ZECHARIAH
THE LEGACY BIBLE OUTLINE SERIES

(Harvestime International Institute

THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a CD ROM and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)
TABLE OF CONTENTS
Page Number

Introduction To The Book Of Zechariah

4
Outline Of The Book Of Zechariah

Zechariah 1

5
Zechariah 2

9
Zechariah 3

11
Zechariah 4

13

Zechariah 5

15
Zechariah 6

17
Zechariah 7

20
Zechariah 8

22

Zechariah 9

25
Zechariah 10

28
Zechariah 11

30
Zechariah 12

33
Zechariah 13

36
Zechariah 14

37
Supplemental Studies

Supplemental Study One:
Miscellaneous Studies

42
Supplemental Study Two:
The Lamp Stand And The Olive Trees
44
INTRODUCTION TO THE BOOK OF ZECHARIAH
AUTHOR: Zechariah, meaning "whom Jehovah remembers".
TO WHOM: Israel.
PURPOSE: To inspire Israel to finish the temple.

KEY VERSE: Then he answered and spake unto me, saying, This is the word of the Lord unto Zerubbabel, saying, Not by might, nor by power, but by my spirit, saith the Lord of hosts.

(Zechariah 4:6)
LIFE AND MINISTRY PRINCIPLE: God controls the affairs of men and nations by His Spirit, not through human might or power.
MAIN CHARACTER: Zechariah, the prophet; Joshua, the high priest; Zerubbabel, the civil leader.
A BRIEF OUTLINE:

I.
Introduction: 1:1-6
II.
Ten prophetic visions: 1:7-6:15

III.
Questions about fasting: 7:1-8:23

IV.
Two prophetic burdens concerning Israel, the nations, and the Millennial Kingdom: 9-14

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

7.
Give a brief outline of the book.

OUTLINE OF THE BOOK OF ZECHARIAH

Zechariah 1

 SEQ CHAPTER \h \r 11 In the eighth month, in the second year of Darius, came the word of the Lord unto Zechariah, the son of Berechiah, the son of Iddo the prophet, saying,

2 The Lord hath been sore displeased with your fathers.

3 Therefore say thou unto them, Thus saith the Lord of hosts; Turn ye unto me, saith the Lord of hosts, and I will turn unto you, saith the Lord of hosts.

4 Be ye not as your fathers, unto whom the former prophets have cried, saying, Thus saith the Lord of hosts; Turn ye now from your evil ways, and from your evil doings: but they did not hear, nor hearken unto me, saith the Lord.

5 Your fathers, where are they? and the prophets, do they live for ever?

6 But my words and my statutes, which I commanded my servants the prophets, did they not take hold of your fathers? and they returned and said, Like as the Lord of hosts thought to do unto us, according to our ways, and according to our doings, so hath he dealt with us.

7 Upon the four and twentieth day of the eleventh month, which is the month Sebat, in the second year of Darius, came the word of the Lord unto Zechariah, the son of Berechiah, the son of Iddo the prophet, saying,

8 I saw by night, and behold a man riding upon a red horse, and he stood among the myrtle trees that were in the bottom; and behind him were there red horses, speckled, and white.

9 Then said I, O my Lord, what are these? And the angel that talked with me said unto me, I will shew thee what these be.

10 And the man that stood among the myrtle trees answered and said, These are they whom the Lord hath sent to walk to and fro through the earth.

11 And they answered the angel of the Lord that stood among the myrtle trees, and said, We have walked to and fro through the earth, and, behold, all the earth sitteth still, and is at rest.

12 Then the angel of the Lord answered and said, O Lord of hosts, how long wilt thou not have mercy on Jerusalem and on the cities of Judah, against which thou hast had indignation these threescore and ten years?

13 And the Lord answered the angel that talked with me with good words and comfortable words.

14 So the angel that communed with me said unto me, Cry thou, saying, Thus saith the Lord of hosts; I am jealous for Jerusalem and for Zion with a great jealousy.

15 And I am very sore displeased with the heathen that are at ease: for I was but a little displeased, and they helped forward the affliction.

16 Therefore thus saith the Lord; I am returned to Jerusalem with mercies: my house shall be built in it, saith the Lord of hosts, and a line shall be stretched forth upon Jerusalem.

17 Cry yet, saying, Thus saith the Lord of hosts; My cities through prosperity shall yet be spread abroad; and the Lord shall yet comfort Zion, and shall yet choose Jerusalem.

18 Then lifted I up mine eyes, and saw, and behold four horns.

19 And I said unto the angel that talked with me, What be these? And he answered me, These are the horns which have scattered Judah, Israel, and Jerusalem.

20 And the Lord shewed me four carpenters.

21 Then said I, What come these to do? And he spake, saying, These are the horns which have scattered Judah, so that no man did lift up his head: but these are come to fray them, to cast out the horns of the Gentiles, which lifted up their horn over the land of Judah to scatter it.
Outline 1:

(This chapter consists of two messages from the Lord. The first calls the people to repentance so that their hearts will be receptive to the prophetic revelations to follow. The second message begins a series of ten prophetic visions.)

I.
The first message from the Lord. (1-6)

A.
Timing: SEQ CHAPTER \h \r 1 In the eighth month, in the second year of Darius.

(The Jewish calendar is not like our modern calendar. This would have been in

our month of November. Zechariah ministered at the same time as Haggai.)

B.
The Word of the Lord came unto Zechariah.

1.
He was the son of Berechiah.

2.
Berechiah was the son of Iddo the prophet.

C.
The message: The Lord has been sore displeased with your fathers. Therefore

say unto them (the Jews of that day), Thus says the Lord of hosts:

1.
Turn unto me, and I will turn unto you.

2.
Be not as your fathers, unto whom the former prophets have cried, saying,

This is what the Lord of host says: Turn now from your evil ways, and

from your evil doings: but they did not hear, nor listen unto Me, says

the Lord.

3.
Your fathers, where are they? And the prophets, do they live forever?

4.
But My words and My statutes, which I commanded my servants the

prophets, did they not take hold of your fathers (judgment overtook

them)?

5.
And they returned and said, Like as the Lord of hosts thought to do unto

us, according to our ways and according to our doings, so He has dealt

with us. (Only judgment brought them back to God. There is a warning in

this for us.)
II.
The second message from the Lord. (7-21)

A.
Timing. On the 24th day of the eleventh month, which is the month Sebat, in the

second year of Darius. (February).

B.
The Word of the Lord came unto Zechariah.

1.
He was the son of Berechiah.

2.
Berechiah was the son of Iddo the prophet.

(This is the beginning of ten prophetic visions that are recorded from 1:7 through 6:15.
See the Supplemental Studies for a complete list.)

C.
The vision of the horses and riders.

1.
I saw by night, and behold a man riding upon a red horse, and he stood

among the myrtle trees that were in the bottom; and behind him there

were red horses, speckled (sorrel), and white.

2.
Then I said, Oh my Lord, what are these? And the angel that talked with

me said unto me, I will show you what these are.

3.
And the man that stood among the myrtle trees answered and said, These

are they whom the Lord has sent to walk to and fro through the earth.

4.
And they answered the angel of the Lord that stood among the myrtle

trees, and said, We have walked to and fro through the earth, and, behold,

all the earth sits still and is at rest. (The man on the red horse declared

to be the angel of the Lord, refers to Jesus. The other riders and

horses are declared to be messengers of God sent out to determine the

condition of the world. They were patrolling the earth which was at rest,

but it was a temporary peace. For 70 years, Jerusalem had been in ruins,

the nations were unconcerned, and God's people had become passive

about it.)

5.
Then the angel of the Lord answered and said, Oh Lord of hosts, how long

will you not have mercy on Jerusalem and on the cities of Judah, against

which you have had indignation these threescore and ten years (the 70

years of Babylonian captivity)?

6.
And the Lord answered the angel that talked with me with good words

and comfortable words (the prophetic message that follows).

D.
The message: So the angel that communed with me said unto me, Cry saying,

This is
what the Lord of hosts says:

1.
I am jealous for Jerusalem and for Zion with a great jealousy (loving

concern, not sinful jealousy).

2.
And I am very sore displeased with the heathen that are at ease: for I was

but a little displeased, and they helped forward the affliction. (God's

judgment was to be for a time on Jerusalem, but the heathen nations

extended it and compounded their affliction.)

3.
Therefore the Lord says, I am returning to Jerusalem with mercies: My

house shall be built in it, says the Lord of hosts, and a line shall be

stretched forth upon Jerusalem.

4.
Cry yet, saying, This is what the Lord of hosts says: My cities through

prosperity shall yet be spread abroad; and the Lord shall yet comfort Zion,

and shall yet choose Jerusalem.

E.
The vision of the four horns.

1.
Then I lifted up my eyes and saw four horns.

2.
And I said unto the angel that talked with me, What are these?

3.
And he answered me, These are the horns which have scattered Judah,

Israel, and Jerusalem. (The horns were the four successive Gentile world

powers: Babylonia, Medio-Persia, Greece, and Rome. See Daniel

chapter 2.)

F.
The vision of the carpenters. (It is interesting to note that when Jesus came to

earth, He was a carpenter.)

1.
And the Lord showed me four carpenters (workmen).

2.
Then I said, What have these come to do?

3.
And he spoke, saying:

a.
These are the horns which have scattered Judah, so that no man

did lift up his head (the horns are the world powers spoken of in

verses 18-19).

b.
But these (the carpenters) are come to fray (cast them down,

crush) them, to cast out the horns of the Gentiles (nations), which

lifted up their horn over the land of Judah to scatter it.

(Each Gentile empire would cast down the previous one, the last

being cast down by God. See Ezekiel 14:21, Daniel 2, and

Revelation 6:1-8.)
Study questions on chapter 1:
1.
What do you learn about Zachariah in verses 1 and 7?

2.
When did Zachariah receive the first message from the Lord? (1)

3.
With whom had the Lord been displeased? (2)

4.
According to verse 3, what was the command from the Lord?

5.
Summarize the message in verses 3-6. What message was given to the fathers and how had they responded at first? Where are the fathers now? How had the fathers eventually responded?
6.
When did Zachariah receive the second message? (7)

7.
Describe the vision of the four horses in verses 8-11 and explain the meaning.
8.
Summarize the conversation between the Lord, the angel, and Zachariah in verses 12-17.

-What question did the angel ask?

-What was God's response?

-Summarize the message Zechariah was to deliver.

-Why was God displeased with the heathen?

9.
Using verses 16-17, answer the following questions:

-What promise is given?

-Who will return to Jerusalem?

-What shall be built there?

-What will spread abroad?

-Who will comfort Zion?

-What city will God choose?

11.
Explain the meaning of the vision of the four horns. (18-19)
12.
Explain the meaning of the vision of the carpenters and how they relate to the horns. (20-21)

13.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1
Zechariah 2

1 I lifted up mine eyes again, and looked, and behold a man with a measuring line in his hand.

2 Then said I, Whither goest thou? And he said unto me, To measure Jerusalem, to see what is the breadth thereof, and what is the length thereof.

3 And, behold, the angel that talked with me went forth, and another angel went out to meet him,

4 And said unto him, Run, speak to this young man, saying, Jerusalem shall be inhabited as towns without walls for the multitude of men and cattle therein:

5 For I, saith the Lord, will be unto her a wall of fire round about, and will be the glory in the midst of her.

6 Ho, ho, come forth, and flee from the land of the north, saith the Lord: for I have spread you abroad as the four winds of the heaven, saith the Lord.

7 Deliver thyself, O Zion, that dwellest with the daughter of Babylon.

8 For thus saith the Lord of hosts; After the glory hath he sent me unto the nations which spoiled you: for he that toucheth you toucheth the apple of his eye.

9 For, behold, I will shake mine hand upon them, and they shall be a spoil to their servants: and ye shall know that the Lord of hosts hath sent me.

10 Sing and rejoice, O daughter of Zion: for, lo, I come, and I will dwell in the midst of thee, saith the Lord.

11 And many nations shall be joined to the Lord in that day, and shall be my people: and I will dwell in the midst of thee, and thou shalt know that the Lord of hosts hath sent me unto thee.

