

Messianic Prophecies Fulfilled by Yeshua (Jesus)

What is a Messianic Prophecy?

Messianic prophecy is phenomenal evidence that sets the Bible apart from the other "holy books." We strongly encourage you to read the Old Testament prophecies and the New Testament fulfillment's. Better yet, get a Jewish Tanakh (the Hebrew scripture read in the Jewish synagogues) and read the Messianic prophecies from there. It is dramatic, eye-opening and potentially life-changing

The noun prophecy describes a "prediction of the future, made under divine inspiration" or a "revelation of God." The act of making a prophecy is the verb, prophesy. Of the prophecies written in the Bible about events that were to have taken place by now, every one was fulfilled with 100% accuracy. This is a statement that can not be truthfully made about any other "sacred writing." This is important because the Bible says **God will give us a savior who provides a way for us to go to heaven.** If the prophecies are 100% accurate, we know it is going to happen.

Messianic Prophecy: Fulfillment by Yeshua (Jesus)

Messianic prophecy was fulfilled by the Messiah, Yeshua (Jesus) the Christ. Although many Jews did not accept Yeshua (Jesus) as their Messiah, many did, based in dramatic part on the fulfillment of historical prophecies, spread rapidly throughout the Roman Empire of the 1st Century. Examine the prophecies yourself, and calculate the probability of one man fulfilling just a handful of the most specific ones, and you'll be amazed.

"Yeshua (Jesus) said to them, "These *are* the words which I spoke to you while I was still with you, that all things must be fulfilled which were written in the Law of Moses and *the* Prophets and *the* Psalms concerning Me." **Luke 24:44**

What is a "Messianic" Prophecy?

Messianic prophecy is the collection of over 300 prophesies with over 100 predictions that could only be fulfilled by Yeshua (Jesus) (a conservative estimate) in the Old Testament about the future Messiah of the Jewish people. These predictions were written by multiple authors, in numerous books, over approximately 1,000 years. Messianic Prophecy is so dramatic today, because with the discovery of the **Dead Sea Scrolls** which were discovered in eleven caves along the northwest shore of the Dead Sea between the years 1947 and 1956. The mostly fragmented texts, are numbered according to the cave that they came out of. They have been called the greatest manuscript discovery of modern times.

Only Caves 1 and 11 have produced relatively intact manuscripts. Discovered in 1952, these Caves produced the largest find. About 15,000 fragments from more than 500 manuscripts were found.

In all, scholars have identified the remains of about 825 to 870 separate scrolls.

The Scrolls can be divided into two categories—biblical and non-biblical. Fragments of every book of the Hebrew canon (Old Testament) have been discovered except for the book of Esther.

There are now identified among the scrolls, 19 copies of the Book of Isaiah, 25 copies of Deuteronomy and 30 copies of the Psalms .

Prophecies by Ezekiel, Jeremiah and Daniel not found in the Bible are written in the Scrolls.

The Isaiah Scroll, found relatively intact, is 1000 years older than any previously known copy of Isaiah. In fact, the scrolls are the oldest group of Old Testament manuscripts ever found, these along with the reliability of the **Septuagint version of the Old Testament** which is the most ancient translation of the Old Testament and consequently is invaluable to critics for understanding and correcting the Hebrew text (Massorah), the latter, such as it has come down to us, being the text established by the Massorettes in the sixth century A.D. Many textual corruptions, additions, omissions, or transpositions must have crept into the Hebrew text between the third and second centuries B.C. and the sixth and seventh centuries of our era; the manuscripts therefore which the Seventy had at their disposal, may in places have been better than the Massoretic manuscripts.

The Septuagint Version accepted first by the Alexandrian Jews, and afterwards by all the Greek-speaking countries, helped to spread among the Gentiles the idea and the expectation of the Messiah, and to introduce into Greek the theological terminology that made it a most suitable instrument for the propagation of the Gospel of Christ.

The Jews made use of it long before the Christian Era, and in the time of Christ it was recognized as a legitimate text, and was employed in Palestine even by the rabbis. The Apostles and Evangelists utilized it also and borrowed Old Testament citations from it, especially in regard to the prophecies. The Fathers and the other ecclesiastical writers of the early Church drew upon it, either directly, as in the case of the Greek Fathers, or indirectly, like the Latin Fathers and writers and others who employed Latin, Syriac, Ethiopian, Arabic and Gothic versions. It was held in high esteem by all, some even believed it inspired. Consequently, a knowledge of the Septuagint helps to a perfect understanding of these literature's.

The Old Testament books in the Bible (all of them written between 1450 BC and 430 BC) contained hundreds of prophecies about an "anointed one" ("Messiah" in Hebrew) who would arrive in their future. The Messiah would "deliver" or "save" all the Jewish people, bringing them to paradise or heaven. These prophecies also stated that the Messiah would save all the other people in the world "through the Jews." For this reason, people who are *not* Jewish (Gentiles) need to learn about the Messiah, too.

Both the Dead Sea Scrolls and the Septuagint Version have been proven to exist prior to the time Yeshua (Jesus) walked on the earth and you can be assured that these prophecies were not "conspired" after-the-fact.

A Special Note on Psalm 22 and Isaiah 53

Even a casual reader of the Bible will notice something "different" about **Psalm 22** and **Isaiah 52:13 to 53:12**. They tell stories that perfectly parallel events in the life of Christ that took place much later. **Psalm 22** is especially amazing since it predicted 11 separate things about Yeshua (Jesus) crucifixion *about a thousand years before they happened*. We know that David (the author of Psalm 22) lived about 1043-973 BC and Isaiah lived about 740-680 BC.

Both passages, written far ahead of the time of Christ, are strong proof that help you believe that the Bible was literally inspired by God.

Couldn't Someone Just Write These Down and Pretend They Were Written Earlier?

Many people who do not believe in the Bible say this. However, manuscripts have been found that confirm that these various prophecies were written down 400-1,000 years before they actually occurred. The discovery of the Dead Sea Scrolls and the Septuagint Version put to rest most of this thinking.

How do you know these were Messianic Prophecies?

Some of the prophecies occur as part of the text of a story. So, a natural question would be, "How do you know these are Messianic prophecies? Couldn't someone have read these texts after Yeshua (Jesus) came along and *claimed* they are Messianic prophecies?"

The reason we know these texts were intended to be Messianic prophecies is because they were recognized (and discussed) by the Jews before Yeshua (Jesus)' birth. For example:

One of the common debates was whether or not "the Messiah" was *actually* two people (or twins) since it seemed impossible to them that one person could accomplish both of the Messiah's "goals" (**Isaiah 61:1-3**).

- We now know that Yeshua (Jesus) accomplished one goal (preaching the "good news" and becoming the sacrifice that saves us) when He came to Earth, he told everyone God's new plan of salvation, and was crucified.
- He will fulfill the other goal (being our Savior and Lord, ruling at God's right hand, and taking vengeance on the people who do not follow God) when He comes back to Earth (often called Yeshua (Jesus)' "second coming").

