The Divinity Of Messiah, The Tri-Unity Of YHVH Elohim:

[image: image1.jpg]

Revised: 01/2012.

[NOTE: If you have trouble seeing some of the ascii graphics, pasting into a Word-processor with: Courier-new 10pt. font should help. Some of the posts may have been cut off at the end when I pasted them to FB.]

It has been stated, by either the ignorant or the deceived, that Messiah is not Divine, that He is not YHVH/Elohim/God; and some also state that it isn’t important that we know specifically Who Messiah is, as long as we simply know He is the Messiah.-And they further incorrectly state that in Biblical times the children of Israel weren’t expecting Messiah to be Divine. - But these false notions are contrary to what Scripture and Messiah Himself says: We are not only to just have a simple knowledge that He is the Messiah, or only know generically about Him as being “The Lamb”; but rather we are to have a deep personal relationship with Him in our heart and life, even as the Bride with the Groom…And also that He reveals the Father to us in our spirit by the Ruach HaKodesh (The Holy Spirit) of YHVH. So we see then: In Tanakh [The O.T.]; and in Judaic literature-(mainly Targumim, Midrashim and Judaic commentary from Yeshua’s time and back before His birth); and also in the writings of the Qumran community of the Dead Sea Scrolls; in verses in the Brit HaChadashah [N.T.]; and 1st to pre-4th century writings, both historical and from early Believers in Yeshua Messiah, that it is NOT the case that in early Biblical times Judaism wasn’t expecting a Messiah Who was Divine; but rather the idea that HaMashiach/The-Messiah would be Divine is well established in early Biblical Messianic Judaism. – Following are some articles and excerpts, some were written quite some time back and are from a Messianic Believer perspective, some by Christian scholars, but there a lot of very good information in them – and more than enough, for one who is willing to study it out, to come to the obvious conclusion that the Tanakh [Old Testament], Brit HaChadashah [New Testament] and early Judaism during Biblical times held that Messiah would be Divine – a part of the Tri-Unity of YHVH Elohim/God.

NOTE: Just for your information: In some of the articles below, HaShem in Hebrew means: “The-Name” and refers to YHVH.

 While we as Messianic Believers get our Doctrine from the Written Word of God the Bible, and not from Rabbinic Judaism, yet the following will show that the idea of the Tri-Unity of YHVH and the Divinity of Messiah is not a Christian/Catholic invention. You may not agree with what or how everything below is written, but if one is teachable and looks at all the facts presented, the conclusion that Yeshua/Jesus Messiah is YHVH Elohim, a part of the Tri-Unity of YHVH Elohim, is undeniable! - Some verses in these articles are from the Hebrew Shem-Tov Matthew and Aramaic mss. and also from an Interlinear Greek reading of the Receptus Gr. mss. & Minority mss., to counter any false notion that these things were only a KJV invention. This is simply an introduction to this subject, there is much more that could be said in support than just these articles below, and there are many more verses in the Bible that show this than are outlined in the articles below. -- If you are deceived, don’t let the enemy deceive you any longer!...Pray for discernment and deliverance from the doctrines of demons and teaching of men. If you are ignorant – learn, and pray for protection from the heresy and apostasy and deception that is ever increasing in the world today….

Messiah is The Word/Davar of Elohim YHVH, the Creator who came to His creation as The Son Yeshua, to draw mankind back to Himself from a lost world, one that has become even as a page of the Heavenly Torah Scroll that had fallen away, so that we could once again not just walk with Him as in the Garden of Eden as the Word of Elohim walked with Adam and Eve – but that we might now walk with Him for eternity in the garden of the hearts of those who Know Him…

Messiah would be YHVH/The-LORD God – http://www.jesusplusnothing.com/messiah/messiah.htm

Isaiah 9:6 For to us a child is born, to us a son is given, and the government will be on his shoulders. And he will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace."

This verse points out the inescapable fact that the Messiah is God Almighty appearing in human form. That this passage was considered Messianic is evident from the fact that verse7 says that the Child would sit on the throne of David forever, a description which only fits the Messiah.

In the Targum of Isaiah we read: "His name has been called from old, Wonderful Counselor, Mighty God, He who lives forever, the Anointed One (Messiah), in whose days peace shall increase upon us."

Pereq Shalom: R. Yose the Galilean said: "The name of the Messiah is Peace, for it is said, "Everlasting Father, Prince of Peace."

Midrash Mishle, S. Buber edition: The Messiah is called by eight names: Yinnon, Tzemah, Pele ["Miracle"], Yo'etz ["Counselor"], Mashiah ["Messiah"], El ["God"], Gibbor ["Hero"], and Avi 'Ad Shalom ["Eternal Father of Peace"]

Whoever this Child is one thing remains certain - This Child must shine forth from Galilee according to Isaiah 9:1:

'Nevertheless, there will be no more gloom for those who were in distress. In the past He humbled the land of Zebulun and the land of Naphtali but in the future He will honor Galilee of the Gentiles, by the way of the sea along the Jordan...'

NOTE: In an attempt to avoid the impact of this passage’s significance to the Divinity of the Messiah, certain Jewish Publications have translated it in a way as to suggest that the Divine titles are not Messianic in nature. Rather, they are descriptions of God:

For a child has been born to us, a son has been given to us, and the dominion will rest on his shoulder; the Wondrous Adviser, Mighty God, eternal Father, called his name Sar-shalom [Prince of peace]. (This appears as Isaiah 9:5 in the Stone Edition Tanakh, Arts Scroll Series, published by Mesorah Publications Ltd.; Brooklyn, NY, 1998)

The great rabbi Ibn Ezra responds: There are some interpreters who say that ‘wonderful, counselor, mighty God, everlasting Father’ are the names of God, and that only ‘prince of peace’ is the name of the child. But according to my view, the right interpretation is that they are all the names of the child. (Walter Riggans, Yeshua Ben David [Wowborough, East Sussex; MARC, 1995], p. 370)

Jeremiah 23:5-6 'The days are coming,' declares the Lord, 'When I will raise up to David a righteous Branch, a king who will reign wisely and do what is just and right in the land. In His days Judah will be saved and Israel will live in safety. This is the name by which He will be called; The Lord our Righteousness (YHVH Tseidkeynu).'

The Targums concluded that this passage was speaking of Messiah.

For instance, the great Rabbi David Kimchi wrote in reference to this verse, 'By the righteous Branch is meant Messiah.' The compilers of the Targum agreed with Kimchi since they introduced Messiah by name in this passage. (David Baron, Rays of Messiah’s Glory: Christ in the Old Testament [Grand Rapids, MI; Zondervan, 1886], p. 78)

Hebrew scholar Alfred Edersheim quotes other Rabbinic writings in reference to this passage:

On Jer. xxiii, 5, 6 the Targum has it: ‘And I will raise up for David the Messiah the just.’ This is one of the passages from which, according to Rabbinic views, one of the names of the Messiah is derived, viz.: Jehovah our Righteousness. So in the Talmud (Babha Bathra 75b), in the Midrash on Ps. xxii.1, Prov.xix.21, and in that on Lamentations I 16. (Edersheim, Life and Times of Jesus the Messiah [Grand Rapids, MI; Eerdmans, 1972], pt. 2, p. 731).