12 And the Lord shall inherit Judah his portion in the holy land, and shall choose Jerusalem again.

13 Be silent, O all flesh, before the Lord: for he is raised up out of his holy habitation.

Outline 2:

I.
The vision of the man with the measuring line. (1-2)

A.
I lifted up my eyes again, and looked, and behold a man with a measuring line

in his hand. (Every time something is being measured, it means God is getting

ready to move in relation to what is measured. See Jeremiah 31:38-39; Ezekiel

40:2-4; and Revelation 11:1-2.)

B.
Then I said, Where are you going?

C.
And he said unto me, To measure Jerusalem, to see what is the breadth thereof,

and what is the length thereof. (This symbolic act revealed that Jerusalem would

eventually expand her borders.)
II.
The declaration of the angels. (3- 4)

A.
And, behold, the angel that talked with me went forth, and another angel went out

to meet him.

B.
And (the other angel) said unto him, Run, speak to this young man (Zechariah),

saying, Jerusalem shall be inhabited as towns without walls for the multitude of

men and cattle therein. (The city would expand beyond its boundaries and there

would be no need for a protecting wall.)
III.
The message from the Lord to His people: Promised restoration. (5-12)

A.
For I, says the Lord, will be unto her a wall of fire round about, and will be the

glory in the midst of her. (God will defend the city and His people.)

B.
Ho, ho, (which means to pay attention) come forth, and flee from the land of the

north: for I have spread you abroad as the four winds of the heaven, says the Lord.

C.
Deliver yourself, oh Zion, (you that) that dwells with the daughter of Babylon.

(They were to come out of Babylon, as it was to fall under God's judgment. They

were also needed to help with the rebuilding in Jerusalem.)

D.
After the glory (His glory) He has sent me (as His messenger) unto the nations

which spoiled you.

E.
He that touches you touches the apple (pupil) of His eye.

F.
For, behold, I will shake my hand upon them.

G.
They shall be a spoil to their servants (those who served them now would rule

them):
and you shall know that the Lord of hosts has sent me.

H.
Sing and rejoice, oh daughter of Zion: for, lo, I come, and I will dwell in the midst

of you, says the Lord.

I.
Many nations shall be joined to the Lord in that day, and shall be my people.

J.
I will dwell in the midst of you, and you shall know that the Lord of hosts has

sent me unto you.

K.
And the Lord shall inherit Judah his portion in the holy land, and shall choose

Jerusalem again. (See also Isaiah 2:2-3 which looks forward to the millennium

reign of Jesus Christ on earth.)
IV.
The command to all: Be silent, all flesh, before the Lord: for He is raised up out of His
holy habitation. (13).
Study questions on chapter 2:
1.
What did Zachariah see in verse 1?
2.
What did Zachariah ask the angel in verse 2 and what was the answer?

3.
What did this angel do in verse 3?

4.
What was the command in verse 4, to whom was it given, and what was the message?

5.
What does the Lord promise in verse 4?

6.
What did the Lord say He would be to His people in verse 5?

7.
According to verse 6, who had scattered the people?
8.
In verse 7, what are the people commanded to do?

9.
What promise is given in verses 8-9?

10.
How does God describe His people in verse 8?

11.
What are the people told to do in verse 10 and why are they to do it?

12.
Summarize the promises of verses 11-12.

13.
What is the command in verse 13 and why is it given?

14.
What did you learn in this chapter to apply to your life and ministry?

Zechariah 3
1 And he shewed me Joshua the high priest standing before the angel of the Lord, and Satan standing at his right hand to resist him.

2 And the Lord said unto Satan, The Lord rebuke thee, O Satan; even the Lord that hath chosen Jerusalem rebuke thee: is not this a brand plucked out of the fire?

3 Now Joshua was clothed with filthy garments, and stood before the angel.

4 And he answered and spake unto those that stood before him, saying, Take away the filthy garments from him. And unto him he said, Behold, I have caused thine iniquity to pass from thee, and I will clothe thee with change of raiment.

5 And I said, Let them set a fair mitre upon his head. So they set a fair mitre upon his head, and clothed him with garments. And the angel of the Lord stood by.

6 And the angel of the Lord protested unto Joshua, saying,

7 Thus saith the Lord of hosts; If thou wilt walk in my ways, and if thou wilt keep my charge, then thou shalt also judge my house, and shalt also keep my courts, and I will give thee places to walk among these that stand by.

8 Hear now, O Joshua the high priest, thou, and thy fellows that sit before thee: for they are men wondered at: for, behold, I will bring forth my servant the BRANCH.

9 For behold the stone that I have laid before Joshua; upon one stone shall be seven eyes: behold, I will engrave the graving thereof, saith the Lord of hosts, and I will remove the iniquity of that land in one day.

10 In that day, saith the Lord of hosts, shall ye call every man his neighbour under the vine and under the fig tree.

Outline 3:
I.
The vision of Joshua the high priest. (1)

And he (the angel from the previous vision) showed me Joshua the high priest standing
before the angel of the Lord, and Satan standing at his right hand to resist him. (This was
not Joshua of the book of Joshua. It was Joshua, the high priest, who ministered to the
remnant who returned to Jerusalem from Babylon. The angel of the Lord is Jesus. See
Job 1-2 for another instance of Satan appearing before the Lord to accuse God's people.
Satan is the accuser of the brethren according to Revelation 12:10.)
II.
And the Lord said unto Satan, The Lord rebuke you, oh Satan; even the Lord that has
chosen Jerusalem rebuke you: is this not a brand plucked out of the fire? (2)

(Joshua was representative of all the people who were to be saved and cleansed for
divine purpose.)

III.
Now Joshua was clothed with filthy garments, and stood before the angel. (3-5)

(Here, Joshua represented the sinful condition of the entire nation. He could not stand
before a righteous God without cleansing and neither can we.)

A.
And he answered and spoke unto those that stood before him, saying, Take away

the filthy garments from him. (Joshua couldn't do it himself, nor can we. His sin

must be taken away so he can be clothed in righteousness and fulfill his destiny.)

B.
And he said unto him:

1.
Behold, I have caused your iniquity to pass from you.

2.
I will clothe you with change of raiment (representative of righteousness).

C.
And I said, Let them set a fair mitre upon his head. So they set a fair mitre upon

his head, and clothed him with garments. And the angel of the Lord stood by.

IV.
The protest of the angel. (Protest, as used here, means to command.)

And the angel of the Lord protested (commanded) Joshua, saying, This is what the
Lord of hosts says: (6-7)

A.
 If you will walk in my ways, and if you will keep my charge (note that this a

conditional promised based upon obedience)...

B.
Then you shall also:

1.
Judge my house.

2.
Keep my courts.

3.
And I will give you places to walk among these that stand by.

(In order to fulfill God's purposes, Joshua must not only be cleansed, he must

remain clean, as we must also.)
V.
The branch and the stone. (8-9)

A.
Jesus is the branch.

Hear now, oh Joshua the high priest, you, and your fellows that sit before you: for

they are men wondered at: for, behold, I will bring forth my servant the

BRANCH. (Jesus is the branch. See Isaiah 11:1 and Exodus 15:23-25.)

B.
Jesus is the cornerstone.

For behold the stone that I have laid before Joshua; upon one stone shall be seven

eyes: behold, I will engrave the graving thereof, says the Lord of hosts. (See also

Daniel 2:34-35. The seven eyes represent God's omnipresence.)
VI.
What God will do. (9-10)

A.
I will remove the iniquity of that land in one day.

B.
In that day (referring to the day of the Lord), says the Lord of hosts, you shall

call every man his neighbor under the vine and under the fig tree.

(The cleansing of Joshua in this chapter was symbolic of what God would do for all His
people in the future.)
Study questions on chapter 3:
1.
What did Zachariah see in verse 1?

2.
What did the Lord say to Satan in verse 2?

3.
Summarize the events in verses 3-5 and explain their prophetic significance.

4.
What did the angel of the Lord declare in verses 6-7? What promises are given to Joshua and what were the conditions to be met?

5.
Who is the branch spoken of in verse 8?

6.
Who is the stone in verse 9, how is it described, and what does it represent?

7.
What will be removed in one day? (9)

8.
What is the promise given in verse 10?
9.
What did you learn in this chapter to apply to your life and ministry?

Zechariah 4
1 And the angel that talked with me came again, and waked me, as a man that is wakened out of his sleep,

2 And said unto me, What seest thou? And I said, I have looked, and behold a candlestick all of gold, with a bowl upon the top of it, and his seven lamps thereon, and seven pipes to the seven lamps, which are upon the top thereof:

3 And two olive trees by it, one upon the right side of the bowl, and the other upon the left side thereof.

4 So I answered and spake to the angel that talked with me, saying, What are these, my Lord?

5 Then the angel that talked with me answered and said unto me, Knowest thou not what these be? And I said, No, my Lord.

6 Then he answered and spake unto me, saying, This is the word of the Lord unto Zerubbabel, saying, Not by might, nor by power, but by my spirit, saith the Lord of hosts.

7 Who art thou, O great mountain? before Zerubbabel thou shalt become a plain: and he shall bring forth the headstone thereof with shoutings, crying, Grace, grace unto it.

8 Moreover the word of the Lord came unto me, saying,

9 The hands of Zerubbabel have laid the foundation of this house; his hands shall also finish it; and thou shalt know that the Lord of hosts hath sent me unto you.

10 For who hath despised the day of small things? for they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those seven; they are the eyes of the Lord, which run to and fro through the whole earth.

11 Then answered I, and said unto him, What are these two olive trees upon the right side of the candlestick and upon the left side thereof?

12 And I answered again, and said unto him, What be these two olive branches which through the two golden pipes empty the golden oil out of themselves?

13 And he answered me and said, Knowest thou not what these be? And I said, No, my Lord.

14 Then said he, These are the two anointed ones, that stand by the Lord of the whole earth.

Outline 4:

I.
 The vision of the candlesticks, bowls, and olive trees. (1-3)

A.
And the angel that talked with me came again, and waked me, as a man that is

wakened out of his sleep,

B.
And he said unto me, What do you see?

C.
And I said, I have looked (and see):

1.
A candlestick all of gold. (The candlestick is symbolic of Jesus who is the

light of the world. Israel and the church are to be bearers of the light.)

2.
A bowl is upon the top of it.

3
There are lamps thereon (menorahs with seven branches).

4.
There are seven pipes to the seven lamps which are upon the top

thereof.

D.
There are two olive trees by it, one upon the right side of the bowl and the other

upon the left side thereof.

II.
Questioning the meaning of the vision. (4-5)

A.
So I answered and spoke to the angel that talked with me, saying, What are these,

my Lord?

B.
Then the angel that talked with me answered and said unto me, don't you know

what these be?

C.
And I said, No, my Lord.
III.
The meaning of the vision, part one: Then he (the angel) answered and spoke unto me,
saying: (6-10)

A.
This is the word of the Lord unto Zerubbabel, saying, Not by might, nor by

power, but by my spirit, says the Lord of hosts. (Zerubbabel was the civil leader

of the time. Joshua, mentioned in the previous chapter, was the spiritual leader.

"Might" represents human ability. "Power" represents human physical mental,

and material strength. The work would not be accomplished by these--only by

God's Spirit which is symbolized by the oil. There are three ways to try to fulfill

your destiny: Through self-effort, by relying on others, or by the Spirit of God.

Only the latter will result in true success through God's grace. See Supplemental

Study Two.)

B.
Who are you, O great mountain? before Zerubbabel you shall become a plain.

(Mountains represent opposition.)

C.
And he shall bring forth the headstone thereof with shouting, crying, Grace, grace

unto it. (The headstone is the finishing or gable stone. God will finish what He

begins in us: Philippians 1:6. The work will not be finished because of human

strength or power but only through God's grace--the same way God's work is

completed through us.)

D.
The hands of Zerubbabel have laid the foundation of this house; his hands shall

also finish it; and you shall know that the Lord of hosts has sent me unto you.

E.
For who has despised the day of small things? (The new temple did not rival the

one of Solomon's day: Haggai 2:3, Ezra 3:12-13. Because of this, some were

despising it, but there are no small things in God's work!)