This required being raised from the dead, a possibility the Jews never considered. When Yeshua (Jesus) was raised from the dead, many Jews *then* recognized how the Messiah could be "one man."

From that time, more than a billion Jews and non-Jews alike have chosen to get right with God and become believers in Yeshua (Jesus). Many of them made their decision based on the evidence of these fulfilled Messianic prophecies.

Couldn't Someone Besides Yeshua (Jesus) Fulfill These Prophecies?

The number representing the odds *against* them all being fulfilled by anyone would be enormous, even impossible to fulfill all the Yeshua (Jesus) fulfilled. This makes the fact that Yeshua (Jesus) fulfilled them all is a miracle in itself. Still, some questions that may come to mind are:

- Couldn't anyone else have fulfilled these prophecies if they really tried?
- Even though Yeshua (Jesus) fulfilled these prophecies, how do we know He is **THE** Messiah. Other religions say they have a Prophet that followed in Yeshua (Jesus) footsteps and is the real Messiah.

- I understand the Jews are still waiting for the Messiah. Isn't it possible that Yeshua (Jesus) happened to fulfill these prophecies and that the "real" Messiah will still come some day?

You will notice that many of the prophecies are not under human control. In other words, if someone tried to fulfill all of them, how would they be (1) born in Bethlehem Ephrathah (2) with a virgin for a mother? Already they would have a problem and these are only two prophecies. Even a casual glance through this list reveals that a person could not fulfill them by their own efforts.

There are many people that have claimed to be the Messiah (or a similar title that they gave themselves like "God's Prophet"). Some of them founded false religions and cults, and have many followers. Anyone who has read the Bible expected to see them appear. Two thousand years ago, Yeshua (Jesus) Himself said there would be many false Messiahs and prophets that follow him (**Matthew 7:15; Matthew 24:11; Matthew 24:23-25; Mark 13:21-23**).

Examine these other "prophets" yourself. Was their appearance clearly predicted in the Bible? Did they fulfill all the messianic prophecies? The answer is obvious, none of them even came close.

It is true that the Jews, God's chosen people, are still waiting for their Messiah. However, *not recognizing their own Messiah is part of God's plan* (**Romans 11:25-27**) that allows everyone else be saved (**Joel 2:32; Romans 10:13**). The Bible clearly states that "those who are first will be last" (**Matthew 19:30 and 20:16, Mark 10:31, and Luke 13:30**). The Jews were the first of God's people, but they are kept unaware of their own Messiah until the end times when everyone on the earth hears about Yeshua (Jesus) the Christ. Once this happens, the remaining followers of Judaism will realize that Yeshua (Jesus) is the Messiah. At that time, Yeshua (Jesus) will return to the earth, bringing those who accept Him as their Savior to heaven.

The Old Testament verses are the prophecy; the New Testament verses proclaim the fulfillment.

There are over 300 prophecies foretelling the coming Jewish Messiah - hundreds of years before Yeshua (Jesus) was born in Bethlehem.

Yeshua (Jesus) fulfilled at least 365 of these prophecies. Of these 365 prophecies, there are 109 that **ONLY** Yeshua (Jesus) could have fulfilled.

Here is some of prophecies Messiah fulfilled

A prophet like unto Moses. This was prophesied by Moses, himself:

"The LORD your God will raise up for you a Prophet like me from your midst, from your brethren. Him you shall hear, **16** according to all you desired of the LORD your God in Horeb in the day of the assembly, saying, 'Let me not hear again the voice of the LORD my God, nor let me see this great fire anymore, lest I die.'

17 “And the LORD said to me: ‘What they have spoken is good. **18** I will raise up for them a Prophet like you from among their brethren, and will put My words in His mouth, and He shall speak to them all that I command Him. **19** And it shall be *that* whoever will not hear My words, which He speaks in My name, I will require *it* of him. **Deuteronomy 18:15-19**

Like Moses, the Messiah would be a leader, a prophet, a lawgiver, a deliverer, a teacher, a priest, an anointed one, a mediator, a human and one of God's chosen people (a Jew) performing the role of intermediary between God and man, speaking the words of God and like Moses, the Messiah would offer himself to die for the sins of the people. Both Moses and Yeshua (Jesus) performed many miracles validating their message. As infants, both their lives were threatened by evil kings, and both were supernaturally protected from harm. Both spent their early years in Egypt. Both taught new truths from God. Both cured lepers (**Matthew 8:2-3; Numbers 12:10-15**) and confronted demonic powers. Both were initially doubted in their roles by their siblings. Moses lifted up the brazen serpent to heal all his people who had faith; Yeshua (Jesus) was lifted up on the cross to heal all who would have faith in Him. Moses appointed 70 elders to rule Israel (**Numbers 11:16-17**); Yeshua (Jesus) appointed 70 disciples to teach the nations (**Luke 10:1, 17**). And there are many other parallels between the lives of Moses and Yeshua (Jesus).

The Messiah would be a descendant of Noah's son, Shem.

Noah said, "Blessed be the LORD God of Shem; and Canaan shall be his servant. God shall enlarge Japheth, and he shall dwell in the tents of Shem; and Canaan shall be his servant (**Genesis 9:26-27**). Chapter 10 goes on list descendants of Shem, noting that he was ancestor of Eber (Heber) **Luke 3:35**, the founder of the Hebrew race.

Noah associated Shem especially with the worship of Jehovah, recognizing the dominantly spiritual motivations of Shem and thus implying that God's promised Deliverer would ultimately come from Shem.

He would be a descendant of Shem named Abraham (Genesis 22:18; 12; 17;22).

Fulfilled: See Christ's genealogy in **Matthew 1**.

He would be a descendant of Abraham's son, Isaac, not Ishmael (Genesis 17; 21).

Fulfilled: See Christ's genealogy in **Matthew 1**.

He would be a descendant of Isaac's son, Jacob, not Esau (**Genesis 28; 35:10-12; Numbers 24:17**). Fulfilled: See Christ's genealogy in **Matthew 1**.

He would be a descendant of Judah, not of the other eleven brothers of Jacob. Fulfilled: See Christ's genealogy in **Matthew 1**.

He would be a descendant of the family of Jesse in the tribe of Judah (**Isaiah 11:1-5**). Fulfilled: See Christ's genealogy in **Matthew 1** and **Luke 3:23-38**.

He would be of the house of David (**2 Samuel 7:12-16; Jeremiah 23:5; Psalm 89:3-4**). Fulfilled: See Christ's genealogy in **Matthew 1; Luke 1:27, 32, 69**. Note: Since the Jewish genealogical records were destroyed in 70 A.D., along with the destruction of Jerusalem and the Temple, it would not be possible for a Messiah imposter who was born later to prove his lineage back to David and thus fulfill this prophecy.

He will be born in a small city called Bethlehem, specifically the one formerly known as Ephratah (**Micah 5:2**). Fulfilled: **Luke 2:4-20**. Note: Christ's birth in Bethlehem was apparently not by the choice of Mary and Joseph; it was forced upon them by Caesar Augustus' taxation decree which required Joseph to leave his home in the city of Nazareth and return to his place of origin to pay the tax.

