Jesus' helpless infancy, Mary maintained one long and constant vigil lest anything befall her child which might jeopardize his welfare or in any way interfere with his future mission on earth; no mother was ever more devoted to her child. Only an affectionate mother can know the burden that Mary carried in her heart for the safety of her son during these years of his infancy and early childhood.

JOSEPH WAS OUTSPOKEN IN HIS PREFERENCE FOR GALILEE AS A BETTER PLACE IN WHICH TO REAR AND EDUCATE THE CHILD, BUT IT REQUIRED THREE WEEKS TO OVERCOME MARY'S OBJECTIONS.

Archelaus would be more likely to pursue the menacing policies of his father, Herod, than would Antipas in Galilee. And besides all these reasons, Joseph was outspoken in his preference for Galilee as a better place in which to rear and educate the child, but it required three weeks to overcome Mary's objections.

OCTOBER, 4 B.C.

BACK IN NAZARETH

By the first of October Joseph had convinced Mary and all their friends that it was best for them to return to Nazareth. Accordingly, early in October, 4 B.C., they departed from Bethlehem for Nazareth, going by way of Lydda and Scythopolis. They started out early one Sunday morning, Mary and the child riding on their newly acquired beast of burden, while Joseph and five accompanying kinsmen proceeded on foot; Joseph's relatives refused to permit them to make the trip to Nazareth alone. They feared to go to Galilee by Jerusalem and the Jordan valley, and the western routes were not altogether safe for two lone travelers with a child of tender years.

On the fourth day of the journey the party reached its destination in safety. They arrived unannounced at the Nazareth home, which had been occupied for more than three years by one of Joseph's married brothers, who was indeed surprised to see them; so quietly had they gone about their business that neither the family of Joseph nor that of Mary knew they had even left Alexandria. The next day Joseph's brother moved his family, and Mary, for the first time since Jesus' birth, settled

down with her little family to enjoy life in their own home. In less than a week Joseph secured work as a carpenter, and they were supremely happy.

The home of Jesus was not far from the high hill in the northerly part of Nazareth, some distance from the village spring, which was in the eastern section of the town. Jesus' family dwelt in the outskirts of the city, and this made it all the easier for him subsequently to enjoy frequent strolls in the country and to make trips up to the top of this near-by highland, the highest of all the hills of southern Galilee save the Mount Tabor range to the east and the hill of Nain, which was about the same height. Their home was located a little to the south and east of the southern promontory of this hill and about midway between the base of this elevation and the road leading out of Nazareth toward Cana. Aside from climbing the hill, Jesus' favorite stroll was to follow a narrow trail winding about the base of the hill in a northeasterly direction to a point where it joined the road to Sepphoris.

The home was a one-room stone structure with a flat roof and an adjoining building for housing the animals. The furniture consisted of a low stone table, earthenware and stone dishes and pots, a loom, a lampstand, several small stools, and mats for sleeping on the stone floor. In the back yard, near the animal annex, was the shelter which covered the oven and the mill for grinding grain. It required two persons to operate this type of mill, one to grind and another to feed the grain. As a small boy Jesus often fed grain to this mill while his mother turned the grinder.

In later years, as the family grew in size, they would all squat about the enlarged stone table to enjoy their meals, helping themselves from a common dish, or pot, of food. During the winter, at the evening meal the table would be lighted by a small, flat clay lamp, which was filled with olive oil. After the birth of Martha, Joseph built an addition to this house, a large room, which was used as a carpenter shop during the day and as a sleeping room at night.

Jesus was about three years and two months old at the time of their return to Nazareth. He had stood all these travels very well and was in excellent health and full of childish glee and excitement at having premises of his own to run about in and to enjoy. But he greatly missed the association of his Alexandrian playmates.

esus' entire fourth year was a period of normal physical development and of unusual mental activity. Meantime he had formed a very close attachment for a neighbor boy about his own age named Jacob. Jesus and Jacob were always happy in their play, and they grew up to be great friends and loyal companions.

It was midsummer of this same year that Joseph built a small workshop close to the village spring and near the caravan tarrying lot. After this he did very little carpenter work by the day. He had as associates two of his brothers and several other mechanics, whom he sent out to work while he remained at the shop making yokes and plows and doing other woodwork. He also did some work in leather and with rope and canvas. And Jesus, as he grew up, when not at school, spent his time about equally between helping his mother with home duties and watching his father work at the shop, meanwhile listening to the conversation and gossip of the caravan conductors and passengers from the four corners of the earth.

In about a year after the return to Nazareth the boy Jesus arrived at the age of his first personal and wholehearted moral decision; and there came to abide with him a Thought Adjuster, a divine gift of the Paradise Father. This event occurred on February 11, 2 B.C. Jesus was no more aware of the coming of the divine Monitor than are the millions upon millions of other children who, before and since that day, have likewise received these Thought Adjusters to indwell their minds and work for the ultimate spiritualization of these minds and the eternal survival of their evolving immortal souls.

From this day in February throughout the human unfolding of the incarnation, the guardianship of Jesus was destined to rest in the keeping of this indwelling Adjuster and the associated seraphic guardians.

The most valuable part of Jesus' early education was secured from his parents in answer to his thoughtful and searching inquiries. Joseph never failed to do his full duty in taking pains and spending time answering the boy's

[WILLIAM HOLE — Jesus as a Boy in Nazareth]

From the time Jesus was five years old until he was ten, he was one continuous question mark.

numerous questions. From the time Jesus was five years old until he was ten, he was one continuous question mark. While Joseph and Mary could not always answer his questions, they never failed fully to discuss his inquiries and in every other possible way to assist him in his efforts to reach a satisfactory solution of the problem which his alert mind had suggested.