F.
For they shall rejoice, and shall see the plummet (tool) in the hand of

Zerubbabel with those seven; they are the eyes of the Lord, which run to and fro

through the whole earth.
IV.
The meaning of the vision, part two: The two anointed ones. (11-14)

A.
Then I answered and said unto him, What are these two olive trees upon the right

side of the candlestick and upon the left side thereof?

B.
And I answered again, and said unto him, What are these two olive branches

through which the two golden pipes empty the golden oil out of themselves?

C.
And he answered me and said, Don't you know what these be?

D.
And I said, No, my Lord.

E.
Then he said, These are the two anointed ones, that stand by the Lord of the whole

earth. (The two anointed ones at that time were Joshua, the priest, and

Zerubbabel, the civil leader. The two are also representative of the two witnesses

in the book of Revelation and also of Jesus in His positions of priest and king.)
Study questions on chapter 4:
1.
Was Zechariah asleep or awake for this revelation? (1)
2.
Who talked with Zechariah? (1-2)

3.
Describe what Zechariah saw in the vision recorded in verses 2-3.

4.
What did Zechariah ask the angel in verse 4?
5.
What was the angel's question in verse 5 and what was Zechariah's answer?
6.
Study verses 6-10 and summarize the meaning of the vision. Who was Zerubbabel?

What was God's message to him? What great task was he called to complete? How
would it be accomplished? Who would complete the project?
7.
Using the first words of verse 10, apply this to your life and ministry.
8.
Using verses 11-14 explain the prophetic meaning of the olive trees, the oil, and the
anointed ones..

9.
What did you learn in this chapter to apply to your life and ministry?

Zechariah 5
1 Then I turned, and lifted up mine eyes, and looked, and behold a flying roll.

2 And he said unto me, What seest thou? And I answered, I see a flying roll; the length thereof is twenty cubits, and the breadth thereof ten cubits.

3 Then said he unto me, This is the curse that goeth forth over the face of the whole earth: for every one that stealeth shall be cut off as on this side according to it; and every one that sweareth shall be cut off as on that side according to it.

4 I will bring it forth, saith the Lord of hosts, and it shall enter into the house of the thief, and into the house of him that sweareth falsely by my name: and it shall remain in the midst of his house, and shall consume it with the timber thereof and the stones thereof.

5 Then the angel that talked with me went forth, and said unto me, Lift up now thine eyes, and see what is this that goeth forth.

6 And I said, What is it? And he said, This is an ephah that goeth forth. He said moreover, This is their resemblance through all the earth.

7 And, behold, there was lifted up a talent of lead: and this is a woman that sitteth in the midst of the ephah.

8 And he said, This is wickedness. And he cast it into the midst of the ephah; and he cast the weight of lead upon the mouth thereof.

9 Then lifted I up mine eyes, and looked, and, behold, there came out two women, and the wind was in their wings; for they had wings like the wings of a stork: and they lifted up the ephah between the earth and the heaven.

10 Then said I to the angel that talked with me, Whither do these bear the ephah?

11 And he said unto me, To build it an house in the land of Shinar: and it shall be established, and set there upon her own base.

Outline 5:

I.
The vision of the flying roll. Then I turned, and lifted up mine eyes, and looked, and
behold a flying roll. (1-4) (The flying roll is a scroll with the Word of God on it. See
Ezekiel 2:9. In this case, God's Word is bringing a curse of judgment. See Deuteronomy
27:15-26 and 28:15-68.)

A.
And he said unto me, What do you see?

B.
And I answered, I see a flying roll.

1.
The length is twenty cubits.

2.
The breadth is ten cubits.

(The roll is approximately 15x30 feet, as a cubit was measured from the end of

the middle finger to the elbow. The scroll was the size of the Holy Place in

the Tabernacle.)

C.
The meaning of the vision: Then he said to me, This is the curse that goes forth

over the face of the whole earth.

1.
For every one that steals shall be cut off as on this side according to it.

2.
And every one that swears shall be cut off as on that side according to it.

(God's Word would judge the wicked then and in the future. The sins

mentioned were not worse than other sins, but were representative of the

entire law. Being a thief is a sin against others. Swearing in God's name

is a sin against God. The two sins mentioned represent vertical

relationship with God and horizontal relationship with man.)

3.
I will bring it forth, says the Lord of hosts.

4.
It shall enter into the house of the thief, and into the house of him that

swears falsely by my name. (The thief and him that swears by God's name

are representative of all the commandments, sins against man and God.)

a.
And it shall remain in the midst of his house.

b.
And it shall consume it with the timber thereof and the stones

thereof.

(God's judgment may not only come upon your physical "house", but

your spiritual "house" also.)

II.
The vision of the ephah. Then the angel that talked with me went forth, and said unto me,
Lift up now your eyes, and see what is this that goes forth. (5-11)

A.
And I said, What is it?

B.
And he said, This is an ephah that goes forth. (An ephah was a dry measure that

equaled approximately a bushel, measured in a basket.)

C.
He said moreover, This is their resemblance through all the earth. (This was

symbolic of the wickedness of the whole earth.)

D.
And, behold, there was lifted up a talent of lead: and this is a woman that sits in

the midst of the ephah. (A talent was the largest measure of weight and lead the

heaviest metal used in business transactions. The ephah basket had a lead lid on

it that, when it was opened, revealed wickedness personified as a woman. This

does not mean women are more wicked than men. The noun for wickedness here

is a feminine noun, as "la casa" is a feminine noun for "the house" in Spanish.)

1.
And he said, This is wickedness.

2.
And he cast it into the midst of the ephah.

3.
And he cast the weight of lead upon the mouth thereof.

(The lead lid was replaced.)

E.
Then lifted I up mine eyes, and looked, and, behold, there came out two

women.

1.
And the wind was in their wings.

2.
They had wings like the wings of a stork.

3.
They lifted up the ephah between the earth and the heaven.

4.
Then I said to the angel that talked with me:

a.
Where do these bear the ephah?

b.
And he said unto me:

(1)
To build it an house in the land of Shinar.

(2)
It shall be established.

(3)
And it shall be set there upon her own base.

(The ephah was removed to Babylon, where wickedness reigned, and was

reserved for final judgment.)
Study questions on chapter 5:
1.
Summarize the vision of the flying roll in verses 1-4.

-What did it look like?

-What was the prophetic meaning?

-What did it represent?

-Where would it go?

2.
Summarize the vision of the ephah in verses 5-11 by answering the following questions.

-What is an ephah?

-What does the talent of lead represent?

-Who did the woman in the basket represent?

-Why is wickedness referred to as a woman?

-What did the two women with wings do with the ephah?

-Where was the ephah taken and for what purpose?

3.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1
Zechariah 6

1 And I turned, and lifted up mine eyes, and looked, and, behold, there came four chariots out from between two mountains; and the mountains were mountains of brass.

2 In the first chariot were red horses; and in the second chariot black horses;

3 And in the third chariot white horses; and in the fourth chariot grisled and bay horses.

4 Then I answered and said unto the angel that talked with me, What are these, my Lord?

5 And the angel answered and said unto me, These are the four spirits of the heavens, which go forth from standing before the Lord of all the earth.

6 The black horses which are therein go forth into the north country; and the white go forth after them; and the grisled go forth toward the south country.

7 And the bay went forth, and sought to go that they might walk to and fro through the earth: and he said, Get you hence, walk to and fro through the earth. So they walked to and fro through the earth.

8 Then cried he upon me, and spake unto me, saying, Behold, these that go toward the north country have quieted my spirit in the north country.

9 And the word of the Lord came unto me, saying,

10 Take of them of the captivity, even of Heldai, of Tobijah, and of Jedaiah, which are come from Babylon, and come thou the same day, and go into the house of Josiah the son of Zephaniah;

11 Then take silver and gold, and make crowns, and set them upon the head of Joshua the son of Josedech, the high priest;

12 And speak unto him, saying, Thus speaketh the Lord of hosts, saying, Behold the man whose name is The BRANCH; and he shall grow up out of his place, and he shall build the temple of the Lord:

13 Even he shall build the temple of the Lord; and he shall bear the glory, and shall sit and rule upon his throne; and he shall be a priest upon his throne: and the counsel of peace shall be between them both.

14 And the crowns shall be to Helem, and to Tobijah, and to Jedaiah, and to Hen the son of Zephaniah, for a memorial in the temple of the Lord.

15 And they that are far off shall come and build in the temple of the Lord, and ye shall know that the Lord of hosts hath sent me unto you. And this shall come to pass, if ye will diligently obey the voice of the Lord your God.

Outline 6:
(Part one: The vision of the four chariots.)
I.
And I turned, and lifted up my eyes, and looked, and, behold, there came four chariots
out from between two mountains of brass. (1-3)

(Brass is used in the Old Testament to represent judgment).

A.
In the first chariot were red horses. (Symbolizing war.)

B.
In the second chariot were black horses. (Symbolizing famine.)

C.
In the third chariot were white horses. (Symbolizing death.)

D.
And in the fourth chariot were grisled (speckled) and bay horses.

(Possibly symbolizing plagues. Compare this passage to the horsemen in

Revelation 6:1-8.)

II.
Then I answered and said unto the angel that talked with me, What are these, my lord?
(4)
III.
And the angel answered and said unto me, These are the four spirits of the heavens,
which go forth from standing before the Lord of all the earth. (5-8)

A.
The black horses which are therein go forth into the north country.

B.
The white go forth after them.

C.
The grisled go forth toward the south country.

D.
And the bay went forth, and sought to go that they might walk to and fro through

the earth:

1.
And he said, Get you hence (go), walk to and fro through the earth.

2.
So they walked to and fro through the earth.

E.
Then cried he upon me, and spoke unto me, saying, Behold, these that go toward

the north country have quieted my spirit (my wrath) in the north country. (God's

Spirit was at rest because His purpose had been fulfilled.)
(Part two: The crowning of Joshua.)
IV.
The word of the Lord came unto me, saying: (9-15)

A.
Take them of the captivity, even of Heldai, of Tobijah, and of Jedaiah, which

are come from Babylon, and you come the same day, and go into the house of

Josiah the son of Zephaniah. (These three men came from captivity in Babylon.)

B.
Then take silver and gold, and make crowns, and set them upon the head of

Joshua, the son of Josedech, the high priest.
(No priest had ever served as king

and Uzziah, a king who tried to become a priest, was judged by God in 2

Chronicles 26:16-21. The crowning of Joshua here was symbolic of the future

crowning of Jesus Christ who would serve as both priest and king, as

demonstrated in the following prophetic verses.)

C.
And the crowns shall be to Helem, and to Tobijah, and to Jedaiah, and to Hen the

son of Zephaniah, for a memorial in the temple of the Lord. (This would be a

memorial symbolizing the crowning of Jesus as priest and king.)

D.
And speak unto him, saying, This what the Lord of hosts says:

1.
Behold the man whose name is The Branch; and He shall grow up out

of His place, and He shall build the temple of the Lord (Zechariah 3:8

and Isaiah 53:2).

2.
Even He shall build the temple of the Lord; and He shall bear the glory,

and shall sit and rule upon His throne; and He shall be a priest upon His

throne: and the counsel of peace shall be between them both. (The ministry

of priest and king would be reunited in the reign of Jesus.)

3.
And they that are far off (the nations and returning Jews) shall come and

build in the temple of the Lord,

4.
And you shall know that the Lord of hosts has sent me unto you.

E.
And this shall come to pass, if you will diligently obey the voice of the Lord your

God.

Study questions on chapter 6:
1.
Describe the vision of the horses and chariots. (1-3)

-What did the mountains look like?

-How many horses were there and what were their colors?

-What do the colors symbolize?

2.
What was Zechariah's question in verse 4 and the angel's answer in verse 5?

3.
What was the destination of the horses? The black (6); the white (6); the grisled (6) and
the bay (7). What was their purpose? (6-8)
4.
What was Zechariah told to do in verses 9-11? According to verses 12-14 why was he to
do it?
5.
Who is spoken of in verses 12-13? Summarize what these verses reveal about Him.
6.
What promises are given in verse 15. Are these promises conditional and if so, what is
the condition?
7.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1
Zechariah 7
1 And it came to pass in the fourth year of king Darius, that the word of the Lord came unto Zechariah in the fourth day of the ninth month, even in Chisleu;

2 When they had sent unto the house of God Sherezer and Regem-melech, and their men, to pray before the Lord,

3 And to speak unto the priests which were in the house of the Lord of hosts, and to the prophets, saying, Should I weep in the fifth month, separating myself, as I have done these so many years?