Hence, we find the Hebrew Scriptures testifying to the fact that Messiah would be the Lord Himself. (Hebrew YHVH / Adonai)

The Tri-Unity of YHVH Elohim - APOLOGIA III

 All Rights Reserved @ 1988/1993
 [The Messianic Jewish & Gentile Believing community only, is hereby
 given permission to re-print and distribute this file as is on a non-
 profit basis only, or to quote from it if need be in secondary tracts
 /responses as long as the sources are identified.]

The following are replies from the Observant Messianic Jewish community
to *the Gentile Christian Community, and also to those outside of
Conservative Christianity that hold to NON-Orthodox-Christian views
concerning the nature of YHVH. This article is given to defend our
stance, beliefs, and faith. Material for this file has resulted from
public discussions on *Computer Bulletin Board systems on this
particular subject. This should not necessarily be considered the
"final word" on this subject, as this is a very brief over-view of
these matters, and not an indepth study.
 This file is only meant to introduce these subjects.

*(The wording of this file is so geared to present these ideas to the
Gentile Believing community. For a more Judaic approach to this
subject, or if you'd like to see additional information on this topic,
please either see the file: APOLOGIA.TX1 @ Article III, or at the end
of this file in PART IV, where parts from this are given.)

*(Reading back through Parts 1 through 3 of this file, they appear
somewhat disjointed in thought in a few places. This is due in part to
this file originally having been composed in response to on-going
discussion[s] on this topic on Computer BBS systems, and so most of the
parties were already familiar with certain criteria that may/may-not be
immediately obvious to those of you reading this, {without the benefit
of having seen the other 'sides' discussion[s] that led to this file}.
Rather than completely re-write this file, I have decided to leave it
in more or less the same form that it was first uploaded to the BBS
echo in. With that in mind, it is still my hope that this will provide
some information you will find of value.)

 This is the *printed-tract, hand-out version, also suitable for
 computer distribution, (per guidelines above); as (was) available on:
 MIDRASH BBS.
[NOTE: While there are a few interesting quotes in the Zohar (especially in the Amsterdam version), that one might use for witnessing purposes, that show certain Messianic Believer views on the Divinity of Messiah and the Tri-Unity of YHVH are not outside of Rabbinic Judaic thought; yet: I have removed most all of them from this document. - I consider the Zohar too profane, as it is mixed with many pagan false-religion ideas, to feel justified in using it as a source. And the possibility of one entering into grave error and deception exists for those who might pursue looking further into those writings. - However: Since these same ideas are shown in other more ancient Judaic and Rabbinic writings anyway, I’ve used those here instead.]

The quotations from Tanakh/(The Older Covenant) will sometimes vary a verse or two in location in certain translations from what is given, depending on which version you are using.]

 +==+
 | | | |
 | _-_ - |
		--		
		Sh'ma Yisrael YHVH ELOHEINU YHVH Echad		
		V'ahata et YHVH Elohekha b'khol l'vavcha		
		oovkhol nafsh'kha ovvkhol me'odekha		
		--		
-_- -_-				
 +==+
 PART I
 THE TRI-UNITY OF YHVH ELOHIM:
 {Various modern Trinity formulas, or Modalism?
 -(or)-
 Is there a road between these two ditches}

There are two main ideas expressed in "Christian" understanding on the
nature of YHVH ELOHIM {(the) LORD GOD} today: Trinity -The idea that
there are Three absolutely distinct Persons which together are the One
God; and Modalism: - The idea that the One God is an absolute
singularity Who manifests to mankind as either the Father, the Son, or
the Holy Spirit, but that because God is a singularity, then Each is
actually the Other, and that the Son while on earth was all Three.
 It is my contention both of these ideas have "some" truth, & as a
result, can both be argued from a Scriptural viewpoint. There IS ONLY
One God/Elohim! And yet the One God/Elohim shows Himself to mankind as
the Father, the Son/Messiah, and the Ruach HaKodesh/Holy Spirit, -{not
assuming these three "modes" one at a time, but expressing Himself to
mankind, and from eternity, as Three}. This idea is called the Unity,
or the Tri-Unity of YHVH/HaShem, and I believe it is closer to the
Biblical understanding, and perhaps is closer to what the original idea
of the Trinity was, before it digressed into a type of 'polytheism'
expressed by certain of the more modern understandings of the Godhead.
 First, let me try to illustrate all three of these ideas by a
physical illustration - {noting that the physical is a poor
representation, (at best), of the Spiritual}.

TRINITY: {Modern}: Three separate candle-holders with three candles in
them burning, and together understood as representing God. {Ancient}:
The ancient idea, I believe, was closer to the idea of one menorah/
candle-holder with three branches, holding three burning candles, and
so, was closer to the idea of the Tri-Unity of YHVH/HaShem, as follows:

TRI-UNITY: One candle-holder, holding three candles braided into one
candle; or else: one candle with three wicks burning with one flame.

MODALISM: One three branched candle-holder, with one candle that moves
back and forth between the three branches.

