

12. Rejection by Israel; Journey to Jerusalem (Matthew 13:53-20:34)

The Sermon on the Mount" from The Life of Christ by Carl Heinrich Bloch (1834-90

<u>Part 4</u>: "A Prophet Is Not Without Honor . . ." Peter's Declaration and the Keys of the Kingdom; Matthew's account of the Transfiguration; Question about the Temple Tax and the <u>Sermon on the Church</u>.

<u>Part 5a</u>: Teachings on the Road to Jerusalem, especially on divorce, celibacy, and labourers in the vineyard.

My Shepherd Will Supply My Need My Shepherd will supply my need: Jehovah is His Name; In pastures fresh He makes me feed, Beside the living stream. He brings my wandering spirit back, when I forsake His ways, And leads me, for His mercy's sake, In paths of truth and grace. When I walk through the shades of death His presence is my stay; One word of His supporting grace drives all my fears away. His hand, in sight of all my foes, doth still my table spread; My cup with blessings overflows, his oil anoints my head. The sure provisions of my God attend me all my days; O may Thy house be my abode and all my work be praise. There would I find a settled rest, while others go and come; No more a stranger, nor a guest, but like a child at home (cf. Matthew 17:25-26). 10/20/2014 12. Matthew 13:53-20:34 2