Special interest** The birthplace of Yeshua (Jesus), Bethlehem, meaning *house of bread*, is one of the most famous Bible Places of Bible History. So famous in fact that it has eclipsed another town that existed in Israel by the same name. The Bethlehem where the Messiah was born is in the south, near Jerusalem, in the territory of Judah. The other Bethlehem is in the north, near Nazareth, in the territory of Zebulun

The Pharisees knew for certain that the Messiah could only be born in Bethlehem Ephratah and that **Micah 5:2** was definitely a Messianic prophecy. So, every time "Bethlehem" is mentioned it always refers to Bethlehem Ephratah in the south of the country below Jerusalem and adds more clarity and credibility to the prophesy and to the birth place of the true messiah.

The most famous Bethlehem is located in the hill country (approximately 2,500 feet above sea level) of Judah. Situated on the main highway to Egypt (which came in very useful just after the birth of Yeshua (Jesus), it was known variously as Ephrath (**Genesis 35:16**), Bethlehem Ephratah (**Micah 5:2**), Bethlehem-Judah (**1 Samuel 17:12**), and "the city of David" (**Luke 2:4**)

He will be born of a virgin (Isaiah 7:14). Fulfilled: **Matthew 1; Luke 1.**

The Messiah would be the “seed of of a woman” come to destroy the work of the Devil. Not long after Creation, God prophesied to the serpent Satan, “And I will put enmity between you and the woman, And between your seed and her Seed; He shall bruise your head, And you shall bruise His heel” (**Genesis 3:15**). The implication was that Eve's descendant would undo the damage that Satan had caused.

The “seed of the woman” can only be an allusion to a future descendant of Eve who would have no human father. Biologically, a woman produces no seed, and except in this case Biblical usage always speaks only of the seed of men. This promised Seed would, therefore, have to be miraculously implanted in the womb. In this way, He would not inherit the sin nature which would disqualify every son of Adam from becoming a Savior from sin. This prophecy thus clearly anticipates the future virgin birth of Christ.

Satan will inflict a painful wound on the woman's Seed, but Christ in turn will inflict a mortal wound on the Serpent, crushing his head. This prophecy was fulfilled in the first instance at the cross, but will culminate when the triumphant Christ casts Satan into the lake of fire (**Revelation 20:10**).

In the New Testament, Christ's apostle John confirms that this was His Master's purpose, “He who does what is sinful is of the devil, because the devil has been sinning from the beginning. *The reason the Son of God appeared was to destroy the devil's work*” (**1 John 3:8; Hebrews 2:14; Revelation 20:10.**)

He will be a priest after the order of Melchisedek (Melchisedec) (Psalm 110:4).
Fulfilled:**Hebrews 5:6**

The scepter shall not pass from the tribe of Judah until the Messiah comes. In other words, He will come before Israel loses its right to judge her own people. The patriarch Jacob prophesied this:

The sceptre shall not depart from Judah, nor a lawgiver from between his feet, until Shiloh come; and unto him shall the gathering of the people be.
(**Genesis 49:10**)

According to the Jewish historian Josephus, the Sanhedrin of Israel lost the right to truly judge its own people when it lost the right to pass death penalties in 11 A.D. (Josephus, *Antiquities*, Book 17, Chapter 13). Jesus Christ was certainly born before 11 A.D.

He will come while the Temple of Jerusalem is standing (Malachi 3:1; Psalm 118:26; Daniel 9:26; Zechariah 11:13; Haggai 2:7-9). Fulfilled: **Matthew 21:12**, etc. (Note: The Temple did not exist at certain periods in Jewish history, and it was finally destroyed in 70 A.D.)

He will perform many miracles (Isaiah 35:5-6). Fulfillment: See list of Miracles Recorded in the Gospels.

He will open the eyes of the blind (Isaiah 29:18). Fulfillment: **Matthew 9:27-31; 12:22; 20:29; Mark 8:22-26; 10:46; Luke 11:14; 18:35; John 9:1-7.**

He will speak in parables (Psalm 78:2). Fulfillment: **Matthew 13:34**, etc.

The Gentiles will believe in Him, while His own people (the Jews) will reject him (Isaiah 8:14; 28:16; 49:6; 50:6; 60:3; Psalms 22:7-8; 118:22). Fulfillment: **1 Peter 2:7**, etc.

A messenger (a man of the wilderness) will prepare the way for Him (Isaiah 40:3; Malachi 3:1). See John the Baptist (**Matthew 3:1-3; 11:10; John 1:23; Luke 1:17**).

The exact day of His public revealing to Israel and subsequent death.

The precise timing of Yeshua (Jesus)' crucifixion was also given to the Jews when God revealed to the prophet Daniel (**Daniel 9:24**) how the Jews could calculate the day of the revealing of the Messiah. Talking of a 490 year period, the prophet foresaw that it would begin "from the going forth of the commandment to restore and build Jerusalem" (**Daniel 9:25**). In the book of Nehemiah we learn that this command was given "in the month Nisan [on

the Hebrew calendar], in the twentieth year of the king" (**Nehemiah 2:1**). The king was Artaxerxes Longimanus who ruled from 465 to 425 B.C. The prophet Daniel said that 483 years from that date, the Messiah would be revealed to Israel, but He would then "be cut off, but not for himself" (**Daniel 9:26**). This prophecy refers to the crucifixion when Yeshua (Jesus) died, or was cut off, for the sins of the world.

483 years later, to the day, was Sunday, April 6, 32 A.D. On that day, which we commemorate as Palm Sunday, Yeshua (Jesus) rode into Jerusalem on a donkey and revealed Himself as Israel's Messiah. He was killed four days later, thus fulfilling the prophecy that He would be revealed and then slain.

He will enter Jerusalem riding a donkey (the colt of an ass) (**Zechariah 9:9**).
Fulfillment: **Matthew 21:5; Luke 19:32-37**.

He will be hated for no reason (**Psalm 69:4**). Fulfillment: **John 15:25**.

He will be betrayed (**Psalm 41:9**). Fulfillment: **Matthew 27:3-10**.

More specifically, He will be betrayed by a friend (**Psalm 41:9**).
Fulfillment: **Matthew 27:3-10; 26:47-48**.

The price of his betrayal will be thirty pieces of silver (**Zechariah 11:12**).
Fulfillment: **Matthew 27:3-10**.

The betrayal money will be cast onto the floor (**Zechariah 11:13**).
Fulfillment: **Matthew 27:5**.

More specifically, it will be cast onto the floor of the Temple (**Zechariah 11:13**).
Fulfillment: **Matthew 27:3-10**.

The betrayal money will be used to buy a potter's field (Zechariah 11:13).

Fulfillment: **Matthew 27:6-10.**

He will not open his mouth to defend himself (Isaiah 53:7). Fulfillment: Matthew 27:12.

He will be beaten and spit upon (Isaiah 50:6). Fulfillment: Matthew 26:67;27:26-30.

He will be “numbered with the transgressors” (Isaiah 53:12). Fulfillment: Jesus was crucified as a criminal in between two thieves (Matthew 27:38).