First, before I go on, we should establish some things expressed in
Scripture that all three of these ideas hold. First: Yeshua/(Jesus)
is God! The Father is God, and the Holy Spirit is God. This is a
given understanding in all three of these viewpoints above, but it is
also where the similarity ceases. As one who holds to the Tri-Unity
stance: I believe that Yeshua Messiah's Divine nature IS TOTALLY God/
Elohim; but NOT THE TOTALITY of Elohim, (which is NOT in conflict with
Scripture that states Yeshua/(Jesus) is the fullness of the Godhead
bodily!) Also I believe this concerning the Father and Ruach HaKodesh/
(The Holy Spirit), - that Each is Elohim; yet: Each is not, (neither in
specific nor in absolute reality), completely and totally the Other,
(as would be expressed by the Hebrew word yacheed: an absolute singular
one). Rather I hold that the Hebrew word which is used Biblically,
Echad - (a composite/Unity One - as in evening/morning echad/one day;
man and wife echad/one flesh; Hear O Israel YHVH ELOHEINU YHVH
Echad/One.), provides a correct understanding of the Tri-Unity. And as
a result, each One is never apart from the Other, - {as that would be a
wrong idea of three absolute singular/(yacheed) beings, that
collectively are called the Echad/(One) God/Elohim.}
 I will attempt to show this from a Biblical, ancient Rabbinic, and
historical stance. Let's start at Genesis -{in Hebrew: Beresheet = (In
the beginning). A good place to start <grin>}.</grin>
 Gen.1 - In the beginning Elohim created the heaven and the earth.
And the earth was without form and void; and darkness was on the
surface of the waters. And the Ruach/Spirit of Elohim moved over the
surface of the waters. And God said, Let there be light: and there was
light...
 In the beginning Elohim... No one really has a problem in under-
standing here that Elohim includes the Father, {some would say that God
here is only the Father}. Then we see ...the Spirit of God moved...,
which is held by some to be the Holy Spirit, by others the Spirit of
King Messiah - {the ancient Rabbinic stance is that this Spirit is none
other than the Spirit of King Messiah}. Then we see: ...And God
SAID... - and many would agree that included in this "SAID" is the idea
of the Word/Davar/Memra of Elohim, the pre-Incarnate Word of Elohim,
Who became Yeshua the Messiah. But whatever viewpoint is adopted, it
is clear that the idea of the "Spirit of Elohim", is a distinct
Manifestation of Elohim, not expressing the totality of Elohim, but yet
His Spirit. This passage is paralleled in John 1- In the beginning was
the Davar/Word/Memra, and the Davar was with Elohim, and the Davar was
Elohim. The Same was in the beginning with Elohim. ...All things were
made by Him; and without Him was not anything made that was made....
 First of all, we know that Elohim/God alone is the Creator, and
so relating back to the idea in Gen. of: ...And God said:..., we see
from a physical illustration, that once you as a person speak, your
words are both you, and with you. -[in other words: you couldn't hear
your own words, nor could the person you are speaking to, unless your
words, (which are a part of you), were external to yourself!] Man is
created in the image of God, and you illustrate the idea of the Davar/
Memra/Word of God, (in a very limited sense of course), every time you
speak! Your words are both with you, and are you, yet they are
external to you, as they are heard by your own ears!
 It has been said: The Father spoke, and the Word is the Messiah,
and the breath that carries the Word is the Ruach HaKodesh/The Holy
Spirit.
 But, here we must state that no 'part' of Elohim, should ever be
stated as being "dumb/non-intelligent"; rather: the Word, and the
Breath of Elohim are not simply "active forces", (as the Holy Spirit is
stated to be by Jehovah witnesses), but instead, are Each: expressive,
conscious, and communicative. -[Who would say that a part of Elohim is
non-conscious, or only a force?! Any Manifestation of the True God/
Elohim must of Itself hold the nature of the True God/Elohim: all
knowledge, wisdom and understanding!]
 We are created in the "image" of Elohim/God, and this "image" can
show forth, (in part), the state of the Creator; but since we are
fallen from His "likeness" we are not able to understand His nature
from the natural man. {Spiritual things are Spiritually discerned}.

 ==
 | It has been said: The Father Spoke, and the Word is Messiah, and |
 | the Breath that carries the Word is the |
 | Ruach HaKodesh-(Holy Spirit). |
 ==
...PART II
 THE TRI-UNITY OF YHVH ELOHIM:
 {Various modern Trinity formulas, or Modalism?
 -(or)-
 Is there a road between these two ditches}

 In this second part, we'll continue by looking at both early
quotes from Believers which show the idea of the Tri-Unity, as well as
ancient Rabbinic writings which shows this, in connection with
Scripture from Tanach [the Old(er) Covenant].

 The verse in Genesis 1:26a-27: Then God said, Let Us make man in
Our image, according to Our likeness, ... So God created man in His Own
image; in the image of God He created him; male and female He created
them; -has always been one that is disputed with theological gymnastics
by those who deny the Tri-Unity of YHVH/Y'hovah/Yahuay Elohim –

{YHVH God}. Saying all sorts of things, such as: God is talking in the
"royal we" tense, - [fine for King's English, but no cigar in Hebrew
tenses :-)]; or that God was in some way consulting the angels in this
discussion, hence "let Us". But, due to the construct of the passage,
God would then be including the angels in the creation itself, which
flies in the face of Scripture! This verse was a difficult ones for
the Rabbi's as well, as we see in the following:
 Rabbis Samuel bar-Nahman in the name of Rabbi Jonathan
 said, that at the time when Moses wrote the Torah,
 writing a portion of it daily, when he came to this
 verse which says, 'And Elohim said, let Us make man in
 Our image after Our likeness,' Moses said, Master of
 the Universe why do You give herewith an excuse to the
 sectarians -(who believe in the Tri-Unity of God), God
 answered Moses, You write and whoever wants to err let
 him err.
Here we see, that, {in this case}, the Rabbi's, (while disagreeing with
the Messianic Jews / {Natzratim} over the issue of the Tri-Unity), can
offer no direct rebuttal to their stance, and rather has Moses himself
questioning God concerning it, & him stating that it is: "an excuse" to
believe this! While this does not absolutely 'prove' anything, it does
show that the Rabbi's were having difficulty disproving the stance of
the Tri-Unity based upon the construct of this verse, and were in an
off-hand way agreeing with the Natzratim understanding of the language
used here, by not directly refuting it.
 A side note on this verse, we are created in the 'image' of
Elohim. It is obvious from various verses of Scripture, that we are a
three-fold being, soul/spirit/body; - yet we are only one person, but
capable of expressing ourselves from all three aspects of our being
at the same time. Should one doubt this, consider the state of your
soul in dreams when you body is unconscious. Or even better, praying
in the Spirit/spirit, while feeling joy in your soul as you hold your
small child in your arms, while speaking out loud in the flesh. (...I
will pray with the spirit, and I will also pray with the understanding.
I will sing with the spirit, & I will also sing with the understanding
- 1Cor.14:15b; ...the mind controlled by the Spirit/spirit is life and
peace.; etc., etc...). But all these illustrations, showing in what
ways we are similar to God, (in us being created in His image), do not
do justice to the nature of Elohim, - we being only but a small image
after all.
 Let's take a look at another passage:
In the Soncino Chumash on portion Wayyera Beresheet/(Genesis) Chapter
18, we find some very interesting commentary...

V.1 "And YHVH/HaShem appeared unto him..."
 Rashbam, in the commentary on verse 1, does comment that the usage
of YHVH/HaShem is connected to the rest of the story, -relating to the three
angels in verse 2; yet while this is not the only Rabbinic thought,
(others thinking that it is a separate occurrence), at least one
Rabbinic thought is that it is connected and not a separate appearance.

V.2 three men...One to bring the tidings that Sarah would give birth
to a son, the second to overthrow Sodom, and the third to heal Avraham;
the last also went on from there to save Lot (R, E). (This commentary
by Abraham Ibn Ezra & Rashi, will come into play later, as we see the
identity of the angel according to the Text later).