4 Then came the word of the Lord of hosts unto me, saying,

5 Speak unto all the people of the land, and to the priests, saying, When ye fasted and mourned in the fifth and seventh month, even those seventy years, did ye at all fast unto me, even to me?

6 And when ye did eat, and when ye did drink, did not ye eat for yourselves, and drink for yourselves?

7 Should ye not hear the words which the Lord hath cried by the former prophets, when Jerusalem was inhabited and in prosperity, and the cities thereof round about her, when men inhabited the south and the plain?

8 And the word of the Lord came unto Zechariah, saying,

9 Thus speaketh the Lord of hosts, saying, Execute true judgment, and shew mercy and compassions every man to his brother:

10 And oppress not the widow, nor the fatherless, the stranger, nor the poor; and let none of you imagine evil against his brother in your heart.

11 But they refused to hearken, and pulled away the shoulder, and stopped their ears, that they should not hear.

12 Yea, they made their hearts as an adamant stone, lest they should hear the law, and the words which the Lord of hosts hath sent in his spirit by the former prophets: therefore came a great wrath from the Lord of hosts.

13 Therefore it is come to pass, that as he cried, and they would not hear; so they cried, and I would not hear, saith the Lord of hosts:

14 But I scattered them with a whirlwind among all the nations whom they knew not. Thus the land was desolate after them, that no man passed through nor returned: for they laid the pleasant land desolate.

Outline 7:

I.
And it came to pass in the fourth year of King Darius, that the word of the Lord came unto
Zechariah. (1-3)

A.
It came on the fourth day of the ninth month, even in Chisleu (in December).

B.
It came when Sherezer and Regem-melech and their men came to the house of

God.

1.
They came to pray before the Lord,

2.
They also came to speak unto the priests which were in the house of the

Lord of hosts, and to the prophets, saying, Should I weep in the fifth

month, separating myself, as I have done these so many years?

(These
men came to Jerusalem to inquire regarding fasting as they had

done during Babylonian captivity. They wanted to know if they should

continue the practice. God's answer in the remainder of this chapter is:

-If the heart is wrong, the practice is wrong: 4-7 and 11-12.

-If the heart is right, the practice is right: 8-10.

-The practice does not alter God's purpose: 12-14.

God is not condemning the practice, but rather their motives. This can

also be
applied to other religious practices. The final answer to their

question is given in Zechariah 8:9 where all the fasts are turned to

feasts. The only fast God had instituted at the time was the Day of

Atonement in Leviticus 26:16-32.)
II.
Then came the word of the Lord of hosts unto me, saying: Speak unto all the people of
the land, and to the priests, saying: (4-7)

A.
When you fasted and mourned in the fifth and seventh month, even those seventy

years, did you at all fast unto me, even to me?

B.
And when you ate and when you drank, did you not eat for yourselves,

and drink for yourselves? (All they did was with selfish motives.)

C.
Should you not hear the words which the Lord has cried by the former prophets,

when Jerusalem was inhabited and in prosperity, and the cities thereof round

about her, when men inhabited the south and the plain? (It would have been

better to hear God's Word through the prophets and obey.)
III.
And the word of the Lord of hosts came unto Zechariah (again), saying: (8-10)

A.
Execute true judgment, and show mercy and compassion every man to his

brother.

B.
And oppress not the widow, nor the fatherless, the stranger, nor the poor.

C.
Let none of you imagine evil against his brother in your heart.

IV.
The response of the people. (11-12)

A.
They refused to hearken, and pulled away the shoulder, and stopped their ears,

that they should not hear. (The picture is like that of an animal refusing the yoke.)

B.
They made their hearts as an adamant stone, lest they should hear the law,

and the words which the Lord of hosts sent in His spirit by the former

prophets.

V.
The results of the people's disobedience. (12-14)

A.
Therefore a great wrath came from the Lord of hosts.

B.
Therefore it is come to pass, that as He (God) cried, and they would not hear; so

they cried, and I would not hear, says the Lord of hosts.

C.
But I scattered them with a whirlwind among all the nations whom they knew not.
D.
Thus the land was desolate after them, that no man passed through nor returned:

for they (by their sins) laid (made) the pleasant land desolate.

Study questions on chapter 7:
1.
When was this message given and to whom was it given? (1)
2.
Upon what occasion was this revelation given? (2-3)
3.
What was the question posed by the men who came to Jerusalem? (3)

4.
List the questions asked by the Lord in verses 4-7. What do you think the Lord wanted
the people to think about by asking these questions?
5.
What commands were given by the Lord in verses 8-10?

6.
What was the response of the people in verses 11-12?

8.
According to verses 11-14, what were the results of their disobedience?

9.
What did you learn in this chapter to apply to your life and ministry?

Zechariah 8
1 Again the word of the Lord of hosts came to me, saying,

2 Thus saith the Lord of hosts; I was jealous for Zion with great jealousy, and I was jealous for her with great fury.

3 Thus saith the Lord; I am returned unto Zion, and will dwell in the midst of Jerusalem: and Jerusalem shall be called a city of truth; and the mountain of the Lord of hosts the holy mountain.

4 Thus saith the Lord of hosts; There shall yet old men and old women dwell in the streets of Jerusalem, and every man with his staff in his hand for very age.

5 And the streets of the city shall be full of boys and girls playing in the streets thereof.

6 Thus saith the Lord of hosts; If it be marvellous in the eyes of the remnant of this people in these days, should it also be marvellous in mine eyes? saith the Lord of hosts.

7 Thus saith the Lord of hosts; Behold, I will save my people from the east country, and from the west country;

8 And I will bring them, and they shall dwell in the midst of Jerusalem: and they shall be my people, and I will be their God, in truth and in righteousness.

9 Thus saith the Lord of hosts; Let your hands be strong, ye that hear in these days these words by the mouth of the prophets, which were in the day that the foundation of the house of the Lord of hosts was laid, that the temple might be built.

10 For before these days there was no hire for man, nor any hire for beast; neither was there any peace to him that went out or came in because of the affliction: for I set all men every one against his neighbour.

11 But now I will not be unto the residue of this people as in the former days, saith the Lord of hosts.

12 For the seed shall be prosperous; the vine shall give her fruit, and the ground shall give her increase, and the heavens shall give their dew; and I will cause the remnant of this people to possess all these things.

13 And it shall come to pass, that as ye were a curse among the heathen, O house of Judah, and house of Israel; so will I save you, and ye shall be a blessing: fear not, but let your hands be strong.

14 For thus saith the Lord of hosts; As I thought to punish you, when your fathers provoked me to wrath, saith the Lord of hosts, and I repented not:

15 So again have I thought in these days to do well unto Jerusalem and to the house of Judah: fear ye not.

16 These are the things that ye shall do; Speak ye every man the truth to his neighbour; execute the judgment of truth and peace in your gates:

17 And let none of you imagine evil in your hearts against his neighbour; and love no false oath: for all these are things that I hate, saith the Lord.

18 And the word of the Lord of hosts came unto me, saying,

19 Thus saith the Lord of hosts; The fast of the fourth month, and the fast of the fifth, and the fast of the seventh, and the fast of the tenth, shall be to the house of Judah joy and gladness, and cheerful feasts; therefore love the truth and peace.

20 Thus saith the Lord of hosts; It shall yet come to pass, that there shall come people, and the inhabitants of many cities:

21 And the inhabitants of one city shall go to another, saying, Let us go speedily to pray before the Lord, and to seek the Lord of hosts: I will go also.

22 Yea, many people and strong nations shall come to seek the Lord of hosts in Jerusalem, and to pray before the Lord.

23 Thus saith the Lord of hosts; In those days it shall come to pass, that ten men shall take hold out of all languages of the nations, even shall take hold of the skirt of him that is a Jew, saying, We will go with you: for we have heard that God is with you.

Outline 8:

I.
Again the word of the Lord of hosts came to me (regarding Zion and Jerusalem) saying:
The city will be rebuilt. (1-6)

A.
I was jealous for Zion with great jealousy, and I was jealous for her with great

fury. (God's jealousy is not evil like that of man. It is a possessive protection and

yearning for His people.)

B.
I am returned unto Zion, and will dwell in the midst of Jerusalem and she shall be

called:

1.
A city of truth.

2.
The mountain of the Lord of hosts.

3.
The holy mountain.

C.
There shall yet old men and old women dwell in the streets of Jerusalem, and

every man with his staff in his hand for very age (old age).

D.
And the streets of the city shall be full of boys and girls playing in the streets

thereof.

E.
If it be marvelous in the eyes of the remnant of this people in these days, should

it also be marvelous in my eyes? says the Lord of hosts.
II.
The people will be regathered. (7)

A.
Behold, I will save my people from the east country and from the west country.

B.
And I will bring them and they shall dwell in the midst of Jerusalem.

III.
Relationship will be restored. And they shall be my people, and I will be their God, in
truth and in righteousness. (8)
IV.
Dire conditions will be relegated to the past. (9-10).

A.
Let your hands be strong, you that hear in these days these words by the

mouth of the prophets, which were in the day that the foundation of the house of

the Lord of hosts was laid, that the temple might be built. (The prophets at that

time were Haggai and Zechariah).

B.
For before these days (before the people began rebuilding the temple):

1.
There was no hire for man, nor any hire for beast (unemployment).

2.
There was no (personal) peace to him that went out or came in because of

the affliction.

3.
There was no (communal) peace for I set all men every one against his

neighbor.

V.
The covenant will be renewed. (11-15)

A.
But now I will not be unto the residue of this people as in the former days, says

the Lord of hosts. (God would bless them again, but differently than in the former

days.)

B.
For the seed shall be prosperous.

1.
The vine shall give her fruit.

2.
The ground shall give her increase.

3.
The heavens shall give their dew.

C.
And I will cause the remnant of this people to possess all these things.

D.
And it shall come to pass, that as you were a curse among the heathen, oh house

of Judah, and house of Israel; so will I save you, and you shall be a blessing: fear

not, but let your hands be strong.

E.
For the Lord of hosts says: As I thought to punish you, when your fathers

provoked me to wrath and I repented not: So again I have thought in these days to

do well unto Jerusalem and to the house of Judah. Do not fear.
VI.
Righteousness will be reinstated. (16-17)

A.
These are the things that you shall do:

1.
Speak every man the truth to his neighbor.

2.
Execute the judgment of truth and peace in your gates (where court was

held).

B.
These are the things you shall not do for these are the things that I hate, says the

Lord:

1.
Let none of you imagine evil in your hearts against his neighbor.

2
Love no false oath.
VII.
Traditions will be reversed. And the word of the Lord of hosts came unto me, saying

The fast of the fourth month, and the fast of the fifth, and the fast of the seventh,

and the fast of the tenth, shall be to the house of Judah (times of) joy and gladness, and
cheerful feasts; therefore love the truth and peace. (19)
VIII.
The nations will be redeemed. (20-22)

A.
It shall yet come to pass, that there shall come people, and the inhabitants of many

cities.

B.
And the inhabitants of one city shall go to another, saying, Let us go speedily to

pray before the Lord, and to seek the Lord of hosts: I will go also.

C.
Yes, many people and strong nations shall come to seek the Lord of hosts in

Jerusalem and to pray before the Lord.