He will be pierced (Zechariah 12:10). Fulfillment: John 19:34

His hands and feet will be pierced (Psalm 22:16; Zechariah 12:10;Galatians 3:13).

Crucifixion foretold. Psalm 22 graphically prophecies the Messiah's manner of death. At the time the psalm was written (and long after), the penalty for blasphemy was stoning. However, at the time Yeshua (Jesus) was condemned by the Sanhedrin, it no longer had the legal right to put people to death. Thus, the case was taken to the Roman governor Pontius Pilate who crucified him according to Roman custom .

The Jewish Passover sacrifice and Yeshua (Jesus) the Christ's sacrificial death coincide exactly.

The dates on which Jesus was taken by the Roman authorities, and then slain, also coincided precisely with the Jewish Passover. Jesus became the Passover Lamb, “without blemish.” At the first Passover, described in **Exodus 12**, God instructed the Israelites to kill a lamb with no blemishes and to put its blood on their door posts. When the angel of death passed through Egypt where the Israelite s were being held as slaves, it would pass by any house that had the blood of the a Passover lamb on its door posts. Yeshua (Jesus) fulfilled Moses' prophecy of the Passover Lamb because it is through His blood that we can be saved from, or passed over by, death.

His bones will not be broken (Psalm 34:20; Exodus 12 states that the Passover lamb's bones are not to be broken.). Fulfillment: **John 19:33**.

They will divide his clothing and cast lots for them (Psalm 22:18). Fulfillment: **John 19:23-24**.

He will be given vinegar and gall to drink (Psalm 69:21). Fulfillment: **Matthew 27:34, 48**.

He will say: "My God, my God, why hast thou forsaken me?" (Psalm 22:1). Fulfillment: **Matthew 27:46**.

He will be buried with the rich (Isaiah 53:9). Fulfillment: **Matthew 27**. According to Henry Morris,

This passage [**Isaiah 53:9**] could also be read, "they planned His grave (to be) with the wicked, but it was with a rich man [Joseph of Arimathea] in His death." (Henry M. Morris, *The Defender's Bible*)

He will not decay (Psalm 16:10). Fulfillment: **Acts 2:31**

He will be resurrected from the dead (Psalm 16:10). Fulfillment: **Acts 2:31**, etc. See: "Resurrection of Christ".

He will ascend into heaven (Psalm 68:18). Fulfillment: **Acts 1:9**.

He will be seated at the right hand of God (Psalm 110:1). Fulfillment: **Hebrews 1:3**.

He will be the Son of God (Psalm 2:7). Fulfilled: **Matthew 3:17**, etc.

Summary of the Messianic Prophecies and fulfillment

	Prophetic Scripture	Subject	Fulfilled
1	Genesis 3:15	Seed of a woman (Virgin Birth)	Luke 1:35, Matthew 1:18-20
2	Genesis 3:15	He will bruise Satan's head.	Hebrews 2:14, 1 John 3:18
3	Genesis 5:24	The Bodily ascension to heaven illustrated.	Mark 6:19
4	Genesis 9:26-27	The God of Shem will be the son of Shem.	Luke 3:36
5	Genesis 12:3	Abraham's seed, will bless all nations.	Acts 3:25,26
6	Genesis 12:7	The Promise made to Abraham's seed.	Galatians 3:16
7	Genesis 14:18	A Priest after Melchizedek	Hebrews 6:2
8	Genesis 14:18	A King Also	Hebrews 7:2
9	Genesis 14:18	The Last Supper foreshadowed.	Matthew 26:26-29
10	Genesis 17:19	The Seed of Isaac.	Romans. 9:7
11	Genesis 21:12	The Seed of Isaac.	Romans 9:7, Hebrews 11:18
12	Genesis 22:8	The Lamb of God promised.	John 1:29
13	Genesis 22:18	As Isaac's seed, will bless all nations.	Galatians 3:16
14	Genesis 26:2-5	The Seed of Isaac, promised as the Redeemer.	Hebrews 11:18
15	Genesis 49:10	The Time of His coming.	Luke 2:1-7; Galatians 4:4
16	Genesis 49:10	The Seed of Judah.	Luke 3:33
17	Genesis 49:10	Called Shiloh or One Sent.	John 17:3
18	Genesis 49:10	To come before Judah lost identity.	John 11:47-52
19	Genesis 49:10	To Him shall the obedience of the people be.	John 10:16
20	Exodus 3:13,14	The great "I AM"	John 4:26
21	Exodus 12:5	A Lamb without blemish.	1 Pet. 1:19
22	Exodus 12:13	The Blood of the Lam saves Roman wrath.	Romans. 5:9
23	Exodus 12:21-27	Christ is our Passover.	1 Corinthians 5;7
24	Exodus 12:46	Not a bone of the Lamb broken.	John 19:31-36
25	Exodus 13:2	Blessing to First Born Son.	Luke 2:23
26	Exodus 15:2	His exaltation predicted as Yeshua.	Acts 7:55,56

27	Exodus 15:11	His Character-Holiness	Luke 1:35; Acts 4:27
28	Exodus 17:6	The Spiritual Rock of Israel.	1 Corinthians 10:4
29	Exodus 33:19	His character Merciful	Luke 1:72
30	Leviticus 14:11	The Leper cleansed - Sign to Priesthood.	Luke 1:72
31	Leviticus 16:15-17	Prefigures Christ's once-for-all death.	Hebrews 9:7-14
32	Leviticus 16:27	Suffering Outside the Camp	Matthew 27:33; Hebrews 13:11, 12
33	Leviticus 17:11	The Blood - the life of the flesh.	Matthew 26;28; Mark 10:45
34	Leviticus 17:11	It is the blood that makes atonement.	1 John 3:14-18
35	Leviticus 23:36-37	The Drink offering. "If any man thirst"	John 19:31-36
36	Numbers 9:12	Not a bone of Him broken.	John 19:31-36
37	Numbers 21:9	The serpent on a pole - Christ lifted up.	John 3:14-18
38	Numbers 24:8	Flight to Egypt.	Matthew 2:14
39	Numbers 24:17	Time: "I shall see him but not now."	Galatians 4:4
40	Numbers 24:17-19	A star out of Jacob.	Matthew 2:2, Luke 1:33,78, Revelation 22:16
41	Deuteronomy 18:15	"This is of a truth that prophet."	John 6:14
42	Deuteronomy 18:15-16	"Had ye believed Moses, ye would believe me."	John 5:45-47
43	Deuteronomy 18:18	Sent by the Father to speak His word.	John 8:28, 29
44	Deuteronomy 18:19	Whoever will not hear must bear his sin.	John 12:15
45	Deuteronomy 21:13-23	As a prophet.	John 6:14; 7:40, Acts 3:22,23
46	Deuteronomy 21:23	Cursed is he that hangs on a tree.	Galatians 3:10-13
47	Ruth 4:4-9	Christ, our kinsmen, has redeemed us.	Ephesians 1:3-7
48	1 Samuel 2:10	Shall be an anointed King to the world.	Matthew 28:18; John 12:15
49	2 Samuel 7:12	David's seed.	Matthew 1:1
50	2 Samuel 7:14a	The Son of God	Luke 1:32
51	2 Samuel 7:16	David's house established forever.	Luke 3:31; Rev. 22:16