V.3 my Lord*. First we have the one of the traditional understandings
that Avraham addressed the chief angel,(so some say he's not signifying
God; another one puts it, a word* in Torah is profain), HOWEVER, if we
look at another commentary, from the Chumash, we see Another
interpretation: He spoke to God, praying Him to wait until he had
attended to his quests (R). {Again by Rashi, we see that according to
him,the usage of Adonai here is not profain, but rather is then Avraham
talking to God! - (Although he doesn't mean it as in person toward the
angels, but in a vision if you will, HOWEVER....) The next commentary
states: He recognized that they were angels, and therefore called them
by their Master's Name, Lord (N). Here Nachmanides throws the hat back
in the ring, stating that Avraham did address the angels, and intended
to use Ad*nai when speaking to them! Now of course, the Messianic
interpretation would be that all three are correct! That Avraham
addressed the Chief Angel, that He spoke to God, (or more specific, to
HaMemra shel Elohim / the Metatron / HaTzimtzim/ The Angel of the
Covenant), and that in fact he wanted to address Him, (not with a
profane scribal error*, but:), with the word Ad*nai!

V.10 ...and He said: I will certainly return unto thee. According to R
the subject of "said" is the angel who spoke as God's messanger; hence
the "I" refers to God. N observes that R construes I as God, because we
do not find that the angel returned the following year. The fulfilment
of the promise can only be lie in the statement: The Lord remembered
Sarah as He said (xxxi. I). Now it gets even more interesting, let's
look at the speech of this Angel starting in verse 13.... (side note:
of course no conflict here if the Angel is HaMemra, as then the visit
would have been b'Ruach shel Elohim, and would have been the Angel,
HaTzimtzim, - being a Ruach/Spirit being; but not just a mere angel.)

V.13 YHVH/The-LORD/HaShem. i.e. the chief angel (Sh). Well... not too much
question here as to Rashbam counts this as, of course, he is not taking
a direct relationship here between the Angel and YHVH/HaShem, right?! But
let us look at the passage itself: "...vaiyomer YHVH/HA-SHEM el-Avraham",
Now this is quite clear who is speaking here folks, and in light of the
above commentary and the various Rabbinic quotations on this passage
following, it is very plain to see. "And YHVH/HaShem said unto Avraham:
Wherefore did Sarah laugh, saying: Shall {...} V.14 Is any thing too
hard for YHVH/HaShem?", (please look at the word construct closely here). To
continue...

[BTW...notice also in commentary on verse 15. Sforno states...Avraham
knew that GOD'S rebuke was well founded and could therefore deny her
statement. {S}. (But remember, the rebuke was from the angel?!)].

V.16 the men rose up. Two of them went on to Sodom, but the Chief
remained with Abraham to inform him of Sodom's destruction. In the
conversation that follows it is he who spoke (Sh; [...] {Now here we
have Rashbam clearly stating who is speaking, even though he [Sh]
doesn't agree that it is YHVH/HaShem, look at how this Angel speaks...

Again the Angel speaks in V.17 as... And YHVH/The-LORD/HaShem said:
Again the Angel speaks in V.20 as... And YHVH/The-LORD/HaShem said:
(Still speaking in verse 21): ...I will go down now, and see whether
they have [...], which is come unto Me {CAPPED in the Chumash}; (now,
the two are just leaving, prior to this they had been looking out
toward Sodom and listening to the Angel Who speaks as YHVH/HaShem) 22.
And the men turned from thence, and went toward Sodom; but Avraham
stood yet before YHVH, (already identified in Rashbam's commentary
as here being the Angel who remained) {At this point please note:
Avraham talks directly to the angel, asking HIM to spare Sodom, now...
all through the verses 23-25, the discussion continues with Him, all
referrences to the One addressed in the passage by Avraham, (Capital!);
then we come to 25b...that be far from Thee; shall not the Judge of all
the earth do justly? (still addressed directly to the Angel) -the Angel
replies 26: And YHVH/HaShem said: {...} then I will forgive... (NOTE:
Avraham's reply to the Angel...) 27. And Avraham answered and said:
'Behold now, I have taken upon me to speak unto YHVH/The-LORD, who am but
dust and ashes..., and continues to address the Angel as YHVH/HaShem till
verse 33, which ends it with: ...v'ai'aelek YHVH / And YHVH/HaShem went
His way, as soon as He had left off speaking to Avraham; and Avraham
returned unto his place.

Well folks if you don't see how we get this interpretation by now!

Now to conclude with Rabbinic Commentary on the nature of this 'Angel'
Who is called the Angel of the Covenant, (and appears again as the
Angel of the Lord, or the Angel of the Covenant when Avraham was to
offer up Yitzchak….
 This is the Tzimtzim that is spoken of in Rabbinic lit. as being
the angel Metatron, who according to Jewish theology, discoursed with
Moses, and the Angel in whom God placed His Name. It is interesting
to note, that the ancient understanding of the Tzimtzim, was one of
a 'part' of God, {"...Who is an Emanation from Him..."}, and considered
God, but never thought of as the totality of Elohim/God. This idea
is expressed somewhat as well in the Aramaic understanding of the
Memra, - (along with the dual meaning of the Hebrew word Davar/Word),
and is treated quite fully in Edershiem's: The Life And Times Of Jesus
The Messiah, so I will not go into more depth on it here.
 I think that by now, it should become somewhat clear that all is
not as it is often presented, when one starts to dig into this subject!
 Let's look at a couple of other Judaic statements:
"He has no difficulty as the Jewish Encyclopedia also says, (Vol.12,
page 261): 'The Cabala, on the other hand…was far less hostile to

the dogma of the Trinity, since by its speculations regarding the

Father, the Son, and the Spirit, it evolved a new trinity....'"
 For more on this subject see: The Great Mystery, How Can Three Be

One? by Rabbi Tzvi Nassi/Hirsch Prinz. This is an excellent book on this

subject, and in my opinion proves once and for all, from Rabbinic and

early Judaic writings standpoint, that the Tri-Unity stance is the correct

one.

 Another good book that gets into this subject is: Messiah – A

Rabbinic And Scriptural Viewpoint, by Burt Yellin. But I chose this ref.,

since you'll note: Even a non-Messianic and unbiased Judaic source, {The Jewish

Encyclopedia}, shows that the idea of a 'Trinity' in certain Rabbinic Judaic

thought is valid.

Also, here are a few (of many such) quotes that are from various
ancient Rabbinic & Judaic sources showing various aspects of this idea:

MIDRASH MISHLE [10:21]: Rab Huna counted amongst the seven Names of
Messiah also: HaShem/(YHVH Zidkenu), [Referring to Jer.23:6].

R. JOSEPH ALBO OF TOLEDO [SEPHER IKKARIM 28:54] The Scripture calleth the
Names of Messiah also: LORD Zidkenu, because He is the Mediator through
Whom we shall get the righteousness of YHVH/The-LORD.