IX.
The Jews will fulfill their divine mandate. (23) In those days it shall come to pass, that
ten men shall take hold out of all languages of the nations, even shall take hold of the
skirt of him that is a Jew, saying, We will go with you: for we have heard that God is
with you. (Originally called to draw the nations to God, Israel will finally recognize and
fulfill their divine mandate.)
Study questions on chapter 8:
1.
What was God's previous attitude towards Zion? (1-2)

2.
Now what is God's response to Zion and Jerusalem? (3)

3.
What pictures of peace are described in verses 4-5?

4.
What will be the response of the remnant of the people and what will be God's response?
(6)

5.
From where will God gather His people and where will they dwell? (7-8)

6.
What promise is given in verse 8?

7.
What admonition is given in verse 9?

8.
What had the previous days been like according to verse 10?

9.
What were the days to be like now? (11-12)

10.
What was Israel's previous position among the nations and what would it be now? (13)

11.
What command is repeated in verses 9 and 13?

12.
How had God dealt with the fathers previously and how would He deal now? (14-15)

13.
What command is repeated in verses 13 and 15?

14.
What commands are given to God's people in verses 16-17?

15.
What instructions are given regarding the fast days? (18-19)

16.
Summarize the prophecies in verses 20-22.
17.
According to verse 23, how will people respond to Jews in that day?

18.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1Zechariah 9

1 The burden of the word of the Lord in the land of Hadrach, and Damascus shall be the rest thereof: when the eyes of man, as of all the tribes of Israel, shall be toward the Lord.

2 And Hamath also shall border thereby; Tyrus, and Zidon, though it be very wise.

3 And Tyrus did build herself a strong hold, and heaped up silver as the dust, and fine gold as the mire of the streets.

4 Behold, the Lord will cast her out, and he will smite her power in the sea; and she shall be devoured with fire.

5 Ashkelon shall see it, and fear; Gaza also shall see it, and be very sorrowful, and Ekron; for her expectation shall be ashamed; and the king shall perish from Gaza, and Ashkelon shall not be inhabited.

6 And a bastard shall dwell in Ashdod, and I will cut off the pride of the Philistines.

7 And I will take away his blood out of his mouth, and his abominations from between his teeth: but he that remaineth, even he, shall be for our God, and he shall be as a governor in Judah, and Ekron as a Jebusite.

8 And I will encamp about mine house because of the army, because of him that passeth by, and because of him that returneth: and no oppressor shall pass through them any more: for now have I seen with mine eyes.

9 Rejoice greatly, O daughter of Zion; shout, O daughter of Jerusalem: behold, thy King cometh unto thee: he is just, and having salvation; lowly, and riding upon an ass, and upon a colt the foal of an ass.

10 And I will cut off the chariot from Ephraim, and the horse from Jerusalem, and the battle bow shall be cut off: and he shall speak peace unto the heathen: and his dominion shall be from sea even to sea, and from river even to the ends of the earth.

11 As for thee also, by the blood of thy covenant I have sent forth thy prisoners out of the pit wherein is no water.

12 Turn you to the strong hold, ye prisoners of hope: even to day do I declare that I will render double unto thee;

13 When I have bent Judah for me, filled the bow with Ephraim, and raised up thy sons, O Zion, against thy sons, O Greece, and made thee as the sword of a mighty man.

14 And the Lord shall be seen over them, and his arrow shall go forth as the lightning: and the Lord GOD shall blow the trumpet, and shall go with whirlwinds of the south.

15 The Lord of hosts shall defend them; and they shall devour, and subdue with sling stones; and they shall drink, and make a noise as through wine; and they shall be filled like bowls, and as the corners of the altar.

16 And the Lord their God shall save them in that day as the flock of his people: for they shall be as the stones of a crown, lifted up as an ensign upon his land.

17 For how great is his goodness, and how great is his beauty! corn shall make the young men cheerful, and new wine the maids.

Outline 9:
I.
The burden of the word of the Lord: Judgment is to come upon on the Gentile nations.
(1-7) (The sequence of these judgments follows the pattern of the invasion by Alexander
the Great.)

A.
In the land of Hadrach, and Damascus shall be the rest thereof: when the eyes of

man, as of all the tribes of Israel, shall be toward the Lord.
Hamath also shall

border thereby.

B.
Tyrus and Zidon:

1.
Though it be very wise (it will still be judged).

2.
And Tyrus did build herself a strong hold, and heaped up silver as the

dust, and fine gold as the mire of the streets.

3.
Behold, the Lord will cast her out:

a.
He will smite her power in the sea.

b.
She shall be devoured with fire.

C.
Ashkelon shall see it, and fear.

D.
Gaza also shall see it, and be very sorrowful...the king shall perish.

E.
Ekron shall be ashamed for her expectation.

F.
Ashkelon shall not be inhabited

G.
Ashdod will be inhabited by a bastard. (Invaders will inhabit it rather than the

native population.)

H.
The Philistines pride will be cut off.

I.
And I will take away his blood out of his mouth, and his abominations from

between his teeth. (This is speaking of polluted food and idolatrous sacrifices

eaten by the heathen.)

J.
He that remains shall be for our God, and he shall be as a governor in Judah, and

Ekron as a Jebusite
II.
God will protect His house: And I will encamp about my house because of the army,
because of him that passes by, and because of him that returns: and no oppressor shall
pass through them any more: for now have I seen with my eyes. (8)
III.
Israel will be restored. (9-12)

A.
Rejoice greatly, oh daughter of Zion; shout, oh daughter of Jerusalem: behold,

your King (Jesus) comes unto you.

1.
He is just.

2.
Having salvation.

3.
Lowly.

4.
Riding upon an ass, and upon a colt the foal of an ass.

(A prophetic word fulfilled by Jesus in New Testament times.)

B.
And I will cut off the chariot from Ephraim (representing the northern kingdom),

and the horse from Jerusalem (representing the southern kingdom), and the battle

bow shall be cut off. (The two tribes of Israel will be reunited and they won't

need weapons any more.)

C.
And He shall speak peace unto the heathen.

D.
And His dominion shall be from sea even to sea, and from river even to the ends

of the earth.

E.
As for you also (the godly remnant), by the blood of your covenant I have sent

forth your prisoners out of the pit wherein is no water.

F.
Turn to the strong hold, you prisoners of hope: even today do I declare that I will

render (restore) double unto you.

IV.
When the restoration will come. When I have: (13)

A.
Bent Judah for me (turned them to me).

B.
Filled the bow with Ephraim (as my arrow).

C.
Raised up your sons, oh Zion, against your sons, oh Greece. (Zion's sons would

be used to bring judgment upon the sons of Greece.)

D.
Made you (Israel) as the sword of a mighty man.

V.
The Lord will rule and reign. (14-17)

A.
And the Lord shall be seen over them.

B.
His arrow shall go forth as the lightning.

C.
The Lord God shall blow the trumpet, and shall go with whirlwinds (wind storms)

of the south.

D.
The Lord of hosts shall defend them.

E.
And they shall devour, and subdue with sling stones.

F.
They shall drink, and make a noise as through wine.

G.
They shall be filled like bowls, and as the corners of the altar.

H.
And the Lord their God shall save them in that day.

1.
As the flock of His people.

2.
For they shall be as the stones of a crown.

3.
They shall be lifted up as an ensign (banner) upon His land.

I.
For how great is His goodness, and how great is His beauty!

J.
Corn shall make the young men cheerful, and new wine the maids.

(There will be abundance of provision.)
Study questions on chapter 9:
1.
Using verses 1-6, make a chart and summarize what is said to each location mentioned.

2.
In verse 7, what sins are being addressed and what does God do about them?

3.
According to verse 8, what will God protect from the enemy and what promise is given?
4.
Why are the people told to rejoice in verse 9?

5.
What prophetic word in verse 9 was fulfilled by Jesus?

6.
Summarize the message in verses 10-12. To whom is it given? What promises are given?
What will be restored?
7.
When will the restoration come? (13)

8.
Describe the rule and reign of the Lord as detailed in verses 14-17.

9.
What three analogies are used to describe God's people in verse 16?

10.
What declaration is made about God in verse 17?

11.
What does verse 17 reveal about provisions in that day?

12.
What did you learn in this chapter to apply to your life and ministry?

Zechariah 10
1 Ask ye of the Lord rain in the time of the latter rain; so the Lord shall make bright clouds, and give them showers of rain, to every one grass in the field.

2 For the idols have spoken vanity, and the diviners have seen a lie, and have told false dreams; they comfort in vain: therefore they went their way as a flock, they were troubled, because there was no shepherd.

3 Mine anger was kindled against the shepherds, and I punished the goats: for the Lord of hosts hath visited his flock the house of Judah, and hath made them as his goodly horse in the battle.

4 Out of him came forth the corner, out of him the nail, out of him the battle bow, out of him every oppressor together.

5 And they shall be as mighty men, which tread down their enemies in the mire of the streets in the battle: and they shall fight, because the Lord is with them, and the riders on horses shall be confounded.

6 And I will strengthen the house of Judah, and I will save the house of Joseph, and I will bring them again to place them; for I have mercy upon them: and they shall be as though I had not cast them off: for I am the Lord their God, and will hear them.

7 And they of Ephraim shall be like a mighty man, and their heart shall rejoice as through wine: yea, their children shall see it, and be glad; their heart shall rejoice in the Lord.

8 I will hiss for them, and gather them; for I have redeemed them: and they shall increase as they have increased.

9 And I will sow them among the people: and they shall remember me in far countries; and they shall live with their children, and turn again.

10 I will bring them again also out of the land of Egypt, and gather them out of Assyria; and I will bring them into the land of Gilead and Labanon; and place shall not be found for them.

11 And he shall pass through the sea with affliction, and shall smite the waves in the sea, and all the deeps of the river shall dry up: and the pride of Assyria shall be brought down, and the sceptre of Egypt shall depart away.

12 And I will strengthen them in the Lord; and they shall walk up and down in his name, saith the Lord.

Outline 10:

I.
The latter rain will fall. (1)

A.
Ask of the Lord rain in the time of the latter rain.

B.
So the Lord shall make bright clouds, and give them showers of rain, to every one

grass in the field.

(Spiritual rain has the same effect as natural rain: Isaiah 32:15; 44:3; Ezekiel

29:39; Hosea 6:3; Joel 2:28.)

II.
The vanity of the idols, diviners, and false shepherds will be revealed. (2-3)

A.
For the idols have spoken vanity.

B.
The diviners have seen a lie and have told false dreams; they comfort in vain.
C.
Therefore they went their way as a flock, they were troubled because there was

no shepherd.

D.
My anger was kindled against the shepherds, and I punished the goats. (God is

calling the bad shepherds goats.)
III.
Judah will be restored: For the Lord of hosts has visited His flock, the house of Judah,
and has made them as His goodly horse in the battle. (3-6)

A.
Out of Him came forth:

1.
The corner.

2.
The nail.

3.
The battle bow, out of Him every oppressor together.

(Jesus is the cornerstone, the nail, and the bow ready for battle through

which every oppressor will be defeated.)

B.
And they shall be as mighty men, which tread down their enemies in the mire of

the streets in the battle: and they shall fight, because the Lord is with them, and

the riders on horses shall be confounded.

C.
And I will:

1.
Strengthen the house of Judah (the southern kingdom):

2.
Save the house of Joseph (the northern kingdom).

3.
Bring them again to place them (in their land).

4.
Have mercy upon them.

D.
And they shall be as though I had not cast them off: for I am the Lord their God,

and will hear them.
IV.
Ephraim will be restored. And they of Ephraim shall be like a mighty man: (7)

A.
Their heart shall rejoice as through wine.

B.
Their children shall see it, and be glad.

C.
Their heart shall rejoice in the Lord.

V.
God's people will return to their land. (8-12)

A.
I will hiss for them, and gather them; for I have redeemed them.

(Hiss means to get their attention, as when you whistle to get someone's

attention.)

B.
And they shall increase as they have increased.

C.
And (although) I will sow them among the people, they shall remember me in far

countries; and they shall live with their children, and turn again (to God).

D.
I will bring them again also out of the land of Egypt, and gather them out

of Assyria; and I will bring them into the land of Gilead and Lebanon (both

originally part of the promised land); and place shall not be found for them (in

Egypt or Assyria).

E.
And he shall pass through the sea with affliction, and shall smite the

waves in the sea, and all the deeps of the river shall dry up.

(The final deliverance of Israel will be greater than that of the Red Sea

and the Jordan River. See Jeremiah 23:7-8.)

F.
I will strengthen them in the Lord; and they shall walk up and down in His

name, says the Lord.