52	2 Samuel 23:2-4	Would be the "Rock".	1 Corinthians 10:4
53	2 Samuel 23:2-4	Would be as the "light of the morning".	Revelation 22:16
54	2 Kings 2:11	The bodily ascension to heaven illustrated.	Luke 24:51
55	1 Chronicles 17:11	David's seed.	Matthew 1:1; 9:27
56	1 Chronicles 17:12, 13a	To reign on David's throne forever.	Luke 1:32, 33
57	1 Chronicles 17:13a	"I will be His Father, ..He my son."	Hebrews 1:5
58	Job 19:23-27	The Resurrection predicted.	John 5:24-29
59	Psalms 2:1-3	The enmity of Kings foreordained.	Acts 4:25-28
60	Psalms 2:2	To own the title, anointed (Christ)	Acts 2:36
61	Psalms 2:6	His Character - Holiness	John 8:46; Rev. 3:7
62	Psalms 2:6	To own the title King.	Matthew 2:2
63	Psalms 2:7	Declared the beloved Son.	Matthew 3:17
64	Psalms 2:7, 8	The Crucifixion and Resurrection intimated.	Acts 13:29-33
65	Psalms 2:12	Life comes through faith in Him.	John 20:31
66	Psalms 8:2	The mouths of babes perfect His praise.	Matthew 21:16
67	Psalms 8:5, 6.	His humiliation and exaltation.	Luke 24:50-53; 1 Corinthians 15:27
68	Psalms 16:10	Was not to see corruption.	Acts 2:31
69	Psalms 16:9-11	Was to arise from the dead.	John 20:9
70	Psalms 17;15	The Resurrection predicted.	Luke 24:6
71	Psalms 22:1	Forsaken because of sins for others.	2 Corinthians 5:21
72	Psalms 22:1	Words spoken from Calvary "My God..."	Mark 15:34
73	Psalms 22:2	Darkness upon Calvary.	Matthew 27:45
74	Psalms 22:7	They shoot out the lip and shake the head.	Matthew 27:39
75	Psalms 22:8	"He trusted in God, let Him deliver Him".	Matthew 27:43
76	Psalms 22:9	Born the Savior	Luke 2:7
77	Psalms 22:14	Died of a broken (ruptured) heart.	John 19:34
78	Psalms 22:14,15	Suffered Agony on Calvary.	Mark 15:34-37
79	Psalms 22:15	He thirsted.	John 19:28
80	Psalms 22:16	They pierced His hands and His feet.	John 19:34,37;20:27

81	Psalms 22:17,18	Stripped Him before the stares of men.	Luke 23:34,35
82	Psalms 22:18	They parted His garments.	John 19:23,24
83	Psalms 22:20,21	He committed Himself to God.	Luke23:46
84	Psalms 22:20,21	Satanic power bruising the Redeemer's heel.	Hebrews 2:14
85	Psalms 22:22	His Resurrection declared.	John 20:17
86	Psalms 22:27	He shall be the governor of the Nations.	Col 1:16
87	Psalms 22:31	"It is finished"	John 19:30
88	Psalms 23:1	"I am the Good Shepherd"	John 10:11
89	Psalms 24:3	His exaltation predicted.	Acts 1:11; Phil. 2:9
90	Psalms 27:12	Accused by false witnesses.	Matthew 26:60,61, Mark 14:57,58
91	Psalms 30:3	His resurrection predicted.	Acts 2:32
92	Psalms 31:5	"Into thy hands I commit my spirit."	Luke 23:46
93	Psalms 31:11	His acquaintances fled from Him	Mark 14:50
94	Psalms 31:13	They took counsel to put Him to death.	John 11:53
95	Psalms 31:14,15	"He trusted in God let Him deliver Him."	Matthew 27:43
96	Psalms 34:20	Not a bone of Him broken.	John 19:31-36
97	Psalms 35:11	False witnesses rose up against Him.	Matthew 26:59
98	Psalms 35:19	He was hated without a cause.	John 15:25
99	Psalms 38:11	His friends stood afar off.	Luke 23:49
100	Psalms 40:2-5	The joy of His resurrection predicted.	John 20:20
101	Psalms 40:6-8	His delight - the will of the Father	John 4:34
102	Psalms 40:9	He was to preach the righteousness in Israel.	Matthew 4:17
103	Psalms 40:14	Confronted by adversaries in the Garden.	John 18:4-6
104	Psalms 41:9	Betrayed by a familiar friend.	John 13:18
105	Psalms 45:2	Words of Grace come from His lips.	Luke 4:22
106	Psalms 45:6	To own the title, God or Elohim.	Hebrews 1:8
107	Psalms 45:7	A Special anointing by the Holy Spirit.	Matthew3:16; Hebrews1:9
108	Psalms 45:7,8	Called the Christ (Messiah or Anointed.)	Luke 2:11
109	Psalms 49-15	His Resurrection.	Acts 2:27; 13:35, Mark 16:6

110	Psalms 55:12-14	Betrayed by a friend, not an enemy.	John 13:18
111	Psalms 55:15	Unrepentant death of the Betrayer.	Matthew 27:3-5; Acts 1:16-19
112	Psalms 68:18	To give gifts to men.	Ephesians 4:7-16
113	Psalms 68:18	Ascended into heaven.	Luke 24:51
114	Psalms 69:4	Hated without a cause.	John 15:25
115	Psalms 69:8	A Stranger to own brethren.	Luke 8;20,21
116	Psalms 69:9	Zealous for the Lord's house.	John 2:17
117	Psalms 69:14-20	Messiah's anguish of soul before crucifixion.	Matthew 26:36-45
118	Psalms 69:20	"My soul is exceeding sorrowful"	Matthew 26:38
119	Psalms 69:21	Give vinegar in thirst.	Matthew 27:34
120	Psalms 69:26	The Savior given and smitten by God.	John 17:4; 18:11
121	Psalms 72:10,11	Great persons were to visit Him.	Matthew 2:1-11
122	Psalms 72:16	The corn of wheat to fall into the Ground.	John 12:24
123	Psalms 72:17	His name, Yinon, will produce offspring.	John 1:12,13
124	Psalms 72:17	All nations shall be blessed by Him.	Acts 2:11,12,41
125	Psalms 78:1.2	He would teach in Parables.	Matthew 13:34-35
126	Psalms 78:2b	To speak the Wisdom of God with Authority.	Matthew 7:29
127	Psalms 88:8	They stood afar off and watched.	Luke 23:49
128	Psalms 89:26	Messiah will call God His Father.	Matthew 11:27
129	Psalms 89:27	Emmanuel to be higher than earthly Kings.	Luke 1:32,33
130	Psalms 89:35-37	David's seed, throne, kingdom endure forever.	Luke 1:32,33
131	Psalms 89:36-37	His character - Faithfulness.	Rev. 1:5
132	Psalms 90:2. (Micah 5:2)	He is from everlasting.	John 1:1
133	Psalms 91:11,12	Identified as Messianic, used to tempt Christ.	Luke 4;10,11
134	Psalms 97:9	His exaltation predicted.	Acts 1:11;Ephesians 1:20
135	Psalms 100:5	His character - Goodness.	Matthew 19:16,17
136	Psalms 102:1-11	The Suffering and Reproach of Calvary.	John 21:16-30
137	Psalms 102:16	Son of Man comes in Glory.	Luke 21:24, Revelation 12:5-10
138	Psalms 102:25-	Messiah is the pre-existent Son.	Hebrews 1:10-12