The first great shock of Jesus' young life occurred when he was not quite six years old. It had seemed to the lad that his father—at least his father and mother together—knew everything. Imagine, therefore, the surprise of this inquiring child, when he asked his father the cause of a mild earthquake which had just occurred, to hear Joseph say, "My son, I really do not know." Thus began that long and disconcerting disillusionment in the course of which Jesus found out that his earthly parents were not all-wise and all-knowing.

Joseph's first thought was to tell Jesus that the earth-quake had been caused by God, but a moment's reflection admonished him that such an answer would immediately be provocative of further and still more embarrassing inquiries. Even at an early age it was very difficult to answer Jesus' questions about physical or social phenomena by thoughtlessly telling him that either God or the devil was responsible. In harmony with the prevailing belief of the Jewish people, Jesus was long willing to accept the doctrine of good spirits and evil spirits as the possible explanation of mental and spiritual phenomena, but he very early became doubtful that such unseen influences were responsible for the physical happenings of the natural world.

Before Jesus was six years of age, in the early summer of 1 B.C., Zacharias and Elizabeth and their son John came to visit the Nazareth family. Jesus and John had a happy

time during this, their first visit within their memories. Although the visitors could remain only a few days, the parents talked over many things, including the future plans for their sons. While they were thus engaged, the lads played with blocks in the sand on top of the house and in many other ways enjoyed themselves in true boyish fashion.

LIFE IN NAZARETH, AGES SIX TO SEVEN

uring this year Joseph and Mary had trouble with Jesus about his prayers. He insisted on talking to his heavenly Father much as he would talk to Joseph, his earthly father. This departure from the more solemn and reverent modes of communication with Deity was a bit disconcerting to his parents, especially to his mother, but there was no persuading him to change; he would say his prayers just as he had been taught, after which he insisted on having "just a little talk with my Father in heaven."

This year Jesus made great progress in adjusting his strong feelings and vigorous impulses to the demands of family co-operation and home discipline. Mary was a loving mother but a fairly strict disciplinarian. In many ways, however, Joseph exerted the greater control over Jesus as it was his practice to sit down with the boy and fully explain the real and underlying reasons for the necessity of disciplinary curtailment of personal desires in deference to the welfare and tranquillity of the entire family. When the situation had been explained to Jesus,

he was always intelligently and willingly co-operative with parental wishes and family regulations.

Much of his spare time—when his mother did not require his help about the house—was spent studying the flowers and plants by day and the stars by night. He evinced a troublesome penchant for lying on his back and gazing wonderingly up into the starry heavens long after his usual bedtime in this well-ordered Nazareth household.

Jesus, in company with a neighbor boy and later his brother James, delighted to play in the far corner of the family carpenter shop, where they had great fun with the shavings and the blocks of wood. It was always difficult for Jesus to comprehend the harm of certain sorts of play which were forbidden on the Sabbath, but he never failed to conform to his parents' wishes. He had a capacity for humor and play which was afforded little opportunity for expression in the environment of his day and generation, but up to the age of fourteen he was cheerful and lighthearted most of the time.

Mary maintained a dovecote on top of the animal house adjoining the home, and they used the profits from the sale of doves as a special charity fund, which Jesus administered after he deducted the tithe and turned it over to the officer of the synagogue.

The only real accident Jesus had up to this time was a fall down the back-yard stone stairs which led up to the canvas-roofed bedroom. It happened during an unexpected July sandstorm from the east. The hot winds, carrying blasts of fine sand, usually blew during the rainy season, especially in March and April. It was extraordinary to have such a storm in July. When the storm came up, Jesus was on the housetop playing, as was his habit, for during much of the dry season this was his accustomed playroom. He was blinded by the sand when descending the stairs and fell. After this accident Joseph built a balustrade up both sides of the stairway.

And this was but one of a number of such minor accidents which subsequently befell this inquisitive and

[Slawa Radziszewska — Mother's Love]

adventurous youth. If you envisage the average childhood and youth of an aggressive boy, you will have a fairly good idea of the youthful career of Jesus, and you will be able to imagine just about how much anxiety he caused his parents, particularly his mother.

esus was now seven years old, the age when Jewish children were supposed to begin their formal education in the synagogue schools. Accordingly, in August of this year he entered upon his eventful school life at Nazareth. Already this lad was a fluent reader, writer, and speaker of two languages, Aramaic and Greek. He was now to acquaint himself with the task of learning to read, write, and speak the Hebrew language. And he was truly eager for the new school life which was ahead of him.

Jesus early became a master of Hebrew, and as a young man, when no visitor of prominence happened to be sojourning in Nazareth, he would often be asked to read the Hebrew scriptures to the faithful assembled in the synagogue at the regular Sabbath services.

Next, in addition to his more formal schooling, Jesus began to make contact with human nature from the four quarters of the earth as men from many lands passed in and out of his father's repair shop. When he grew older, he mingled freely with the caravans as they tarried near the spring for rest and nourishment. Being a fluent speaker of Greek, he had little trouble in conversing with the majority of the caravan travelers and conductors.