 [Midrash Ecah (1:51)]: ...What is the Name of King
 Messiah? To this answered Rabbi Abba bar Kahana:
 YHVH is His Name, for it is written (Jer.23:6):
 'This is the Name whereby He shall be called: 'YHVH
 Zidkenu'. As Rabbi Levi said, "Happy is the country
 that it's name is the name of its King, and its King
 the same as its God. Happy is the country that it's
 name is the same as it's King as it says: 'And the
 name of the city from that day shall be, YHVH is
 there (Ez. 48:35)'. The Name of the King is as the
 Name of its God as it says, 'And this is the Name
 you shall call Him: YHVH Zidkenu.'

[On Is. 9:6; R. Aben Ezra]: ...There are some interpreters who say that
'Wonderful, Everlasting Father' are Names of God and only 'Prince of
Peace' is the Name of the Child; but according to my view the
interpretation is right (which says): all are the Names of the Child.

[Rabbi T. Nassi on Rosh HaShannah] ...the three-fold sound of the ram's
horn which is sounded on Rosh Hashanah, is an emblem of the Three-fold
nature of God.

 Sefer Yezirah pp.49-50, MantuaEd.~R.Moses Butarili; pp.50 MantuaEd:
 Blessed be the Name of the living Elohim/God, of Him who
 lives forever. By Voice, Wind and Speech (is
 revealed) Ruach HaKodesh. ... Ruach of Ruach, by Whom
 He (God) created and hewed out the world.
 "Ruach of Ruach". Explanation: Ruach of Ruach HaKodesh
 by which the author of S. Yezirah means to say: The
 Ruach Who proceeds from the Ruach, the living Elohim.
 This is the Second Ruach, through Whom were created
 the heaven and the earth. (Lit., that which is above
 and that which is below, and the four winds.)
 - The Great Mystery, R. Tzvi Nassi, Nathanael's journey Part IV @2.

 R. Moses Butarili on Sefer Yezirah, p.85, Col.1 Mantua Ed.ch.5 @ 1:
 The Cabalists call the second Sephira Metatron, the
 Keeper, which is an inferior name to His Name the Son
 of Elohim/God. (Joshua 5:13-15): Art thou for us, or for
 our adversaries? He said, Nay, as a Prince of the
 host of the Lord, I am come. etc. Metatron appeared
 unto Joshua, etc.
 - The Great Mystery, R. Tzvi Nassi, Nathanael's journey Division 3 @8

 Tanakh Malachi 3:1 (Lesser trans.) & Rabbinic commentary @ loc:
 Behold, I will send my messenger, and He shall clear
 out the way before me: and suddenly will come to His
 Temple the Lord Whom ye seek; and the Messenger of
 the Covenant Whom ye desire, for behold He is coming
 saith YHVH/the -LORD of hosts. - Malachi 3:1/Lesser's
 The Lord is the King Messiah; He is also the
 Angel of the Covenant. -Kimchi
 The Lord is both the Divine Majesty, and the
 Angel of the Covenant, for the sentence is doubled.
 -Ibn Ezra
 The Lord may be explained of the King Messiah.
 - Mashmiah Jeshua, fol.76
 The Most Holy is the Messiah, for He is more
 holy than the sons of David. - R. Nachman
 Our Rabbis expound this in a Midrash of the King
 Messiah saying, He shall be higher than Abraham
 exalted above Moses and loftier than the ministering
 angels. - R. Sa'adyah Ibn Danan / Midrash Tanchuma

 For to us a Son is born, to us a Son is given: and He
 shall receive the Law upon Him to keep it; and His Name
 is called from of old, Wonderful, Counselor, ELOHA, The
 Mighty, Abiding to Eternity, The Messiah, because peace
 shall be multiplied on us in His days.
 - Isaiah 9:6 Targum Jonathan

 For those who cannot look upon the Son Himself, behold
 Him in His reflected light, even thus do they regard the
 image of God, Who is His Angel, the Word [Logos], as God
 Himself. - (De Plant Noe) Philo Judeaus

 There are it seemeth two Temples of God. The one in this
 world, in which also there is a High Priest, His First
 Begotten Divine Word [Logos]. - Philo Judeaus

[Ps.2:12 Heb. 'Bar' = 202] ...Thou art the Son, the faithful shepherd;
of Thee it is said, 'Kiss the Son'. {note: this has different wording
in the English of many modern Jewish Tanach translations, yet not all
of them, but it is there in the Hebrew!, and indeed we find it *here
as well (below)} Thou art the Governor of the Universe, the Head of
Israel, the Lord of ministering angels, the Son of the Highest, the
Son of the Holy and Blessed One, yea the very Shechinah. (Note: The
Shechinah is the VERY HOLY SPIRIT OF YHVH/HA-SHEM!).
 Our Doctors expound the Psalm of the Messiah.
 - (Jarchi (Maas) [ref.Ps.2]

 It is well known that in the coming of the Messiah is
 (included) the coming of the Blessed God into the world.
 - R. Alschech

Philo Judeaus (De Plant Noe): For those who cannot look upon the Son
Himself, behold Him in His reflected light, even thus do they regard
the image of God, Who is His Angel, the Word [Logos], as God Himself.

Of course, one could go on and on; but I hope I've showed that this
idea is not foreign to ancient Judaism. One more quotation before
leaving this aspect of the discussion:

 The Dead Sea Scrolls/The Melchizedek Scroll.
 page 188
...According to the fragment, Melchizedek is the eschatological judge;
'it is written of him in the songs of David, who said: "God [Elohim]
has taken His place in the divine council; in the midst of the gods
He will hold judgment"'. Melchizedek is here called God [Elohim]...
The author of the text, to clarify his idea, quotes [in lines 10-11] a
further verse from the Psalms as referring to Melchizedek: 'For their
sakes, return on high, the Lord will judge the nations' [Ps. 7:7-8].
This Last Judgment will, therefore, take place on high, and on that
occasion--as we learn from lines 9 and 14--Melchizedek will be assisted
by all the celestial powers. 'Belial, and the spirits of his lot',
will then be judged, 'and Melchizedek will vindicate God's judgments'
[1,12]. He will thus not only pass judgment but also execute it. If
the editor of the text has reconstructed line 8 correctly, this will be
the time 'for the atonement of all children of light and those who
belong to the lot of Melchizedek'; in any case, line 5 mentions 'the
heritage of Melchizedek'. During the last judgment, therefore,
Melchizedek will separate the righteous, who are his lot and heritage,
from the wicked, among them Belial and the spirits of his lot,...on
whom he will wreck vengeance for transgressing God's judgment.
Melchizedek thus appears here as very similar to the Son of Man of the
Book of Enoch and of the Gospels: 'When the Son of Man comes in His
glory, and all the angels with Him, then He will sit on his glorious
throne. Before Him will be gathered all the nations, and he will
separate them one from the other as a shepherd separates the sheep from
the goats, and He will place the sheep at His right hand, but the goats
at His left...' [Matt. 25:31-46]
 page 190
The story of the miraculous birth of Melchizedek is based upon a
difficult verse of Psalms 110 [verse 3]. The Hebrew text has '...'.
The LXX translates, 'From the womb, before the morning star, I have
begotten thee.' The rendering 'I have begotten thee' is based upon the
spelling '...'. If one begins with the assumption that, in Psalms 110,
God addresses Himself to Melchizedek, the text from which the LXX
translated almost compels the conclusion that 'the Word of God has
created' Melchizedek in the womb of his mother [as in the 'Book of the
Secrets of Enoch', page 81]....
It is clear, however, that they believed--like the author of Hebrews--
that Melchizedek was immortal as Enoch and Elijah were. Only on that
premise is it possible to explain their view that Melchizedek will be
judge in the Last Judgment....