	27		
139	Psalms 109:4	Prays for His enemies.	Luke 23:34
140	Psalms 109:7,8	Another to succeed Judas.	Acts 1:16-20
141	Psalms 109:25	Ridiculed.	Matthew 27:39
142	Psalms 110:1	Son of David.	Matthew 22:43
143	Psalms 110:1	To ascend to the right hand of the Father.	Mark 16:19
144	Psalms 110:1	David's son called Lord.	Matthew 22:44,45
145	Psalms 110:4	A Priest after Melchizedek's order.	Hebrews 6:20
146	Psalms 112:4	His Character - Compassionate, Gracious.	Matthew 9:36
147	Psalms 118:17,18.	Messiah's Resurrection assured.	Luke 24:5-7; 1 Corinthians 15:20
148	Psalms 118:22,23	The rejected stone is Head of the corner.	Matthew 21:42,43
149	Psalms 118:26a	The Blessed One presented to Israel.	Matthew 21:9
150	Psalms 118:26b	To come while Temple standing.	Matthew 21:12-15
151	Psalms 132:11	The Seed of David (The fruit of his body)	Luke 1:32
152	Psalms 138:1-6	The Supremacy of David's seed amazes kings.	Matthew 2:2-6
153	Psalms 147:3,6	The earthly ministry of Christ described.	Luke 4:18
154	Psalms 1:23	He will send the Spirit of God.	John 16:7
155	Proverbs 8:22-23	The Messiah would be from everlasting.	John 17:5
156	Proverbs 30:4	Declared to be the Son of God.	John 3:13, Romans 1:2-4, 10:6-9, 2 Peter 1:17
157	Song of Solomon 5:16	The altogether Lovely one.	John 1:17
158	Isaiah 2:2-4	Repentance for the Nations.	Luke 24:47
159	Isaiah 4:2	Messiah reigning.	
160	Isaiah 5:1-6	Son of God's vineyard: a parable of judgment.	Matthew 21:33-39
161	Isaiah 6:1	When Isaiah saw His glory.	John 12:40-41
162	Isaiah 6:9-10	Parables fall on deaf ears.	Matthew 13:13-15
163	Isaiah 6:9-12	Blinded to Christ and deaf to His words.	Acts 28:23-29
164	Isaiah 7:14	To be born of a Virgin.	Luke 1:35
165	Isaiah 7:14	To be Emmanuel - God with us.	Matthew 1:18-23
166	Isaiah 8:8	Called Emmanuel.	Matthew 28:20

167	Isaiah 8:14	A stone of stumbling, a Rock of offense.	1 Pet. 2:8
168	Isaiah 9:1,2	His ministry to begin in Galilee.	Matthew 4:12-17
169	Isaiah 9:6	A child born - Humanity	Luke 1:31
170	Isaiah 9:6	A son given - Deity.	Luke 1:32; John 1:14; 1 Tim. 3:16
171	Isaiah 9:6	Declared to be the Son of God with Power.	Romans. 1:3,4
172	Isaiah 9:6	The Wonderful one, Peleh.	Luke 4:22
173	Isaiah 9:6	The Counselor, Yaatz.	Matthew 13:54
174	Isaiah 9:6	The Mighty God, El Gibor.	Matthew 11:20
175	Isaiah 9:6	The Everlasting Father, Avi Adth.	John 8:58
176	Isaiah 9:6	The Prince of Peace, Sar Shalom.	John . 16:33
177	Isaiah 9:7	To establish an everlasting kingdom.	Luke 1:32-33
178	Isaiah 9:7	His Character - Just.	John 5:30
179	Isaiah 9:7	No end to his Government, Throne and Peace.	Luke 1:32-33
180	Isaiah 11:1	Called a Nazarene - the Branch, Netzer.	Matthew 2:23
181	Isaiah 11:1	A rod out of Jesse-Son of Jesse.	Luke 3:23,32
182	Isaiah 11:2	The anointed One by the Spirit.	Matthew 3;16,17
183	Isaiah 11:2	His Character-Wisdom, Understanding, et al.	John 4:4-26
184	Isaiah 11:4	His Character-Truth.	John 14:6
185	Isaiah 11:10	The Gentiles seek Him.	John 12:18-21
186	Isaiah 12:2	Called Yeshua (Jesus) (salvation).	Matthew 1:21
187	Isaiah 16:4,5	Reigning in mercy.	Luke 1:31-33
188	Isaiah 22:21-25	Peg in a sure place.	Revelation 3:7
189	Isaiah 25:8	The Resurrection predicted.	1 Corinthians 15:54
190	Isaiah 26:19	His power of Resurrection predicted.	John 11:43,44
191	Isaiah 28:16	The Messiah is the precious corner stone.	Acts 4:11,12
192	Isaiah 29:13	He indicated hypocritical obedience to His Word.	Matthew 15:7-9
193	Isaiah 29:14	The wise are confounded by the Word.	1 Corinthians 1:18-31
194	Isaiah 32:2	A Refuge-A man shall be a hiding place.	Matthew 23:37
195	Isaiah 33:22	Son of the Highest.	Luke 1:32; 1 Timothy 1:17 6:15