Nazareth was a caravan way station and crossroads of travel and largely gentile in population; at the same time it was widely known as a center of liberal interpretation of Jewish traditional law. In Galilee the Jews mingled more freely with the gentiles than was their practice in Judea. And of all the cities of Galilee, the Jews of Nazareth were most liberal in their interpretation of the social restrictions based on the fears of contamination as a result of contact with the gentiles. And these conditions gave rise to the common saying in Jerusalem, "Can any good thing come out of Nazareth?"

Jesus received his moral training and spiritual culture chiefly in his own home. He secured much of his intellectual and theological education from the chazan. But his real education—that equipment of mind and heart for the actual test of grappling with the difficult problems of life—he obtained by mingling with his fellow men. It was this close association with his fellow men, young and old, Jew and gentile, that afforded him the opportunity to know the human race. Jesus was highly educated in that he thoroughly understood men and devotedly loved them.

When entering school at seven years (at this time the Jews had just inaugurated a compulsory education law), it was customary for the pupils to choose their "birthday text," a sort of golden rule to guide them throughout their studies, one upon which they often expatiated at their graduation when thirteen years old. The text which Jesus

chose was from the Prophet Isaiah: "The spirit of the Lord God is upon me, for the Lord has anointed me; he has sent me to bring good news to the meek, to bind up the brokenhearted, to proclaim liberty to the captives, and to set the spiritual prisoners free."

Before he was eight years of age, he was known to all the mothers and young women of Nazareth, who had met him and talked with him at the spring, which was not far from his home, and which was one of the social centers of contact and gossip for the entire town. This year Jesus learned to milk the family cow and care for the other animals. During this and the following year he also learned to make cheese and to weave. When he was ten years of age, he was an expert loom operator. It was about this time that Jesus and the neighbor boy Jacob became great friends of the potter who worked near the flowing spring; and as they watched Nathan's deft fingers mold the clay on the potter's wheel, many times both of them determined to be potters when they grew up. Nathan was very fond of the lads and often gave them clay to play with, seeking to stimulate their creative imaginations by suggesting competitive efforts in modeling various objects and animals.

his was an interesting year at school. Although Jesus was not an unusual student, he was a diligent pupil and belonged to the more progressive third of the class, doing his work so well that he was excused from attendance one week out of each month. This week he usually spent either with his fisherman uncle on the shores of the Sea of Galilee near Magdala or on the farm of another uncle (his mother's brother) five miles south of Nazareth.

About this time Jesus met a teacher of mathematics from Damascus, and learning some new techniques of

numbers, he spent much time on mathematics for several years. He developed a keen sense of numbers, distances, and proportions.

This year Jesus made arrangements to exchange dairy products for lessons on the harp. He had an unusual liking for everything musical. Later on he did much to promote an interest in vocal music among his youthful associates. By the time he was eleven years of age, he was a skillful harpist and greatly enjoyed entertaining both family and friends with his extraordinary interpretations and able improvisations.

In February, Nahor, one of the teachers in a Jerusalem academy of the rabbis, came to Nazareth to observe Jesus, having been on a similar mission to Zacharias's home near Jerusalem. He came to Nazareth at the instigation of John's father. While at first he was somewhat shocked by Jesus' frankness and unconventional manner of relating himself to things religious, he attributed it to the remoteness of Galilee from the centers of Hebrew learning and culture and advised Joseph and Mary to allow him to take Jesus back with him to Jerusalem, where he could have the advantages of education and training at the center of Jewish culture. Mary was half persuaded to consent; she was convinced her eldest son was to become the Messiah, the Jewish deliverer; Joseph hesitated; he was equally persuaded that Jesus was to grow up to become a man of destiny, but what that destiny would prove to be he was profoundly uncertain. But he never really doubted that his son was to fulfill some great mission on earth. The more he thought about Nahor's advice, the more he questioned the wisdom of the proposed sojourn in Jerusalem.

Because of this difference of opinion between Joseph and Mary, Nahor requested permission to lay the whole matter before Jesus. Jesus listened attentively, talked with Joseph, Mary, and a neighbor, Jacob the stone mason, whose son was his favorite playmate, and then, two days later, reported that since there was such a difference of

[MICHAEL MALM — In Joseph's Woodshop]

JESUS DELIGHTED IN DRAWING LANDSCAPES AS WELL AS IN MODELING A GREAT VARIETY OF OBJECTS IN POTTER'S CLAY.

opinion among his parents and advisers, and since he did not feel competent to assume the responsibility for such a decision, not feeling strongly one way or the other, in view of the whole situation, he had finally decided to "talk with my Father who is in heaven"; and while he was not perfectly sure about the answer, he rather felt he should remain at home "with my father and mother," adding, "they who love me so much should be able to do more for me and guide me more safely than strangers who can only view my body and observe my mind but can hardly truly know me." They all marveled, and Nahor went his way, back to Jerusalem. And it was many years before the subject of Jesus' going away from home again came up for consideration.

TROUBLE AT SCHOOL

Ithough Jesus might have enjoyed a better opportunity for schooling at Alexandria than in Galilee, he could not have had such a splendid environment for working out his own life problems with a minimum of educational guidance, at the same time enjoying the great advantage of constantly contacting with such a large number of all classes of men and women hailing from every part of the civilized world. Had he remained at Alexandria, his education would have been directed by Jews and along exclusively Jewish lines. At Nazareth he secured an education and received a training which more acceptably prepared him to understand the gentiles, and which gave him a better and more balanced idea of the relative merits of the Eastern, or

Babylonian, and the Western, or Hellenic, views of Hebrew theology.