This is only part of discussion in this chapter on recent published
material from the Qumran find of The Melchizedek Scroll, showing that
in 1st century Israel, even amongst this ancient community, this idea
was not outside of ancient Judaic thought, (though admittedly, one will
not hear of it in modern Judaism, except for 'some' of the very
Orthodox Jewish folks, -if you could get them to talk to you about it!)

Before we move on to part III, with discussion of the Tri-Unity from
other passages in Tanakh as well as in the New Covenant; let's look at
two more ancient quotes from Believers around the 1st/2nd century, as
found in the Apostolic Fathers [Lightfoot] The Reliques of the Elders,
Preserved in Irenaeus:
 In the same way also did that older Talmid/Disciple of the
Emissaries/Apostles reason about the two Testaments: declaring that
both are indeed from One and the same God; and that there is no other
God, besides Him who made and formed us, nor any strength in their
argument, who say that this world of ours was made either by angels,
or by any kind of power, or by some other god.
 For since by wood we lost Him, by wood again He was made manifest
unto all, showing forth the length and height and depth and breadth in
Himself; and as one of those who have gone before said, by the Divine
extension of His hands, gathering the two peoples together unto One
God.
 While these two quotes don't in and of themselves address the
issue of: Tri-Unity vs. modalism; they do address the Arian heresy as
is it is held by the Jehovah witnesses, - by showing instead the Divine
nature of the Son, as Him being Elohim/God. This from an ancient Believer
historian, quoting even more ancient Believers. There are a great deal
of other quotations from early writers around the 1st/2nd century
period, {& ABSOLUTELY prior to the 4th cent.}, that show that the idea
of the Tri-Unity is NOT a 325 AD invention!

 *Clement wrote his Letter to the Corinthians about 80 AD:
"The Apostles received the Good-News for us from the Lord Yeshua
Messiah; and Yeshua Messiah was sent from God ... Receiving their
instructions and being full of confidence on account of the
resurrection of our Lord Yeshua Messiah, and confirmed in faith by the
word of God, they went forth in the complete assurance of the Holy
Spirit... Do we not have one God, one Messiah, and one Holy Spirit
poured out upon us? ... Accept our counsel, and you will have nothing
to regret. For as God lives, and as the Lord Yeshua Messiah lives, and
the Holy Spirit..."

*Ignatius, 3rd Bishop of Antioch, hearer of the disciple John, martyred
in the arena by Emperor Trajan (c 110 AD). He wrote 7 authenticated
letters during his journey to Rome. The following in his Letter to the
Ephesians:
"There is one Physician, who is both flesh and Spirit, born and not
born, who is God in man, true life in death, broth from Mary and from
God, first able to suffer and then unable to suffer, Yeshua Messiah our
Lord. ... I have learned, however, that certain persons from
elsewhere, who have evil doctrine, have stayed with you; but you did
not allow them to sow it among you, and you stopped your ears so that
you would not receive what they sow. You are like stones for a temple
of God, prepared for the edifice of God the Father, hoisted to the
heights by the crane of Yeshua Messiah, which is the cross, using for a
rope the Holy Spirit."

*Apologia of Aristides the Athenian, to the Emperor Antoninus Pius,
{mid-2nd century, usually ascribed to ca 140 AD):
"Christians trace their origin to the Lord Yeshua Messiah. He that
came down from Heaven in the Holy Spirit for the salvation of men is
confessed to be the Son of the Most High God. He was born of a holy
Virgin without seed of man, and took flesh without defilement; and He
appeared among men so that He might recall them from the error of
polytheism. When He had accomplished His wonderful design, by His own
free will and for a mighty purpose He tasted of death on the cross.
After three days, however, He came to life again and went up into the
Heavens. ... It is possible for you, O king, to learn to know the
report of His coming in the holy Good-News writing, as it is called by
us -- should you chance to come upon a copy. He had 12 disciples...
These are they who, above every people of the earth, have found the
truth; for they acknowledge God, the Creator and Maker of all things,
in the only-begotten Son and in the Holy Spirit.... Other than Him, no
god do they worship..."

*175 AD Athenagoras, a Greek Christian, to the Emperor Marcus Aurelius:
"...I have sufficiently demonstrated that we are not atheists, since we
acknowledge one God, unbegotten, eternal, invisible, incapable of being
acted upon, incomprehensible, unbounded ...We recognize also the Son of
God. Let no one think it laughable that God should have a Son. For we
do not conceive of either God the Father or God the Son as do the
poets, who, in their myth-making, represent the gods as no better than
men. The Son of God is the Word of the Father ... By Him & through Him
all things were made, the Father and Son being one. Since the Son is
in the Father and the Father is in the Son by the unity and power of
the Spirit, the Mind and Word of the Father is the Son of God. And
if, in your exceedingly great wisdom, it occurs to you to inquire what
is meant by 'the Son' I will tell you briefly: He is the First-
begotten of the Father, not as having been produced...but as coming
forth to be the model and energizing force of all material things,
which were like a nature without attributes..., ...The Holy Spirit
also...we regard as an effluence of God, flowing out and returning like
a ray of the sun. Who, then, would not be astonished to hear those
called atheists, who speak of God the Father and of God the Son and of
the Holy Spirit, and who proclaim Their power in Union and Their
distinction in order?..."