 Study questions on chapter 10:
1.
In verse 1, what are the people admonished to ask? What will be the Lord's response? Apply this spiritually.
2.
What does God declare regarding the idols, diviners, and false shepherds in verses 2-3?

3.
What happened to the flock because of the idolaters, diviners, and false shepherds? (2)

4.
According to verse 3, with whom was the Lord angry and who did He punish?

5.
Using verses 3-6, summarize the blessings on Judah.

6.
Using verse 7, summarize how God will bless Ephraim.

7.
What is the declaration regarding God's people in Egypt, Assyria, and the far countries?

(10-11?)

8.
What is the promise in verse 12?

9.
What did you learn in this chapter to apply to your life and ministry?

Zechariah 11
1 Open thy doors, O Lebanon, that the fire may devour thy cedars.

2 Howl, fir tree; for the cedar is fallen; because the mighty are spoiled: howl, O ye oaks of Bashan; for the forest of the vintage is come down.

3 There is a voice of the howling of the shepherds; for their glory is spoiled: a voice of the roaring of young lions; for the pride of Jordan is spoiled.

4 Thus saith the Lord my God; Feed the flock of the slaughter;

5 Whose possessors slay them, and hold themselves not guilty: and they that sell them say, Blessed be the Lord; for I am rich: and their own shepherds pity them not.

6 For I will no more pity the inhabitants of the land, saith the Lord: but, lo, I will deliver the men every one into his neighbour's hand, and into the hand of his king: and they shall smite the land, and out of their hand I will not deliver them.

7 And I will feed the flock of slaughter, even you, O poor of the flock. And I took unto me two staves; the one I called Beauty, and the other I called Bands; and I fed the flock.

8 Three shepherds also I cut off in one month; and my soul lothed them, and their soul also abhorred me.

9 Then said I, I will not feed you: that that dieth, let it die; and that that is to be cut off, let it be cut off; and let the rest eat every one the flesh of another.

10 And I took my staff, even Beauty, and cut it assunder, that I might break my covenant which I had made with all the people.

11 And it was broken in that day: and so the poor of the flock that waited upon me knew that it was the word of the Lord.

12 And I said unto them, If ye think good, give me my price; and if not, forbear. So they weighed for my price thirty pieces of silver.

13 And the Lord said unto me, Cast it unto the potter: a goodly price that I was prised at of them. And I took the thirty pieces of silver, and cast them to the potter in the house of the Lord.

14 Then I cut asunder mine other staff, even Bands, that I might break the brotherhood between Judah and Israel.

15 And the Lord said unto me, Take unto thee yet the instruments of a foolish shepherd.

16 For, lo, I will raise up a shepherd in the land, which shall not visit those that be cut off, neither shall seek the young one, nor heal that that is broken, nor feed that that standeth still: but he shall eat the flesh of the fat, and tear their claws in pieces.

17 Woe to the idol shepherd that leaveth the flock! the sword shall be upon his arm, and upon his right eye: his arm shall be clean dried up, and his right eye shall be utterly darkened.

Outline 11:
I.
A message to Lebanon. (1-2)

(Lebanon and Bashan were originally part of the promised land.)

A.
Open your doors, oh Lebanon, that the fire may devour your cedars.

B.
Howl, fir tree; for the cedar is fallen; because the mighty are spoiled.

C.
Howl, oh you oaks of Bashan; for the forest of the vintage is come down.

(Lebanon, Bashan, and Jordan--verse 3 represent the promised land in general.)

II.
A message regarding the flock of the slaughter (the ones who survived and are attempting
to remain faithful to God.) (3-6)

A.
There is a voice of the howling of the (false) shepherds; for their glory is spoiled.

B.
There is a voice of the roaring of young lions; for the pride of Jordan is spoiled.

C.
The Lord my God says, Feed the flock of the slaughter (the ones who survived).

1.
Those whose possessors slay them, and hold themselves not guilty.

2.
Those that sell them say, Blessed be the Lord; for I am rich: and their own

shepherds pity them not. (These shepherds were only concerned about

how they could profit from them, as sheep headed for slaughter.)

D.
For I will no more pity the inhabitants of the land, says the Lord.

1.
I will deliver the men every one into his neighbor's hand, and into the hand

of his king.

2.
They shall smite the land and out of their hand I will not deliver them.

E.
And I will feed the flock of slaughter, even you, oh poor of the flock. (The poor

of the flock were those who were remaining true to God's Word.)

III.
Two symbolic staves: And I took unto me two staves; the one I called Beauty (meaning
grace and favor) and the other I called Bands (meaning covenant). And I fed the flock.

(7)
IV.
Judgment on the (false) shepherds. (8-9)

A.
Three shepherds I cut off in one month.

1.
My soul loathed them.

2.
Their soul also abhorred me.

(The three shepherds could represent the civil authorities, the priests, and the prophets.)

B.
Then I said:

1.
I will not feed you.

2.
That that dies, let it die.

3.
That that is to be cut off, let it be cut off.

4.
Let the rest eat every one the flesh of another.

V.
The staff called Beauty (representing grace and God's favor). (10-11)

A.
And I took my staff, even Beauty, and cut it assunder, that I might break my

covenant which I had made with all the people.

(God does not break unconditional covenants. He does break conditional

covenants, those that are "if/then" depending upon His people's response.)

B.
And it was broken in that day: and so the poor of the flock that waited upon me

knew that it was the word of the Lord.

(The remnant knew that this was from God.)

VI.
A prophetic word about Jesus, the good Shepherd. (12-13)

A.
And I said unto them, If you think good, give me my price; and if not, forbear.

B.
So they weighed for my price thirty pieces of silver.

C.
And the Lord said unto me:

1.
Cast it unto the potter: a goodly price that I was priced at of them.

2.
And I took the thirty pieces of silver, and cast them to the potter in the

house of the Lord. (See Matthew 26:14-15 and 27:9-10.)
VII.
The staff called Bands (representing God's covenant). (14)

Then I cut asunder my other staff, even Bands, that I might break the brotherhood

between Judah and Israel. (God doesn't break unconditional covenants, but conditional
covenants are just that: Conditional upon obedience.)

VIII.
The foolish shepherd to come (the antichrist.) (15-17)

A.
And the Lord said unto me: Take the instruments of a foolish shepherd.

B.
For, lo, I will raise up a shepherd in the land.

1.
He shall not visit those that be cut off.

2.
He shall not seek the young one.

3.
He shall not heal that that which is broken.

4.
He shall not feed that that stands still.

5.
He shall eat the flesh of the fat and tear their claws in pieces.

C.
Woe to the idol (worthless) shepherd that leaves the flock.

1.
The sword shall be upon his arm and upon his right eye.

2.
His arm shall be clean dried up.

3.
His right eye shall be utterly darkened.

(He will become useless.)
Study questions on chapter 11:
1.
What is the message to Lebanon and Bashan in verses 1-3?

2.
What do Lebanon, Bashan, and Jordan represent? (1-3)

3.
Who is mourning and why in verse 3?

4.
What command is given in verse 4?

5.
What were the false shepherds of the flock doing according to verse 5?

6.
What is God's response to the evil shepherds? (3-6,8-9)

7.
What does God declare He will do in verse 7?

8.
Explain the analogy of Beauty and Bands as used in 7 and 10-11 and 14.

9.
Who is the foolish shepherd referred to in verses 15-17. What will he do? What will he not do that he should do? What will be his punishment? Can this be a warning to all shepherds of God's flock as well?
10.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1
Zechariah 12
1 The burden of the word of the Lord for Israel, saith the Lord, which stretcheth forth the heavens, and layeth the foundation of the earth, and formeth the spirit of man within him.

2 Behold, I will make Jerusalem a cup of trembling unto all the people round about, when they shall be in the siege both against Judah and against Jerusalem.

3 And in that day will I make Jerusalem a burdensome stone for all people: all that burden themselves with it shall be cut in pieces, though all the people of the earth be gathered together against it.

4 In that day, saith the Lord, I will smite every horse with astonishment, and his rider with madness: and I will open mine eyes upon the house of Judah, and will smite every horse of the people with blindness.

5 And the governors of Judah shall say in their heart, The inhabitants of Jerusalem shall be my strength in the Lord of hosts their God.

6 In that day will I make the governors of Judah like an hearth of fire among the wood, and like a torch of fire in a sheaf; and they shall devour all the people round about, on the right hand and on the left: and Jerusalem shall be inhabited again in her own place, even in Jerusalem.

7 The Lord also shall save the tents of Judah first, that the glory of the house of David and the glory of the inhabitants of Jerusalem do not magnify themselves against Judah.

8 In that day shall the Lord defend the inhabitants of Jerusalem; and he that is feeble among them at that day shall be as David; and the house of David shall be as God, as the angel of the Lord before them.

9 And it shall come to pass in that day, that I will seek to destroy all the nations that come against Jerusalem.

10 And I will pour upon the house of David, and upon the inhabitants of Jerusalem, the spirit of grace and of supplications: and they shall look upon me whom they have pierced, and they shall mourn for him, as one mourneth for his only son, and shall be in bitterness for him, as one that is in bitterness for his firstborn.

11 In that day shall there be a great mourning in Jerusalem, as the mourning of Hadadrimmon in the valley of Megiddon.

12 And the land shall mourn, every family apart; the family of the house of David apart, and their wives apart; the family of the house of Nathan apart, and their wives apart;

13 The family of the house of Levi apart, and their wives apart; the family of Shimei apart, and their wives apart;

14 All the families that remain, every family apart, and their wives apart.

Outline 12:

(The last section of Zechariah focuses on the end-times. It describes the final siege of Jerusalem when the enemy is temporarily successful, but ultimately the city is defended by the Lord. God personally intervenes to destroy the enemy and the Millennial reign is instituted.)

I.
The burden of the word of the Lord for Israel from Him who: (1)

A.
Stretched forth the heavens.

B.
Laid the foundation of the earth.

C.
Formed the spirit of man within him.

II.
A message to Jerusalem. (2-4)

A.
I will make Jerusalem a cup of trembling unto all the people round about, when

they shall be in the siege both against Judah and against Jerusalem. (The cup

usually represents judgment in Scripture.)

B.
And in that day will I make Jerusalem a burdensome stone for all people: all that

burden themselves with it shall be cut in pieces, though all the people of the earth

be gathered together against it. (Like a stone, Jerusalem will be unmovable!)
III.
A message to Judah and Jerusalem. (4-9)

A.
In that day, says the Lord, I will smite every horse with astonishment (panic), and

his rider with madness: and I will open my eyes upon the house of Judah, and will

smite every horse of the people with blindness. (The horse, rider, and people will

all be stricken. there are no exemptions from God's judgment)

B.
And the governors of Judah shall say in their heart, The inhabitants of Jerusalem

shall be my strength in the Lord of hosts their God.

1.
In that day will I make the governors of Judah like an hearth of fire among

the wood and like a torch of fire in a sheaf.

2.
They shall devour all the people round about, on the right hand and on the

left.

3.
And Jerusalem shall be inhabited again in her own place, even in

Jerusalem.

C.
The Lord also shall save the tents of Judah first, that the glory of the house of

David and the glory of the inhabitants of Jerusalem do not magnify themselves

against Judah. (For the sake of David's covenant, Judah would be saved first.

Also so that Jerusalem would not become prideful.)

D.
In that day shall the Lord defend the inhabitants of Jerusalem.

E.
He that is feeble among them at that day shall be as David and the house of David

shall be as God, as the angel of the Lord before them.

F.
And it shall come to pass in that day, that I will seek to destroy all the nations that

come against Jerusalem. (This is the final end-time battle spoken of in Joel 3:9-

16; Matthew 24:27-30; Revelation 9:13-18; 16:12-16; and 19:17-21.)

IV.
The spirit of grace and supplication will be poured out. (10)

A.
And I will pour upon the house of David, and upon the inhabitants of Jerusalem,

the spirit of grace and of supplication.

B.
And they shall look upon me whom they have pierced:

1.
They shall mourn for Him, as one mourns for his only son.

2.
They shall be in bitterness for Him, as one that is in bitterness for his

firstborn.