The most serious trouble as yet to come up at school occurred in late winter when Jesus dared to challenge the chazan regarding the teaching that all images, pictures, and drawings were idolatrous in nature. Jesus delighted in drawing landscapes as well as in modeling a great variety of objects in potter's clay. Everything of that sort was strictly forbidden by Jewish law, but up to this time he had managed to disarm his parents' objection to such an extent that they had permitted him to continue in these activities.

But trouble was again stirred up at school when one of the more backward pupils discovered Jesus drawing a charcoal picture of the teacher on the floor of the schoolroom. There it was, plain as day, and many of the elders had viewed it before the committee went to call on Joseph to demand that something be done to suppress the lawlessness of his eldest son. And though this was not the first time complaints had come to Joseph and Mary about the doings of their versatile and aggressive child, this was the most serious of all the accusations which had thus far been lodged against him. Jesus listened to the indictment of his artistic efforts for some time, being seated on a large stone just outside the back door. He resented their blaming his father for his alleged misdeeds; so in he marched, fearlessly confronting his accusers. The elders were thrown into confusion. Some were inclined to view the episode humorously, while one or two seemed to think the boy was sacrilegious if not blasphemous. Joseph was nonplused, Mary indignant, but Jesus insisted on being heard. He had his say, courageously defended his viewpoint, and with consummate self-control announced that he would abide by the decision of his father in this as in

[Slawa Radziszewska — Forbidden Art]

all other matters controversial. And the committee of elders departed in silence.

Mary endeavored to influence Joseph to permit Jesus to model in clay at home, provided he promised not to carry on any of these questionable activities at school, but Joseph felt impelled to rule that the rabbinical interpretation of the second commandment should prevail. And so Jesus no more drew or modeled the likeness of anything from that day as long as he lived in his father's

house. But he was unconvinced of the wrong of what he had done, and to give up such a favorite pastime constituted one of the great trials of his young life.

In the latter part of June, Jesus, in company with his father, first climbed to the summit of Mount Tabor. It was a clear day and the view was superb. It seemed to this nine-year-old lad that he had really gazed upon the entire world excepting India, Africa, and Rome.

A.D. 4

SABBATH WALKS WITH JOSEPH

azareth was one of the twenty-four priest centers of the Hebrew nation. But the Galilean priesthood was more liberal in the interpretation of the traditional laws than were the Judean scribes and rabbis. And at Nazareth they were also more liberal regarding the observance of the Sabbath. It was therefore the custom for Joseph to take Jesus out for walks on Sabbath afternoons, one of their favorite jaunts being to climb the high hill near their home, from which they could obtain a panoramic view of all Galilee. To the northwest, on clear days, they could see the long ridge of Mount Carmel running down to the sea; and many times Jesus heard his father relate the story of Elijah, one of the first of that long line of Hebrew prophets, who reproved Ahab and exposed the priests of Baal. To the north Mount Hermon raised its snowy peak in majestic splendor and monopolized the skyline, almost 3,000 feet of the upper slopes glistening white with perpetual snow. Far to the east they could discern the Jordan valley and, far beyond, the rocky hills of Moab. Also to the south and the east, when the sun shone upon their marble walls, they could see the Greco-Roman cities of the Decapolis, with their amphitheaters and pretentious temples. And when they lingered toward the going down of the sun, to the west they could make out the sailing vessels on the distant Mediterranean.

From four directions Jesus could observe the caravan trains as they wended their way in and out of Nazareth, and to the south he could overlook the broad and fertile plain country of Esdraelon, stretching off toward Mount Gilboa and Samaria.

When they did not climb the heights to view the distant landscape, they strolled through the countryside and studied nature in her various moods in accordance

[MICHAEL MALM — Sabbath Walks with Joseph]

with the seasons. Jesus' earliest training, aside from that of the home hearth, had to do with a reverent and sympathetic contact with nature.

When work and caravan travel were slack, Jesus made many trips with his father on pleasure or business to near-by Cana, Endor, and Nain. Even as a lad he frequently visited Sepphoris, only a little over three miles from Nazareth to the northwest, and from 4 B.C. to about A.D. 25 the capital of Galilee and one of the residences of Herod Antipas.

Jesus continued to grow physically, intellectually,

socially, and spiritually. His trips away from home did much to give him a better and more generous understanding of his own family, and by this time even his parents were beginning to learn from him as well as to teach him. Jesus was an original thinker and a skillful teacher, even in his youth. He was in constant collision with the so-called "oral law," but he always sought to adapt himself to the practices of his family. He got along fairly well with the children of his age, but he often grew discouraged with their slow-acting minds. Before he was ten years old, he had become the leader of a group of seven lads who formed themselves into a society for promoting the acquirements of manhood-physical, intellectual, and religious. Among these boys Jesus succeeded in introducing many new games and various improved methods of phys-

Perhaps his most unusual and outstanding trait was his unwillingness to fight for his rights. Since he was such a well-developed lad for his age, it seemed strange to his playfellows that he was disinclined to defend himself even from injustice or when subjected to personal abuse. As it happened, he did not suffer

ical recreation.

much on account of this trait because of the friendship of Jacob, a neighbor boy, who was one year older. He was the son of the stone mason, a business associate of Joseph.

Jacob was a great admirer of Jesus and made it his business to see that no one was permitted to impose upon Jesus because of his aversion to physical combat. Several times older and uncouth youths attacked Jesus, relying upon his reputed docility, but they always suffered swift and certain retribution at the hands of his self-appointed champion and ever-ready defender, Jacob the stone mason's son.