 Let me leave you with an observation:
The early Apostolic father historians deal with two groups of Believing
Jews: the Natzratim and the Evionim/(Ebionites: a group that broke off
from the Natzratim/Nazarene Jewish Believers, and followed Evion the
Apostate). By all accounts, the Evionim were a development AFTER the
Natzratim, - (who held to an orthodox understanding of the Divinity of
Yeshua, that He was Elohim/God in the flesh at conception). Considering
this, we are shown an ancient, - but LATER Arian doctrine developing, &
NOT the other way around, - (as the Jehovah witnesses would have you
believe).
 Add to this, that the early, - (shown to be early by the times the
various Rabbi's spoken of lived), stories of the Rabbinic Jews talking
with the Messianic/Natzratim Jews in Talmud, are all discussion with
Natzratim Jews who held to the idea of the Tri-Unity, (when this
subject in Talmud comes up, of course), we are left with the obvious
conclusion, even from this source, (and indeed from all available
sources), that the Arian stance was LATER than the Natzratim stance!...
...PART III
 THE TRI-UNITY OF YHVH ELOHIM:
 {Various modern Trinity formulas, or Modalism?
 -(or)-
 Is there a road between these two ditches}

 A good illustration of the Tri-Unity of YHVH by natural means
I believe is shown by the ancient understanding from the equilateral
triangle:

 /\
 a/d \b

 c
 First, please note: there is only ONE triangle!
'a' is directly connected to both 'b' & 'c'; while 'b' is connected to
both 'a' & 'c'; as well as 'c' directly connected to both 'a' & 'b'.
 Neither a, b, nor c is the other, yet each is never apart from the
other. Collectively a, b & c are d, yet each apart from the others
would not be d, - they are inseparable! - But each are a part of d!
 One triangle, 'd', having three equal manifestations: a, b, c;
-each one with the other, and yet: - each not the other; and also: each
not apart from the other!
.
Simple geometry! So..., what's the problem?! If we who hold to the
Tri-Unity of YHVH want to take a literal Biblical understanding of:
And Elohim said, let Us... {and again}: YHVH Eloheinu/(plural form
of more than two) YHVH Echad/(composite Unity), [as well as various
other Biblical applications]; according to the above understanding, why
are we faulted for believing in our heart that this is true, since we
have Biblical evidence to back it up! Think about it! And consider
this in the rest of this study, as we examine other verses in Tanakh/
[O.T.] as well as in the New Covenant following; and see if the above
model aligns with the understanding of ALL of the viewpoints on the
Nature of Elohim/God. We have already discussed many verses from
Tanakh, so I will use only a few more, (out of various remaining
examples), to show this idea further:
 Come near unto me, hear this: I have not spoken in
 secret from the beginning; from the time that it was,
 there am I; and now the Lord God, and His Spirit, hath
 sent me. (Isaiah 48:16)
 Here Yesha'yahu/(Isaiah) speaks of being sent, not just from the
 Lord God, but also from His Spirit. If They were absolutely in
 all ways the same, why did he chose to list "His Spirit" again?
 Behold, I will send My messenger, and He shall clear out
 the way before Me: and suddenly will come to His Temple
 the Lord Whom ye seek; and the Messenger of the Covenant
 Whom ye desire, for behold He is coming saith the Lord
 of hosts. (Malachi 3:1)
Here Mal'akhi/(Malachi) directly quotes YHVH as saying that His
messenger, "the Adon Whom you seek", He shall come. Ask yourself a
simple question: Would YHVH, LORD of all, call another Adonai if He
wasn't a part of Himself?! If you answer: no He wouldn't; GOOD! Now
ask yourself one more question, why would He say: ...for behold He is
coming saith the Lord of hosts; - if they were both actually & totally
the same?! This should remind us as well of:
 Tehillim/(Psalms) 110:1 The YHVH said to my Adonai, Sit at My
right hand, till I make Your enemies Your footstool. And again, with
Psalms 45:6-7(7-8) we see Elohim speaking concerning the Son {See: also
Hebrews 1:8-9}: Your throne, O God, is forever and ever; A scepter of
righteousness is the scepter of Your kingdom. You love righteousness
and hate wickedness; therefore God, Your God, has anointed You with the
oil of gladness more than Your companions.
 Here we see Elohim speaking, and talking about One as God, and yet
as having God over Him! Ask yourself a question: Would God call
another God?! If you answer: no He wouldn't. GOOD! Now, ask yourself
one last question, then why would He say: Your throne O God; - (with
Himself doing the speaking), -if they were actually the same?!

Now let's turn to only a few of the many verses from the New Covenant
that make the reasons for this even more clear:

 The Good News According To
 MATTITYAHU {Matthew}
 Literal MNV from the Greek |Ancient Hebrew trans. from Shem Tov
 CHAPTER 3 -GR. | CHAPTER 3 -Heb.
3 For this is he spoken of by the |3. To complete what was said by
prophet Yesha'yahu, saying, A voice|Yesha'yahu the prophet: A voice of
of (one) crying in the wilderness, |one crying in the desert, prepare
Prepare the way of YHVH/HaShem, |the way of YHVH/HaShem, make straight
make His paths straight. |in the wilderness a path for our God.
11 I indeed immerse you in water |11.[ST> & Lk.3:16] And Yochanan
unto repentance: but He coming |answered all of them, Behold in
after me is stronger than I, whose |truth I immerse you in the days of
sandals I am not worthy to bear: He|repentance, and another comes after
shall immerse you in (the) Ruach |me, stronger than I, the thong of
HaKodesh/Holy Spirit, {and fire}: |whose sandal I am not worthy to
 |unfasten. And He shall immerse you
 |in (the) fire (of) Ruach HaKodesh.
16 And Yeshua, being immersed, |16. And immediately when He came up
went up at once from the water: |from the water, were opened to Him
and, behold, the Heavens were |the Heavens and 'He saw (the) Ruach
opened unto Him, and He saw the |(of) Elohim descending-[the entire
Ruach/Spirit of Elohim/God |fountain of Ruach HaKodesh
descending as a dove, and alighting|descended]' as a dove, and It dwelt
upon Him: |-[abode] upon Him. [+> And said to
 |Him:]
-----------------------------------'-----------------------------------
 *RABBINIC: The ideal King to whom Isaiah looks forward will be a
 scion of the stock of Jesse (The Messiah) on whom will rest the
 Spirit of God.... [also Is.9:1-6] -Jewish Encyl.vol.8 pg.506,c1.

17 And behold! A voice out of the |17. And behold a voice from the
Heavens, saying, This My Son the |Heavens was saying, This is My Son,
Beloved, in whom I have found |My Beloved, He is loved very very
delight. |much, and My pleasure is in Him.
 CHAPTER 4 -Gr. | CHAPTER 4 -Heb.
1 Then was Yeshua led up by the |1. Then Yeshua was taken by 'Ruach
Spirit into the wilderness to be |HaKodesh/the Holy Spirit' into the
tested/tempted by the Accuser |desert [+> of Y'hudah] to be
-<traducer>. |tested/tempted from haSatan.</traducer>