V.
It will be a day of mourning. (11-14)

A.
In that day shall there be a great mourning in Jerusalem, as the mourning of

Hadadrimmon in the valley of Megiddon.

B.
And the land shall mourn, every family apart:

1.
The family of the house of David apart, and their wives apart.

2.
The family of the house of Nathan apart, and their wives apart.

3.
The family of the house of Levi apart, and their wives apart.

4.
The family of Shimei
apart, and their wives apart.

5.
All the families that remain, every family apart, and their wives apart.

(There will be complete and private repentance.)
Study questions on chapter 12:
1.
What do you learn about God in verse 1?

2.
What is said regarding Jerusalem in verses 2-3?

3.
Summarize the message to Judah in verses 4-7.

4.
Who will defend Jerusalem in that day? (8)

5.
What will happen to nations that come against Jerusalem? (9)
6.
What covenant will God honor? (10)

7.
What is the promise given in verse 10?

8.
What will happen when Israel recognizes their true Messiah? (10)

9.
Summarize the prophetic words in verses 11-14. To what day are these verses referring?

What will be the response of the people?
10.
Note each verse that mentions Jerusalem in this chapter and summarize what is said about it.

11.
Note each verse that mentions Judah in this chapter and summarize what is said about it.

12.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1
Zechariah 13
1 In that day there shall be a fountain opened to the house of David and to the inhabitants of Jerusalem for sin and for uncleanness.

2 And it shall come to pass in that day, saith the Lord of hosts, that I will cut off the names of the idols out of the land, and they shall no more be remembered: and also I will cause the prophets and the unclean spirit to pass out of the land.

3 And it shall come to pass, that when any shall yet prophesy, then his father and his mother that begat him shall say unto him, Thou shalt not live; for thou speakest lies in the name of the Lord: and his father and his mother that begat him shall thrust him through when he prophesieth.

4 And it shall come to pass in that day, that the prophets shall be ashamed every one of his vision, when he hath prophesied; neither shall they wear a rough garment to deceive:

5 But he shall say, I am no prophet, I am an husbandman; for man taught me to keep cattle from my youth.

6 And one shall say unto him, What are these wounds in thine hands? Then he shall answer, Those with which I was wounded in the house of my friends.

7 Awake, O sword, against my shepherd, and against the man that is my fellow, saith the Lord of hosts: smite the shepherd, and the sheep shall be scattered: and I will turn mine hand upon the little ones.

8 And it shall come to pass, that in all the land, saith the Lord, two parts therein shall be cut off and die; but the third shall be left therein.

9 And I will bring the third part through the fire, and will refine them as silver is refined, and will try them as gold is tried: they shall call on my name, and I will hear them: I will say, It is my people: and they shall say, The Lord is my God.

Outline 13:
(Events to occur in the day of the Lord of hosts.)
I.
Sin will be cleansed: There shall be a fountain opened to the house of David and

to the inhabitants of Jerusalem for sin and for uncleanness. (1)
II.
Idolatry will be eliminated: And it shall come to pass in that day, says the Lord of

hosts, that I will cut off the names of the idols out of the land, and they shall no

more be remembered. (2)
III.
False prophets and the unclean spirit will be removed: I will cause the prophets

and the unclean spirit to pass out of the land. (2-5)

A.
And it shall come to pass, that when any shall yet prophesy, then his father

and his mother that begot him:

1.
They shall say unto him, You shall not live; for you speak lies in

the name of the Lord.

2.
They shall thrust him through
when he prophesies.

B.
And it shall come to pass in that day, that the false prophets shall be

ashamed every one of his vision, when he has prophesied.

1.
Neither shall they wear a rough garment to deceive.

(Such garments distinguished them as prophets.)

2.
But he shall say, I am no prophet, I am an husbandman; for man

taught me to keep cattle from my youth. (They will go back to

farming.)
IV.
The wounded hands will be recognized. (6)

A.
And one shall say unto Him, What are these wounds in your hands?

B.
Then He shall answer, Those with which I was wounded in the house of my

friends.

V.
The shepherd will be smitten: Awake, oh sword, against my shepherd, and against the
man that is my fellow, says the Lord of hosts. Smite the shepherd, and the sheep shall be
scattered: and I will turn my hand upon the little ones. (Jesus makes it clear that this
prophecy refers to Him in Matthew 26:31.) (7)

VI.
The Jewish remnant will be preserved. (8-9)

A.
And it shall come to pass, that in all the land, says the Lord, two parts therein

shall be cut off and die; but the third shall be left therein.

B.
And I will bring the third part through the fire, and will refine them as silver is

refined, and will try them as gold is tried.

C.
They shall call on my name, and I will hear them.

D.
I will say, It is my people: and they shall say, The Lord is my God.

(See Revelation 7:1-8 and 14:1,3. This is speaking of the remnant of the Jewish

people who will make it through the tribulation.)
Study questions on chapter 13:
1.
What promise is given in verse 1?

2.
According to verses 2-5, how will God deal with idolatry, false prophets, and the unclean spirits?

3.
Explain verse 6.

4.
What is the prophetic meaning of verse 7? See Matthew 26:31.
5.
Summarize the judgment in verses 8-9. Who will be judged? How many will die? How many will survive? What will be the end result? (9)

6.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1
Zechariah 14
1 Behold, the day of the Lord cometh, and thy spoil shall be divided in the midst of thee.

2 For I will gather all nations against Jerusalem to battle; and the city shall be taken, and the houses rifled, and the women ravished; and half of the city shall go forth into captivity, and the residue of the people shall not be cut off from the city.

3 Then shall the Lord go forth, and fight against those nations, as when he fought in the day of battle.

4 And his feet shall stand in that day upon the mount of Olives, which is before Jerusalem on the east, and the mount of Olives shall cleave in the midst thereof toward the east and toward the west, and there shall be a very great valley; and half of the mountain shall remove toward the north, and half of it toward the south.

5 And ye shall flee to the valley of the mountains; for the valley of the mountains shall reach unto Azal: yea, ye shall flee, like as ye fled from before the earthquake in the days of Uzziah king of Judah: and the Lord my God shall come, and all the saints with thee.

6 And it shall come to pass in that day, that the light shall not be clear, nor dark:

7 But it shall be one day which shall be known to the Lord, not day, nor night: but it shall come to pass, that at evening time it shall be light.

8 And it shall be in that day, that living waters shall go out from Jerusalem; half of them toward the former sea, and half of them toward the hinder sea: in summer and in winter shall it be.

9 And the Lord shall be king over all the earth: in that day shall there be one Lord, and his name one.

10 All the land shall be turned as a plain from Geba to Rimmon south of Jerusalem: and it shall be lifted up, and inhabited in her place, from Benjamin's gate unto the place of the first gate, unto the corner gate, and from the tower of Hananeel unto the king's winepresses.

11 And men shall dwell in it, and there shall be no more utter destruction; but Jerusalem shall be safely inhabited.

12 And this shall be the plague wherewith the Lord will smite all the people that have fought against Jerusalem; Their flesh shall consume away while they stand upon their feet, and their eyes shall consume away in their holes, and their tongue shall consume away in their mouth.

13 And it shall come to pass in that day, that a great tumult from the Lord shall be among them; and they shall lay hold every one on the hand of his neighbour, and his hand shall rise up against the hand of his neighbour.

14 And Judah also shall fight at Jerusalem; and the wealth of all the heathen round about shall be gathered together, gold, and silver, and apparel, in great abundance.

15 And so shall be the plague of the horse, of the mule, of the camel, and of the ass, and of all the beasts that shall be in these tents, as this plague.

16 And it shall come to pass, that every one that is left of all the nations which came against Jerusalem shall even go up from year to year to worship the King, the Lord of hosts, and to keep the feast of tabernacles.

17 And it shall be, that whoso will not come up of all the families of the earth unto Jerusalem to worship the King, the Lord of hosts, even upon them shall be no rain.

18 And if the family of Egypt go not up, and come not, that have no rain; there shall be the plague, wherewith the Lord will smite the heathen that come not up to keep the feast of tabernacles.

19 This shall be the punishment of Egypt, and the punishment of all nations that come not up to keep the feast of tabernacles.

20 In that day shall there be upon the bells of the horses, HOLINESS UNTO THE Lord; and the pots in the Lord's house shall be like the bowl's before the altar.

21 Yea, every pot in Jerusalem and in Judah shall be holiness unto the Lord of hosts: and all they that sacrifice shall come and take of them, and seethe therein: and in that day there shall be no more the Canaanite in the house of the Lord of hosts.

Outline 14:

I.
The day of the Lord is coming. (1-2)

A.
Your spoil shall be divided (among the victors) in the midst of you.

B.
For I will gather all nations against Jerusalem to battle. (The final battle in the

end-times.)

1.
The city shall be taken.

2.
The houses will be rifled.

3.
The women will be ravished.

4.
Half of the city shall go forth into captivity.

5.
And the residue of the people shall not be cut off from the city.
II.
The Lord shall go forth to battle. (3-4)

A.
Then shall the Lord go forth and fight against those nations, as when He fought

in the day of battle.

B.
And His feet shall stand in that day upon the mount of Olives, which is before

Jerusalem on the east.

1.
And the mount of Olives shall cleave (divide) in the midst thereof toward

the east and toward the west.

2.
And there shall be a very great valley; and half of the mountain shall

remove toward the north, and half of it toward the south.

(The return of Jesus Christ to the Mount of Olives is described here.)
III.
The response of the people. (5)

A.
And you shall flee to the valley of the mountains; for the valley of the mountains

shall reach unto Azal.

B.
Yes, you shall flee, like as you fled from before the earthquake in the days of

Uzziah king of Judah.

C.
And the Lord my God shall come, and all the saints with (Him to save) you.

IV.
The response of the earth. (6-11)

A.
And it shall come to pass in that day, that the light shall not be clear nor dark.

B.
But it shall be one (continuous) day which shall be known to the Lord, not day,

nor night: but it shall come to pass, that at evening time it shall be light.

(These describe the end-time signs in the heavens spoken of by Jesus in

Matthew 24.)

C.
And it shall be in that day, that living waters shall go out from Jerusalem; half of

them toward the former sea (the Dead Sea), and half of them toward the hinder

sea (the Mediterranean Sea): in summer and in winter shall it be.

D.
And the Lord shall be king over all the earth: in that day shall there be one Lord,

and His name one.

E.
All the land shall be turned as a plain from Geba to Rimmon south of Jerusalem:

1.
And it shall be lifted up, and inhabited in her place.

2.
From Benjamin's gate unto the place of the first gate.

3.
Unto the corner gate.

4.
And from the tower of Hananeel unto the king's winepresses.

(The mountains will be removed because there will no longer be a need for

defense.)

F.
And men shall dwell in it, and there shall be no more utter destruction; but

Jerusalem shall be safely inhabited.
V.
The plague from the Lord on the enemies of His people. (12-15)

A.
And this shall be the plague wherewith the Lord will smite all the people that

have fought against Jerusalem:

1.
Their flesh shall consume away while they stand upon their feet.

2.
Their eyes shall consume away in their holes (their eye sockets).

3.
Their tongue shall consume away in their mouth.

B.
A battle will occur: And it shall come to pass in that day:

1.
A great tumult from the Lord shall be among them.

2.
They shall lay hold everyone on the hand of his neighbor, and

his hand shall rise up against the hand of his neighbor.

3.
Judah also shall fight at Jerusalem.

C.
The wealth of all the heathen round about shall be gathered together, gold, and

silver, and apparel, in great abundance. (Jerusalem will become the commercial

center of the world.)

D.
And so shall be the plague of the horse, of the mule, of the camel, and of the ass,

and of all the beasts that shall be in these tents, as this plague.

VI.
True worship restored in Jerusalem. (16-19)

A.
And it shall come to pass, that every one that is left of all the nations

which came against Jerusalem shall even go up from year to year to worship the

King, the Lord of hosts, and to keep the feast of tabernacles.

B.
And it shall be, that whoever will not come up of all the families of the earth

unto Jerusalem to worship the King, the Lord of hosts, even upon them

shall be no rain.

C.
And if the family of Egypt go not up, and come not, that have no rain; there shall

be the plague, wherewith the Lord will smite the heathen that come not up to keep

the feast of tabernacles.