A.D. 5

THE JOURNEY WITH JOSEPH TO SCYTHOPOLIS

oseph early began to instruct Jesus in the diverse means of gaining a livelihood, explaining the advantages of agriculture over industry and trade. Galilee was a more beautiful and prosperous district than Judea, and it cost only about one fourth as much to live

there as in Jerusalem and Judea. It was a province of agricultural villages and thriving industrial

cities, containing more than two hundred towns of over five thousand population and thirty of over fifteen thousand.

When on his first trip with his father to observe the fishing industry on the lake of Galilee, Jesus had just about made up his mind to become a fisherman; but close association with his father's vocation later on influenced him to become a carpenter, while still later a combination of influences led him to the final choice of becoming a religious teacher of a new order.

About the middle of May the lad accompanied his father on a business trip to Scythopolis, the chief Greek city of the Decapolis, the ancient Hebrew city of Beth-shean. Expanding on Beth-

shean, the Greeks and Romans had built a city that was magnificent in young Jesus' eyes. Joseph was much perturbed by the lad's enthusiasm and sought to counteract

On a trip to Scythopolis, Joseph recounted to Jesus much of the olden history of King Saul, the Philistines, and the subsequent events of Israel's turbulent history. Jesus was tremendously impressed with the clean appearance and well-ordered arrangement of this so-called heathen city. He marveled at the open-air theater and admired the beautiful marble temple dedicated to the worship of the "heathen" gods.

these favorable impressions by extolling the beauty and grandeur of the Jewish temple at Jerusalem. Jesus had often gazed curiously upon this magnificent Greek city from the hill of Nazareth and had many times inquired about its extensive public works and ornate buildings, but his father had always sought to avoid answering these questions. Now they were face to face with the beauties of this gentile city, and Joseph could not gracefully ignore Jesus' inquiries.

It so happened that just at this time the annual competitive games and public demonstrations of physical prowess between the Greek cities of the Decapolis were in progress at the Scythopolis amphitheater, and Jesus was insistent that his father take him to see the games, and he was so insistent that Joseph hesitated to deny him. The boy was thrilled with the games and entered most heartily into the spirit of the demonstrations of physical development and athletic skill. Joseph was inexpressibly shocked to observe his son's enthusiasm as he beheld these exhibitions of "heathen" vaingloriousness. After the games were finished, Joseph received the surprise of his life when he heard Jesus express his approval of them and suggest that it would be good for the young men of Nazareth if they could be thus benefited by wholesome outdoor physical activities. Joseph talked earnestly and long with Jesus concerning the evil nature of such practices, but he well knew that the lad was unconvinced.

The only time Jesus ever saw his father angry with him was that night in their room at the inn when, in the course of their discussions, the boy so far forgot the trends of Jewish thought as to suggest that they go back home and work for the building of an amphitheater at Nazareth. When Joseph heard his first-born son express such un-Jewish sentiments, he forgot his usual calm demeanor and, seizing Jesus by the shoulder, angrily exclaimed, "My son, never again let me hear you give utterance to such an evil thought as long as you live." Jesus was startled by his father's display of emotion; he had never before been made to feel the personal sting of his father's indignation and was astonished and shocked beyond expression. He only replied, "Very well, my father, it shall be so." And never again did the boy even

in the slightest manner allude to the games and other athletic activities of the Greeks as long as his father lived.

Later on, Jesus saw the Greek amphitheater at Jerusalem and learned how hateful such things were from the Jewish point of view. Nevertheless, throughout his life he endeavored to introduce the idea of wholesome recreation into his personal plans and, as far as Jewish practice would permit, into the later program of regular activities for his twelve apostles.

At the end of this eleventh year Jesus was a vigorous, well-developed, moderately humorous, and fairly lighthearted youth, but from this year on he was more and more given to peculiar seasons of profound meditation and serious contemplation. He was much given to thinking about how he was to carry out his obligations to his family and at the same time be obedient to the call of his mission to the world; already he had conceived that his ministry was not to be limited to the betterment of the Jewish people.

his was an eventful year in Jesus' life. He continued to make progress at school and was indefatigable in his study of nature, while increasingly he prosecuted his study of the methods whereby men make a living. He began doing regular work in the home carpenter shop and was permitted to manage his own earnings, a very unusual arrangement to obtain in a Jewish family. This year he also learned the wisdom of keeping such matters a secret in the family. He was becoming conscious of the way in which he had caused trouble in the village, and henceforth he became increasingly discreet in concealing everything which might cause him to be regarded as different from his fellows.

Throughout this year he experienced many seasons of uncertainty, if not actual doubt, regarding the nature of his mission. His naturally developing human mind did not yet fully grasp the reality of his dual nature. The fact

that he had a single personality rendered it difficult for his consciousness to recognize the double origin of those factors which composed the nature associated with that selfsame personality.

It was a trying experience for Joseph and Mary to undertake the rearing of this unprecedented combination of divinity and humanity, and they deserve great credit for so faithfully and successfully discharging their parental responsibilities. Increasingly Jesus' parents realized that there was something superhuman resident within this eldest son, but they never even faintly dreamed that this son of promise was indeed and in truth the actual creator of this local universe of things and beings. Joseph and Mary lived and died without ever learning that their son Jesus really was the Universe Creator incarnate in mortal flesh.