196	Isaiah 35:4	He will come and save you.	Matthew 1:21
197	Isaiah 35:5	To have a ministry of miracles.	Matthew 11:4-6
198	Isaiah 40:3,4	Preceded by forerunner.	John 1:23
199	Isaiah 40:9	"Behold your God."	John 1:36;19:14
200	Isaiah 40:11	A shepherd-compassionate life-giver.	John 10:10-18
201	Isaiah 42:1-4	The Servant-as a faithful, patient redeemer.	Matthew12:18-21
202	Isaiah 42:2	Meek and lowly.	Matthew 11:28-30
203	Isaiah 42:3	He brings hope for the hopeless.	John 4
204	Isaiah 42:4	The nations shall wait on His teachings.	John 12:20-26
205	Isaiah 42:6	The Light (salvation) of the Gentiles.	Luke 2:32
206	Isaiah 42:1,6	His is a Worldwide compassion.	Matthew 28:19,20
207	Isaiah 42:7	Blind eyes opened.	John 9:25-38
208	Isaiah 42:13-25	Messiah's actions at His second coming	Revelation 19
209	Isaiah 43:11	He is the only Savior.	Acts 4:12
210	Isaiah 44:3	He will send the Spirit of God.	John 16:7,13
211	Isaiah 45:23.	He will be the Judge.	John 5:22;Romans. 14:11
212	Isaiah 48:12	The First and the Last.	John 1:30;Rev. 1:8,17
213	Isaiah 48:17	He came as a Teacher.	John 3:2
214	Isaiah 49:1	Called from the womb-His humanity.	Matthew 1:18
215	Isaiah 49:5	A Servant from the womb.	Luke 1:31;Phil. 2:7
216	Isaiah 49:6	He is Salvation for Israel.	Luke 2:29-32
217	Isaiah 49:6	He is the Light of the Gentiles.	Acts 13:47
218	Isaiah 49:6	He is Salvation unto the ends of the earth.	Acts 15:7-18
219	Isaiah 49:7	He is despised of the Nation.	John 8:48-49
220	Isaiah 50:3	Heaven is clothed in black at His humiliation.	Luke 23:44,45
221	Isaiah 50:4	He is a learned counselor for the weary.	Matthew 11:28,29
222	Isaiah 50:5	The Servant bound willingly to obedience.	Matthew 26:39
223	Isaiah 50:6a	"I gave my back to the smite's."	Matthew 27:26
224	Isaiah 50:6b	He was smitten on the cheeks.	Matthew 26:67
225	Isaiah 50:6c	He was spat upon.	Matthew 27:30
226	Isaiah 52:4-5	Suffered vicariously.	Mark 15:3,4,27,28; Luke 23:1-25,32-34

227	Isaiah 52:7	To publish good tidings of peace.	Luke 4:14,15
228	Isaiah 52:13	The Servant exalted.	Acts 1:8-11; Ephesians 1:19-22
229	Isaiah 52:13	Behold, My Servant.	Matthew 17:5; Phil. 2:5-8
230	Isaiah 52:14	The Servant shockingly abused.	Luke 18:31-34; Matthew 26:67,68
231	Isaiah 52:15	Nations startled by message of the Servant.	Romans. 15:18-21v
232	Isaiah 52:15	His blood shed to make atonement for all..	Rev. 1:5
233	Isaiah 53:1	His people would not believe Him.	John 12:37-38
234	Isaiah 53:2a	He would grow up in a poor family.	Luke 2:7
235	Isaiah 53:2b	Appearance of an ordinary man.	Phil. 2:7-8
236	Isaiah 53:3a	Despised.	Luke 4:28-29v
237	Isaiah 53:3b	Rejected.	Matthew 27:21-23
238	Isaiah 53:3c	Great sorrow and grief.	Luke 19:41-42
239	Isaiah 53:3d	Men hide from being associated with Him.	Mark 14:50-52
240	Isaiah 53:4a	He would have a healing ministry.	Luke 6:17-19
241	Isaiah 53:4b	He would bear the sins of the world.	1 Pet. 2:24
242	Isaiah 53:4c	Thought to be cursed by God.	Matthew 27:41-43
243	Isaiah 53:5a	Bears penalty for mankind's transgressions.	Luke 23:33
244	Isaiah 53:5b	His sacrifice would provide peace between man and God.	Col. 1:20
245	Isaiah 53:5c	His back would be whipped.	Matthew 27:26
246	Isaiah 53:6a	He would be the sin-bearer for all mankind.	Galatians 1:4
247	Isaiah 53:6b	God's will that He bear sin for all mankind.	1 John 4:10
248	Isaiah 53:7a.	Oppressed and afflicted.	Matthew 27:27-31
249	Isaiah 53:7b	Silent before his accusers.	Matthew 27:12-14
250	Isaiah 53:7c	Sacrificial lamb.	John 1:29
251	Isaiah 53:8a	Confined and persecuted.	Matthew 26:47-27:31
252	Isaiah 53:8b	He would be judged.	John 18:13-22
253	Isaiah 53:8c	Killed.	Matthew 27:35
254	Isaiah 53:8d	Dies for the sins of the world.	1 John 2:2
255	Isaiah 53:9a	Buried in a rich man's grave.	Matthew 27:57
256	Isaiah 53:9b	Innocent and had done no violence.	Mark 15:3

257	Isaiah 53:9c	No deceit in his mouth.	John 18:38
258	Isaiah 53:10a	God's will that He die for mankind.	John 18:11
259	Isaiah 53:10b	An offering for sin.	Matthew 20:28
260	Isaiah 53:10c	Resurrected and live forever.	Mark 16:16
261	Isaiah 53:10d	He would prosper.	John 17:1-5
262	Isaiah 53:11a	God fully satisfied with His suffering.	John 12:27
263	Isaiah 53:11b	God's servant.	Romans. 5:18-19
264	Isaiah 53:11c	He would justify man before God.	Romans. 5:8-9
265	Isaiah 53:11d	The sin-bearer for all mankind.	Hebrews 9:28
266	Isaiah 53:12a	Exalted by God because of his sacrifice.	Matthew 28:18
267	Isaiah 53:12b	He would give up his life to save mankind.	Luke 23:46
268	Isaiah 53:12c	Grouped with criminals.	Luke 23:32
269	Isaiah 53:12d	Sin-bearer for all mankind.	2 Corinthians 5:21
270	Isaiah 53:12e	Intercede to God in behalf of mankind.	Luke 23:34
271	Isaiah 55:1	Every one come who is thirsty.	New Testament
272	Isaiah 55:3	Resurrected by God.	Acts 13:34
273	Isaiah 55:4	A witness.	John 18:37
274	Isaiah 55:5	Foreign nations come to God.	Acts
275	Isaiah 59:15-16a	He would come to provide salvation.	John 6:40
276	Isaiah 59:15-16b	Intercessor between man and God.	Matthew 10:32
277	Isaiah 59:20	He would come to Zion as their Redeemer.	Luke 2:38
278	Isaiah 60:1-3	Nations walk in the light.	Luke 2:32
279	Isaiah 61:1-2a	The Spirit of God upon him.	Matthew 3:16-17
280	Isaiah 61:1-2b	The Messiah would preach the good news.	Luke 4:17-21
281	Isaiah 61:1-2c	Provide freedom from the bondage of sin and death.	John 8:31-32
282	Isaiah 61:1-2	Proclaim a period of grace.	John 5:24
283	Isaiah 62:1-2	Called by an new name.	Luke 2:32, Revelation 3:12
284	Isaiah 62:11	Thy King Cometh, Entered Jerusalem on Colt.	Matthew 21:7
285	Isaiah 63:1-3	A vesture dipped in blood.	Revelation 19:13
286	Isaiah 63:8,9	Afflicted with the afflicted.	Matthew 25:34-40
287	Isaiah 65:9	The elect shall inherit.	Romans 11 5-7, Hebrews 7:14,