D.
This shall be the punishment of Egypt, and the punishment of all nations that

come not up to keep the feast of tabernacles. (Egypt is representative of all the

heathen nations.)
VII.
Holiness unto the Lord will characterize all aspects of life. (20-21)

A.
In that day shall there be upon the bells of the horses, HOLINESS UNTO THE

Lord. (Bells were originally used on horses by the heathen to ward off evil

spirits.)

B.
And the pots in the Lord's house shall be like the bowls before the altar.

1.
Yes, every pot in Jerusalem and in Judah shall be holiness unto the Lord

of hosts. (Sin brought a distinction between clean and unclean. That

distinction will be done away with. Previously certain pots were

separated for holy days. Now all are holy to the Lord.)

2.
And all they that sacrifice shall come and take of them, and seethe therein.

(Everything will be dedicated to and used for the Lord.)

C.
And in that day there shall be no more the Canaanite (representing the godless) in

the house of the Lord of hosts.
Study questions on chapter 14:
1.
According to verses 1-2, what will happen in the day of the Lord?

2.
What will happen when the Lord goes forth? Who will He fight? Where will He stand? 3.
What happens when He stands there? (3-4)

4.
How will the people respond at this time? (5)

5.
How will the earth respond? (6-8)

6.
Who will reign in that day? (9)

7.
How will the land be affected? (10-11)

8.
In verse 11, what is promised regarding Jerusalem?

9.
Describe the plague that will be sent at that time. How will it affect the people? What
conditions will result? How will it affect the animals? (12-15)

10.
Where will the nations go to worship? Whom will they worship? What will happen to
those who don't worship? (16-19)

11.
What will prevail in that day and even be written on the bells, pots, and bowls? (20)
12.
What declaration and promises are made in verse 21?

13.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDY ONE
Miscellaneous Studies
1.
The book of Zechariah provides much information on the ministry of angels. See
chapters l and 2.

2.
Like the book of Job, Zechariah offers a glimpse into heaven to view an encounter
between God and Satan. See Job l and 2 and Zechariah 3:l-5.

3.
Several facts about Jesus are presented in Zechariah:

-His commission: 2:8-11

-His present work: 3:1-2

-His concern over Jerusalem: 1:12

-His title: 6:12

-His temple: 6:13

-His triumphal entry to Jerusalem: 9:9

-His betrayal: 11:12

-His crucifixion: 12:10; l3:7

-His final recognition by Israel: l2:1

-His appearance on Mt Zion: l4:4

-His worship by all nations: 14:16

-His victory at Armageddon: 14:3

4.
Several facts about the city of God are presented in Zechariah:

-A city of truth: 8:3

-Surrounded by God's glory: 2:5

-Filled with children: 8:5

-Visited by all nations: 8:20-23

-Besieged by enemies: 12:2; 14:2

-Its enemies are finally destroyed: 12:9; 14:12-14

-Its citizens finally recognize the Messiah: 12:10

-Filled with God's holiness: 14:21
5.
The phrase the "Lord of hosts" is used repeatedly in this book. The word "hosts" is from
a Hebrew word meaning service, strength, and warfare. It speaks of God's boundless
resources. "The word of the Lord" is another phrase frequently repeated in this book,
leaving no question as to from whom the message came.
6.
Zachariah was one of the last prophets of the Old Testament. His name means "God
remembers." After the long period of silence between the Old and New Testament
records, God speaks again to a priest named Zacharias, which also means "God
remembers."
7.
Study the following chart on the BRANCH representing Jesus Christ.

THE BRANCH

Will be of David
Jeremiah 23:5

Matthew presents Jesus as King

Will be a servant
Zechariah 3:8

Mark presents Jesus as a servant

Will be a man

Zechariah 6:12
Luke presents Jesus as the perfect man

Will be Jehovah
Isaiah 4:2

John presents Jesus as God the Son

8.
The ten prophetic visions of the book of Zechariah: 1:7-6:15

-Horses and riders: 1:7-17

-Four horns: 1:18-19

-Four carpenters: 1:20-21

-Man with measuring line: Chapter 2

-Joshua and Satan: 3:1-7

-The Branch: 3:8-10

-Lamp stand and olive trees: Chapter 4

-Flying roll: 5:1-4

-Woman in the ephah: 5:5-11

-Four chariots: 6:1-8
SUPPLEMENTAL STUDY TWO
The Lamp Stand And The Olive Trees
Zechariah Chapter 4
Zechariah 4:1-14

1
Now the angel who talked with me came back and wakened me, as a man who is wakened out of his sleep.

2
And he said to me, “What do you see?” So I said, “I am looking, and there is a lamp stand of solid gold with a bowl on top of it, and on the stand seven lamps with seven pipes to the seven lamps.

3
“Two olive trees are by it, one at the right of the bowl and the other at its left.”

4
So I answered and spoke to the angel who talked with me, saying, “What are these, my lord?”

5
Then the angel who talked with me answered and said to me, “Do you not know what these are?” And I said, “No, my lord.”

6
So he answered and said to me: “This is the word of the LORD to Zerubbabel: `Not by might nor by power, but by My Spirit,’ says the LORD of hosts.

7
`Who are you, O great mountain? Before Zerubbabel you shall become a plain! And he shall bring forth the capstone with shouts of “Grace, grace to it!”’ “

8
Moreover the word of the LORD came to me, saying:

9
“The hands of Zerubbabel have laid the foundation of this temple; his hands shall also finish it. Then you will know that the LORD of hosts has sent Me to you.

10
For who has despised the day of small things? For these seven rejoice to see the plumb line in the hand of Zerubbabel. They are the eyes of the LORD, which scan to and fro throughout the whole earth.”

11
Then I answered and said to him, “What are these two olive trees— at the right of the lamp stand and at its left?”

12
And I further answered and said to him, “What are these two olive branches that drip into the receptacles of the two gold pipes from which the golden oil drains?”

13
Then he answered me and said, “Do you not know what these are?” And I said, “No, my lord.”

14
So he said, “These are the two anointed ones, who stand beside the Lord of the whole earth.” (NKJ)

Background:

The ministry of Zechariah was directed to the remnant of the Jews who returned from 70 years of captivity in Babylon. God gave Zechariah ten visions and two prophetic burdens to meet the needs of the struggling colony. Each vision was specifically adapted to the trials and circumstances of the time, but each also has broader significance than their original purpose. This study focuses on the vision described in chapter 4, that of the lamp stands and the olive trees.
Description of the vision:
The lamps here are like the Jewish menorahs with seven arms. There was a bowl above the lamp stand filled with olive oil and seven channels or pipes from this bowl to each of the seven lamps. An olive tree on each side provided the bowl with a continuous supply of oil.

One of the duties of the temple service was the constant care of the lamps. They had to be continually refilled with oil, cleaned of soot, and their wicks maintained. In this vision, Zechariah sees self-filling lamps, fed directly from two olive trees. No human effort is involved.
Immediate fulfillment:

The lamp stand represents Israel who was to hold forth the light of God to the nations. The two olive trees represent Joshua and Zerubbabel, the two anointed ones of that time, the priest and the civil leader. They were the two instruments God would use to bring light back into Israel and make them a light to the world. (Anointed ones literally means "sons of oil".)
Future fulfillment:

Although this vision had an immediate fulfillment in Joshua and Zerubbabel, it also looks forward to the future and is representative of the two witnesses in the book of Revelation:

Revelation 11:3-4

3
“And I will give power to my two witnesses, and they will prophesy one thousand two hundred and sixty days, clothed in sackcloth.”

4
These are the two olive trees and the two lampstands standing before the God of the earth. (NKJ)
Present fulfillment:

The present fulfillment of this vision is that it is symbolic of the true church as bearers of God's light to the world. The lamp stand is created of gold, as we are partakers of God's deity. Jesus is the light of the world and we are to bear the light to the world (Matthew 5:14). The two trees represent the Holy Spirit from the Father and Jesus with the Father--the sources of our anointing. Oil is a type of the anointing of the Spirit.
Personal fulfillment:
We learn several lessons from this vision to apply to our own lives.
1.
We are called to reflect God's light to the world.

Note that the lamp stand did not produce its own light, it only bore it. We cannot minister in our own wisdom, power, etc. It must be by the anointing of the Holy Spirit flowing unceasingly through us.

2.
The Holy Spirit flows to us and through us to accomplish the work of God.

Oil, as used in scripture, represents the Holy Spirit. Here are some reasons why:

-Oil lubricates--it stops friction. The Holy Spirit stops friction in our lives and relationships.
-Oil heals when used as a medicinal treatment. The Holy Spirit brings healing.
-Oil lights when burned in a lamp. The Holy Spirit shines through our lives to a dark world.

-Oil warms when used as fuel. The Spirit both warms and ignites us spiritually.

-Oil adorns when is used as perfume. The Holy Spirit spreads the fragrance of life through us.

-Oil invigorates when used to massage. The Spirit invigorates us to serve God.

-Oil polishes when used to shine metal. The Holy Spirit polishes our lives and makes us vessels of honor for the Lord.

3.
God’s Spirit accomplishes His purposes.

6
So he answered and said to me: “This is the word of the LORD to Zerubbabel: `Not by might nor by power, but by My Spirit,’ says the LORD of hosts.
Oil is one of the most clearly defined symbols in the Bible, representing the Holy Spirit. Silently, without the assistance of human force, it flows to us and through us to accomplish the work of God.

"Might" means human abilities. "Power" denotes human physical, material, and mental strength.
The work of God will not be completed by these, but only by the Spirit of God. Might also focuses on collective strength, the resources of a group or army. Power focuses on individual strength. God is saying, “It will not be by the resources of many or one, but by My Spirit. It will not be by your cleverness, your ability, or your physical strength that the work will be done, but by the Spirit of God.” (Be careful when you focus on or glory in your own strength and abilities.)
4.
All opposition will be conquered.

7
`Who are you, O great mountain? Before Zerubbabel you shall become a plain!
Mountains represent opposition. All the difficulties and oppositions blocking the plan of God shall be removed. In this case, it may have been an actual mountain of rubble of ruins that needed to be removed. Your mountain may be financial need, physical need, relationship problems, etc.
5.
God will finish what He starts in us and through us by His grace.

7
 And he shall bring forth the capstone with shouts of “Grace, grace to it!”’ “

8
Moreover the word of the LORD came to me, saying:

9
“The hands of Zerubbabel have laid the foundation of this temple; his hands shall also finish it. Then you will know that the LORD of hosts has sent Me to you.
The headstone is the finishing stone which marks the completion of the project.

Philippians 1:6: Being confident of this very thing, that He who has begun a good work
in you will complete it until the day of Jesus Christ; (NKJ)
It is the Spirit’s energy in us that enables us to not become weary in well doing, knowing that we will reap if we persevere (Galatians 6:9). It is the Spirit that enables us to say, “I have fought a good fight...I have finished the work..." (2 Timothy 4:7).
Because it is a work of God's Spirit and not of human power or might, we can cry "Grace made it possible! It was totally a work of grace!"

6.
God uses small things and feeble instruments for His glory.

10
For who has despised the day of small things? For these seven rejoice to see the plumb line in the hand of Zerubbabel. They are the eyes of the LORD, which scan to and fro throughout the whole earth.”
Many people measure success by the size of the building, the crowds, etc., and they view small things with disdain. In God’s work, however, the day of small things is not to be despised. God chooses weak and unlikely instruments to bring about great things. He used Gideon's army of 300 to achieve a mighty military victory. He can save by many, or by few (1 Samuel 14:6). He measures our success by the plumb line of His Word, represented by the plum line (tools) in Zerubbabel's hand. How true our ministry is to the Word of God is more important than its size.
Summary:
When we minister in the supernatural anointing of the Spirit instead of doing things in our own strength:

1.
We reflect God's light to the world.
2.
The Holy Spirit flows to us and through us to accomplish the work of God.

3.
God’s Spirit accomplishes His purposes.

4.
All opposition will be conquered.

5.
God will finish what He starts in us and through us by His grace.
6.
God will use small things and feeble instruments for His glory.

36