It was at about this time that the lad became keenly conscious of the difference between the viewpoints of Joseph and Mary regarding the nature of his mission. He pondered much over his parents' differing opinions, often hearing their discussions when they thought he was sound asleep. More and more he inclined to the view of his father, so that his mother was destined to be hurt by the realization that her son was gradually rejecting her guidance in matters having to do with his life career. And, as the years passed, this breach of understanding widened. Less and less did Mary comprehend the significance of Jesus' mission, and increasingly was this good mother hurt by the failure of her favorite son to fulfill her fond expectations.

Joseph entertained a growing belief in the spiritual nature of Jesus' mission. And but for other and more important reasons it does seem unfortunate that he could not have lived to see the fulfillment of his concept of Jesus' bestowal on earth.

Throughout this and the two following years Jesus suffered great mental distress as the result of his constant effort to adjust his personal views of religious practices and social amenities to the established beliefs of his parents. He was distraught by the conflict between the urge

to be loyal to his own convictions and the conscientious admonition of dutiful submission to his parents; his supreme conflict was between two great commands which were uppermost in his youthful mind. The one was: "Be loyal to the dictates of your highest convictions of truth and righteousness." The other was: "Honor your father and mother, for they have given you life and the nurture thereof." However, he never shirked the responsibility of making the necessary daily adjustments between these realms of loyalty to one's personal convictions and duty toward one's family, and he achieved the satisfaction of effecting an increasingly harmonious blending of personal convictions and family obligations into a masterful concept of group solidarity based upon loyalty, fairness, tolerance, and love. •

THE TRIP TO JERUSALEM

n this year the lad of Nazareth passed from boyhood to the beginning of young manhood; his voice began to change, and other features of mind and body gave evidence of the oncoming status of manhood.

It was about the middle of February that Jesus became humanly assured that he was destined to perform a mission on earth for the enlightenment of man and the revelation of God. Momentous decisions, coupled with far-reaching plans, were formulating in the mind of this youth, who was, to outward appearances, an average Jewish lad of Nazareth. The intelligent life of all the universe looked on with fascination and amazement as all this began to unfold in the thinking and acting of the now adolescent carpenter's son.

On the first day of the week, March 20, A.D. 7, Jesus graduated from the course of training in the local school connected with the Nazareth synagogue. This was a great day in the life of any ambitious Jewish family, the day when the first-born son was pronounced a "son of the

commandment" and the ransomed first-born of the Lord God of Israel, a "child of the Most High" and servant of the Lord of all the earth.

Jesus, having now reached the threshold of young manhood and having been formally graduated from the synagogue schools, was qualified to proceed to Jerusalem with his parents to participate with them in the celebration of his first Passover. The Passover feast of this year fell on Saturday, April 9, A.D. 7. A considerable company (103) made ready to depart from Nazareth early Monday morning, April 4, for Jerusalem.

Women seldom went to the Passover feast at Jerusalem; they were not required to be present. Jesus, however, virtually refused to go unless his mother would accompany them. And when his mother decided to go, many other Nazareth women were led to make the journey, so that the Passover company contained the largest number of women, in proportion to men, ever to go up to the Passover from Nazareth. Ever and anon, on the way to Jerusalem, they chanted the one hundred and in thirtieth Psalm.

By the fourth and last day's journey the road was a continuous procession of pilgrims. They now began to climb the hills leading up to Jerusalem. As they neared the top, they could look across the Jordan to the mountains beyond and south over the sluggish waters of the

Dead Sea. About halfway up to Jerusalem, Jesus gained his first view of the Mount of Olives (the region to be so much a part of his subsequent life), and Joseph pointed out to him that the Holy City lay just beyond this ridge, and the lad's heart beat fast with joyous anticipation of soon beholding the city and house of his heavenly Father.

On the eastern slopes of Olivet they paused for rest in the borders of a little village called Bethany. The hospitable villagers poured forth to minister to the pilgrims, and it happened that Joseph and his family had stopped near the house of one Simon, who had three children about the same age as Jesus—Mary, Martha, and Lazarus. They invited the Nazareth family in for refreshment, and a lifelong friendship sprang up between the two families. Many times afterward, in his eventful life, Jesus stopped in this home.

They pressed on, standing on the brink of Olivet, and Jesus saw for the first time (in his memory) the Holy City. No incident in all Jesus' eventful earth career was more engaging, more humanly thrilling, than this, his first remembered visit to Jerusalem.

Jesus was profoundly impressed by the temple and all the associated services and other activities. For the first time since he was four years old, he was too much preoccupied with his own meditations to ask many questions. He did, however, ask his father several embar-

rassing questions (as he had on previous occasions) as to why the heavenly Father required the slaughter of so many innocent and helpless animals. And his father well knew from the expression on the lad's face that his answers and attempts at explanation were unsatisfactory to his deep-thinking and keen-reasoning son.

Though many of the temple rituals very touchingly impressed his sense of the beautiful and the symbolic, he was always disappointed by the explanation of the real meanings of these ceremonies which his parents would offer in answer to his searching inquiries. Jesus simply

would not accept explanations of worship and religious devotion which involved belief in the wrath of God or the anger of the Almighty. In further discussion of these questions, after the conclusion of the temple visit, when his father became mildly insistent that he acknowledge acceptance of the orthodox Jewish beliefs, Jesus turned suddenly upon his parents and, looking appealingly into the eyes of his father, said: "My father, it cannot be true—the Father in heaven cannot so regard his erring children on earth. The heavenly Father cannot love his

THE HOLY CITY

- 600-

Jesus' first glimpse of Jerusalem was of pretentious palaces and the inspiring temple of his Father. At no time in his life did Jesus ever experience such a purely human thrill as that which at this time so completely enthralled him as he stood there on this April afternoon on the Mount of Olives, drinking in his first view of Jerusalem. And in after years, on this same spot he stood and wept over the city which was about to reject another prophet, the last and the greatest of her heavenly teachers.

children less than you love me. And I well know, no matter what unwise thing I might do, you would never pour out wrath upon me nor vent anger against me. If you, my earthly father, possess such human reflections of the Divine, how much more must the heavenly Father be filled with goodness and overflowing with mercy. I refuse to believe that my Father in heaven loves me less than my father on earth."