			Revelation 5:5
288	Isaiah 65:17-25	New heaven/New Earth.	2 Peter 3:13, Revelation 21:1
289	Isaiah 66:18-19	All nations come to God.	New Testament
290	Jeremiah 23:5-6a	Descendant of David.	Luke 3:23-31
291	Jeremiah 23:5-6b	The Messiah would be God.	John 13:13
292	Jeremiah 23:5-6c	The Messiah would be both God and Man.	1 Tim. 3:16
293	Jeremiah 30:9	Born a King.	John 18:37, Revelation 1:5
294	Jeremiah 31:15	Massacre of infants.	Matthew 2:16-18
295	Jeremiah 31:22	Born of a virgin.	Matthew 1:18-20
296	Jeremiah 31:31	The Messiah would be the new covenant.	Matthew 26:28
297	Jeremiah 33:14-15	Descendant of David.	Luke 3:23-31
298	Ezekiel 17:22-24	Descendant of David.	Luke 3:23-31
299	Ezekiel 21:26,27	The humble exalted.	Luke 1:52
300	Ezekiel 34:23-24	Descendant of David.	Matthew 1:1
301	Daniel 2:34-35	Stone cut without hands.	Acts 4:10-12
302	Daniel 2:44,45	His Kingdom Triumphant.	Luke 1:33, 1 Corinthians 15:24, Revelation 11:15
303	Daniel 7:13-14a	He would ascend into heaven.	Acts 1:9-11
304	Daniel 7:13-14b	Highly exalted.	Ephesians 1:20-22
305	Daniel 7:13-14c	His dominion would be everlasting.	Luke 1:31-33
306	Daniel 7:27	Kingdom for the Saints.	Luke 1:33, 1 Corinthians 15:24, Revelation 11:15
307	Daniel 9:24a	To make an end to sins.	Galatians 1:3-5
308	Daniel 9:24b	He would be holy.	Luke 1:35
309	Daniel 9:25	Announced to his people 483 years, to the exact day, after the decree to rebuild the city of Jerusalem.	John 12:12-13
310	Daniel 9:26a	Killed.	Matthew 27:35
311	Daniel 9:26b	Die for the sins of the world.	Hebrews 2:9
312	Daniel 9:26c	Killed before the destruction of the temple.	Matthew 27:50-51
313	Daniel 10:5-6	Messiah in a glorified state.	Rev. 1:13-16
314	Hosea 3:5	Israel restored.	John 18:37, Romans 11:25-27
315	Hosea 11:1, Numbers 24:8	Flight to Egypt.	Matthew 2:14

316	Hosea 13:14	He would defeat death.	1 Corinthians 15:55-57
317	Joel 2:28-32	Promise of the Spirit.	Acts 2:17-21, Romans 10:13
318	Joel 2:32	Offer salvation to all mankind.	Romans. 10:12-13
319	Micah 2:12-13	Israel Regathered.	John 10:14,26
320	Micah 4:1-8	The Kingdom established - place of Birth Bethlehem.	Luke 1:33, Matthew 2:1, Luke 2:4,10,11
321	Micah 5:2a	Born in Bethlehem.	Matthew 2:1-2
322	Micah 5:2b	God's servant.	John 15:10
323	Micah 5:2c	...from everlasting...	John 8:58
324	Haggai 2:6-9	He would visit the second Temple.	Luke 2:27-32
325	Haggai 2:23	Descendant of Zerubbabel.	Luke 3:23-27
326	Joel 2:28-32	Promise of the Spirit.	Acts 2:17-21, Romans 10:13
327	Amos 8:9	The Sun Darkened.	Matthew 24:29, Acts 2:20, Revelation 6:12
328	Amos 9:11-12	Restoration of tabernacle.	.Acts 14:16-18
329	Habakkuk 2:14	Earth filled with knowledge of the glory of the Lord.	Romans 11:26, Revelation 21:23-26
330	Zechariah 2:10-13	The Lamb on the Throne.	Revelation 5:13, 6:9, 21:24
331	Zechariah 3:8	God's servant.	John 17:4
332	Zechariah 6:12-13	Priest and King.	Hebrews 8:1
333	Zechariah 9:9a	Greeted with rejoicing in Jerusalem.	Matthew 21:8-10
334	Zechariah 9:9b	Beheld as King.	John 12:12-13
335	Zechariah 9:9c	The Messiah would be just.	John 5:30
336	Zechariah 9:9d	The Messiah would bring salvation.	Luke 19:10
337	Zechariah 9:9e	The Messiah would be humble.	Matthew 11:29
338	Zechariah 9:9f	Presented to Jerusalem riding on a donkey.	Matthew 21:6-9
339	Zechariah 10:4	The cornerstone.	Ephesians 2:20
340	Zechariah 11:4-6a	At His coming, Israel to have unfit leaders.	Matthew 23:1-4
341	Zechariah 11:4-6b	Rejection causes God to remove His protection.	Luke 19:41-44
342	Zechariah 11:4-6c	Rejected in favor of another king.	John 19:13-15
343	Zechariah 11:7	Ministry to "poor," the believing remnant.	Matthew 9:35-36
344	Zechariah 11:8a	Unbelief forces Messiah to reject	Matthew 23:33

		them.	
345	Zechariah 11:8b	Despised.	Matthew 27:20
346	Zechariah 11:9	Stops ministering to the those who rejected Him.	Matthew 13:10-11
347	Zechariah 11:10-11a	Rejection causes God to remove protection...	Luke 19:41-44
348	Zechariah 11:10-11b	The Messiah would be God.	John 14:7
349	Zechariah 11:12-13a	Betrayed for thirty pieces of silver.	Matthew 26:14-15
350	Zechariah 11:12-13b	Rejected.	Matthew 26:14-15
351	Zechariah 11:12-13c	Thirty pieces of silver thrown into the house of the Lord.	Matthew 27:3-5
352	Zechariah 11:12-13d	The Messiah would be God.	John 12:45
353	Zechariah 12:10a	The Messiah's body would be pierced.	John 19:34-37
354	Zechariah 12:10b	The Messiah would be both God and man.	John 10:30
355	Zechariah 12:10c	The Messiah would be rejected.	John 1:11
356	Zechariah 13:7a	God's will He die for mankind.	John 18:11
357	Zechariah 13:7b	A violent death.	Matthew 27:35
358	Zechariah 13:7c	Both God and man.	John 14:9
359	Zechariah 13:7d	Israel scattered as a result of rejecting Him.	Matthew 26:31-56
360	Malachi 3:1a	Messenger to prepare the way for Messiah.	Matthew 11:10
361	Malachi 3:1b	Sudden appearance at the temple.	Mark 11:15-16
362	Malachi 3:1c	Messenger of the new covenant.	Luke 4:43
363	Malachi 3:3	Our Sins Are Purged.	Luke 1:78, John 1:9; 12:46, 2 Peter 1:19, Revelation 2:28; 19:11-16; 22:16
364	Malachi 4:5	Forerunner in the spirit of Elijah.	Matthew 3:1-2
365	Malachi 4:6	Forerunner would turn many to righteousness.	Luke 1:16-17

The Old Testament contains numerous prophecies written over 2,500 years ago. Every one of these prophecies was fulfilled in the life of Yeshua (Jesus) approximately 2,000 years ago. Even more prophecies concerning the Second Coming of the messiah remained unfulfilled, but the promise of Yeshua (Jesus) is that they will be fulfilled in this generation.