When Joseph and Mary heard these words of their first-born son, they held their peace. And never again did they seek to change his mind about the love of God and the mercifulness of the Father in heaven.

THE HEAVENLY MESSENGER

On the day before the Passover Sabbath, flood tides of spiritual illumination swept through the mortal mind of Jesus and filled his human heart to overflowing with affectionate pity for the spiritually blind and morally ignorant multitudes assembled for the celebration of the ancient Passover commemoration. This was one of the most extraordinary days that the Son of God spent in the flesh; and during the night, for the first time in his earth career, there appeared to him an assigned messenger from Salvington, commissioned by Immanuel, who said: "The hour has come. It is time that you began to be about your Father's business."

And so, even ere the heavy responsibilities of the Nazareth family descended upon his youthful shoulders, there now arrived the celestial messenger to remind this lad, not quite thirteen years of age, that the hour had come to begin the resumption of the responsibilities of a universe. This was the first act of a long succession of events which finally culminated in the completion of the Son's bestowal on Urantia and the replacing of "the government of a universe on his human-divine shoulders."

Thus ends the career of the Nazareth lad, and begins the narrative of that adolescent youth—the increasingly self-conscious divine human—who now begins the contemplation of his world career as he strives to integrate his expanding life purpose with the desires of his parents and his obligations to his family and the society of his day and age. •

APRIL 17, A.D. 7

Young Jesus Teaching in the Temple

t had been arranged that the Nazareth party should gather in the region of the temple at midforenoon on the first day of the week after the Passover festival had ended. This they did and started out on the return journey to Nazareth. Jesus had gone into the temple to listen to the discussions while his parents awaited the assembly of their fellow travelers. Presently the company prepared to depart, the men going in one group and the women in another as was their custom in journeying to and from the Jerusalem festivals. Jesus had gone up to Jerusalem in company with his mother and the women. Being now a young man of the consecration, he was supposed to journey back to Nazareth in company with his father and the men. But as the Nazareth party moved on toward Bethany, Jesus was completely absorbed in the discussion of angels, in the temple, being wholly unmindful of the passing of the time for the departure of his parents. And he did not realize that he had been left behind until the noontime adjournment of the temple conferences.

The Nazareth travelers did not miss Jesus because Mary surmised he journeyed with the men, while Joseph thought he traveled with the women since he had gone up to Jerusalem with the women, leading Mary's donkey. They did not discover his absence until they reached Jericho and prepared to tarry for the night. After making inquiry of the last of the party to reach Jericho and learning that none of them had seen their son, they spent a sleepless night, turning over in their minds what might have happened to him, recounting many of his unusual reactions to the events of Passover week, and mildly chiding each other for not seeing to it that he was in the group before they left Jerusalem.

In the meantime, Jesus had remained in the temple throughout the afternoon, listening to the discussions and enjoying the more quiet and decorous atmosphere, the

JESUS HAD MADE BOLD TO ASK QUESTIONS, AND IN A VERY AMAZING WAY HE PARTICIPATED IN THE TEMPLE DISCUSSIONS BUT ALWAYS IN A MANNER CONSISTENT WITH HIS YOUTH.

great crowds of Passover week having about disappeared. At the conclusion of the afternoon discussions, in none of which Jesus participated, he betook himself to Bethany, arriving just as Simon's family made ready to partake of their evening meal. The three youngsters were overjoyed to greet Jesus, and he remained in Simon's house for the night. He visited very little during the evening, spending much of the time alone in the garden meditating.

Early next day Jesus was up and on his way to the temple. On the brow of Olivet he paused and wept over the sight his eyes beheld—a spiritually impoverished people, tradition bound and living under the surveillance of the Roman legions. Early forenoon found him in the temple with his mind made up to take part in the discussions. Meanwhile, Joseph and Mary also had arisen with the early dawn with the intention of retracing their steps to Jerusalem. First, they hastened to the house of their relatives, where they had lodged as a family during the Passover week, but inquiry elicited the fact that no one had seen Jesus. After searching all day and finding no trace of him, they returned to their relatives for the night.

THE SECOND DAY

At the second conference Jesus had made bold to ask questions, and in a very amazing way he participated in the temple discussions but always in a manner consistent with his youth. Sometimes his pointed questions were somewhat embarrassing to the learned teachers of the Jewish law, but he evinced such a spirit of candid fairness, coupled with an evident hunger for knowledge, that the majority of the temple teachers were disposed to treat him with every consideration. But when he presumed to question the justice of putting to death a drunken gentile who had wandered outside the court of the gentiles and

unwittingly entered the forbidden and reputedly sacred precincts of the temple, one of the more intolerant teachers grew impatient with the lad's implied criticisms and, glowering down upon him, asked how old he was. Jesus replied, "thirteen years lacking a trifle more than four months." "Then," rejoined the now irate teacher, "why are you here, since you are not of age as a son of the law?" And when Jesus explained that he had received consecration during the Passover, and that he was a finished student of the Nazareth schools, the teachers with one accord derisively replied, "We might have known; he is from Nazareth." But the leader insisted that Jesus was not to be blamed if the rulers of the synagogue at Nazareth had graduated him, technically, when he was twelve instead of thirteen; and notwithstanding that several of his detractors got up and left, it was ruled that the lad might continue undisturbed as a pupil of the temple discussions.

When this, his second day in the temple, was finished, again he went to Bethany for the night. And again he went out in the garden to meditate and pray. It was apparent that his mind was concerned with the contemplation of weighty problems.

THE THIRD DAY

Jesus' third day with the scribes and teachers in the temple witnessed the gathering of many spectators who, having heard of this youth from Galilee, came to enjoy the experience of seeing a lad confuse the wise men of the law. Simon also came down from Bethany to see what the boy was up to. Throughout this day Joseph and Mary continued their anxious search for Jesus, even going several times into the temple but never thinking to scrutinize the several discussion groups, although

they once came almost within hearing distance of his fascinating voice.

When the day was over, Simon and Jesus wended their way back to Bethany. For most of the distance both the man and the boy were silent. Again Jesus paused on the brow of Olivet, but as he viewed the city and its temple, he did not weep; he only bowed his head in silent devotion.

After the evening meal at Bethany he again declined to join the merry circle but instead went to the garden, where he lingered long into the night, vainly endeavoring to think out some definite plan of approach to the problem of his lifework and to decide how best he might labor to reveal to his spiritually blinded countrymen a more beautiful concept of the heavenly Father and so set them free from their terrible bondage to law, ritual, ceremonial, and musty tradition. But the clear light did not come to the truth-seeking lad.

APRIL 20, A.D. 7

MARY AND JOSEPH FIND JESUS

esus was strangely unmindful of his earthly parents; even at breakfast, when Lazarus's mother remarked that his parents must be about home by that time, Jesus did not seem to comprehend that they would be somewhat worried about his having lingered behind.

At the afternoon conference they had hardly begun to answer his question relating to the purpose of prayer when the leader invited the lad to come forward and, sitting beside him, bade him state his own views regarding prayer and worship.

The evening before, Jesus' parents had heard about this strange youth who so deftly sparred with the expounders of the law, but it had not occurred to them that this lad was their son. They had about decided to

[Heinrich Hofmann — Jesus in the Temple]

[Jeremy Winborg — O Jerusalem, Jerusalem]

journey out to the home of Zacharias as they thought Jesus might have gone thither to see Elizabeth and John. Thinking Zacharias might perhaps be at the temple, they stopped there on their way to the City of Judah. As they strolled through the courts of the temple, imagine their surprise and amazement when they recognized the voice of the missing lad and beheld him seated among the temple teachers.

Joseph was speechless, but Mary gave vent to her long-pent-up fear and anxiety when, rushing up to

the lad, now standing to greet his astonished parents, she said: "My child, why have you treated us like this? It is now more than three days that your father and I have searched for you sorrowing. Whatever possessed you to desert us?" It was a tense moment. All eyes were turned on Jesus to hear what he would say. His father looked reprovingly at him but said nothing.

It should be remembered that Jesus was supposed to be a young man. He had finished the regular schooling of a child, had been

recognized as a son of the law, and had received consecration as a citizen of Israel. And yet his mother more than mildly upbraided him before all the people assembled, right in the midst of the most serious and sublime effort of his young life, thus bringing to an inglorious termination one of the greatest opportunities ever to be granted him to function as a teacher of truth, a preacher of righteousness, a revealer of the loving character of his Father in heaven.

But the lad was equal to the occasion. When you take into fair consideration all the factors which combined to make up this situation, you will be better prepared to fathom the wisdom of the boy's reply to his mother's

unintended rebuke. After a moment's thought, Jesus answered his mother, saying: "Why is it that you have so long sought me? Would you not expect to find me in my Father's house since the time has come when I should be about my Father's business?"

Everyone was astonished at the lad's manner of speaking. Silently they all withdrew and left him standing alone with his parents. Presently the young man relieved the embarrassment of all three when he quietly said: "Come, my parents, none has done aught but that which

he thought best. Our Father in

In silence they started out, arriving at Jericho for the night. Only once did they pause, and that on the brow of Olivet, when the lad raised his staff aloft and, quivering from head to foot under the surging of intense emotion, said: "O Jerusalem, Jerusalem, and the people thereof, what slaves you aresubservient to the Roman yoke and victims of your own traditionsbut I will return to cleanse yonder temple and deliver my people from this bondage!"

heaven has ordained these things; let us depart for home."

On the three days' journey to Nazareth Jesus said little; neither did his parents say much in his presence. They were truly at a loss to understand the conduct of their first-born son, but they did treasure in their hearts his sayings, even though they could not fully comprehend their meanings.

Upon reaching home, Jesus made a brief statement to his parents, assuring them of his affection and implying that they need not fear he would again give any occasion for their suffering anxiety because of his conduct. He concluded this momentous statement by saying: "While I must do the will of my Father in heaven, I will also be obedient to my father on earth. I will await my hour."

"O JERUSALEM, AND THE PEOPLE THEREOF, WHAT SLAVES YOU ARE, BUT I WILL RETURN TO CLEANSE YONDER TEMPLE AND DELIVER MY PEOPLE FROM BONDAGE!"