One of the first things to note is where it says: And He saw the
Ruach/Spirit of Elohim/God descending as a dove.... Since this is a
visible Manifestation of the Ruach HaKodesh/(The Holy Spirit), it
right away addresses the false Arian notion that He is simply some type
of "active force", in His taking on a visible Manifestation and being
addressed as the Ruach/Spirit of Elohim. Interesting to note that
Yeshua SAW the Ruach of Elohim as a Dove, if they are one in the same,
as Modalism holds, then how did Yeshua/(Jesus) behold Himself? Along
with this, the Voice was heard from the Heavens saying: This is My Son
.... Was God trying to trick mankind, being totally in Yeshua, yet
speaking at the same time as the Father, and the Spirit of Elohim as a
Dove, AT THE SAME TIME?! NO! - Rather the Three ways that the One God
/Elohim has shown Himself to mankind, as spoken of in Scripture, were
revealed at His mikvah/immersion! NOT 'three gods'. ONE GOD! Yet NOT
individual here-again there-again 'modes', that each held the totality
of each other; but: Three distinct visible/audible eternal conscious
Expressions of the One True God/Elohim. - Spoken of time, and time,
and time again in Scripture as the Abba/(Father), HaMashiach/(The
Messiah) Yeshua the Son, and the Ruach HaKodesh-(The Holy Spirit)!
{Also interesting to note is the Hebrew in Genesis 1, where it says
the Ruach/Spirit of Elohim "brooded/hovered" over the face of the
water; with: the Ruach of Elohim who appeared as a Dove and alighted/
dwelt on Yeshua Messiah in the water}.
 Tri-Unity states this from a LITERAL reading of Scripture. The
other 'methods' of explaining the nature of Elohim/God, require
translational gymnastics to skirt the obvious sense of these various
passages. There is much more that could be said, and this is only a
brief overview of this subject, and we've looked at only a few of the
many verses that clearly show the idea of the Tri-Unity of YHVH
Elohim.

1Cor.12:3b ...and no man can say that Yeshua/{Jesus} is (YHVH)/LORD,
 except by Ruach HaKodesh/The Holy Spirit.

Models illustrating different views of the revealed nature of YHVH/HaShem.
(These should not of course be looked upon as images of The-Almighty,
blessed be He!):
.
 * * * *
 *** | | |
 ||| || || ||
 (|) || || ||
 (|) || || ||
 (|) || || ||
 (|) \\ || //
 (|) \\||//
 === ====
 Ancient/modern Tri-Unity stance. Ancient/(some)-modern Trinity
 Three braided candles burning with One three-branch menorah
 one flame/echad
 Either of the above can be shown Biblically as correct.
.
 * * * *
 | | | | *** *** ***
	~		~																
	~		~																
	~		~		==~==~==														
(Some) modern Trinity Modalism (Some) modern Trinity																			
Three separate candles Three separate, or Three separate candles																			
collectively considered three connected candles each made up of three																			
one. the flame jumps back and separate candles																			
forth between them																			
None of these are supported by the Biblical examples.																			
.																			
* * *																			
		*																	
			~			*													
			~ *																
			~																
			~																
			~																
			~																
Modern Judaic & Islamic Jehovah witness & Arian Mormon
One candle, absolute One candle, absolute Three totally
singularity/yacheed singularity that emits separate candles
 an active force that is each having attained
 separate from itself, and different degrees of
 a 'lesser candle' that is height
 only one in purpose with
 the singularity, but not
 part of it at all.
 Also none of these are supported by the Biblical examples.

 Here is another model however that can be supported Biblically:
 A
 --------- A does not equal B nor C; yet B C & A are
 \ / one with each other. A & C & B by them-
 B \ 1 / C selves are not the totality of 1, but are
 \ / each of 1, and collectively are 1. And
 \ / that all three must exist together in
 * order for there to be the 1.

 PART IV

The following is taken from the file APOLOGIA.TX1 @ Article III, and is
discussing this subject from somewhat more of a Judaic perspective...

 The statement is often made in Rabbinic Judaism, that "it" has
never held to any idea of the Tri-Unity of YHVH throughout it's
course of history. However, when one looks closely at all the
available evidence, if one is honest with themselves and circumspect,
one is forced to conclude that the idea has indeed found expression in
various groups founded in Judaism throughout the last 20 centuries or
so.
 Due to the recent release of the Dead Sea Scrolls, we see that
the Qumran community had developed a Messianic outlook on the nature
of Messiah that in many ways was parallel to the Natzratim/M'shacheeym
[M.J.'s] outlook, and that it was developed/developing at a time period
up to at least two centuries before the Messiah Yeshua’s birth, [PAM43.236,
Eisenman & Robinson, facsimile ed. #1272; PAM 43.587-588, #1534-1535;
The MelekTzedek Scroll; (BAR V18 #6) etc...].
 So that brings us up to the Natzratim/M'shacheeym: Here we have a
movement that is sprung from 2nd Temple period Judaism, that likewise
hold to the *Tri-Unity of YHVH/HaShem from the 1st until the 7th Cent. AD,
(when they were either persecuted by the "Church" into non-existence
outside of Israel, or killed off during the advance of the Arabs in
the 7th century). *[eg: Discussions {2} in Talmud on the passage in
Beresheet - "God said: let US make...," etc; Targum haB'sorah haTovah
Portion 1a par.d {composite from John 1} - (from 90 Ce/AD and later)].
 Next we come to the time of Cabalistic Judaism…and their

expansion of Lurianic Kabbalah. This has been admitted to be a new

"type" of a 'trinity' developed by this group, via Nathan of Gaza

(Encyclopedia Judaica Vol. 2 pg 897, Vol. 14 of Gaza; Jewish Encycl.

Vol. 12, page 261.). This might at first be dismissed as only a "fluke"

- EXCEPT for one notable fact - this movement encompassed a LARGE

portion of the Orthodox Jewish population on three continents,

sometimes entire communities and many of the Orthodox Rabbis,

(Encyclopedia Judaica Vol. 2 pg 897, Vol. 14 pg 1239, 1241, etc. under

related subjects). …was later picked up by the Frankists. However,

the Frankists did later join the Church to also explore their ideas of the

Trinity; but they entered into many perverse practices, and they were

kicked out of the Church after a short time, (Ency. Dictionary of Judaica

subject: Frank/Frankists).
 During modern times, this idea is not only held by the Natzratim/
M'shacheeym Jews [Messianics]; but by the movement that was begun
by Dr. Paul Levertoff a Cabalistic Orthodox Jew.
 There is one thing in common though between these diverse groups,
they all appealed to a similar peshitta [simple understanding] on the
same "Messianic passages" of Tanakh, and had a well developed concept,
(though somewhat different in specifics), on the nature of Messiah.
 [Further subjects of research: The unity of the Metatron with
YHVH, & a concept of parts of a "Tri-Unity" understanding, such as in:

Sefer Yezirah pp.49-50, MantuaEd.~R.Moses Butarili; pp.50 Mantua Ed; R.

Moses Butarili on Sefer Yezirah, p.85, Col.1 Mantua Ed.ch.5 @ 1; Midrash

Ecah (1:51) - (and various Midrashim on the "Messianic" portions of Tanakh);
The various Targumim, (especially Jonathan and Yerushalayim), on their
expression of the Memra; etc..., for starters. Also interesting to
note: Philo Judeaus in various places on the Logos; The Sibylline
Oracles; Book of the Secrets of Enoch, @ page 81. See also: Messiah,
A Rabbinic And Scriptural Viewpoint, Burt Yellin, Published by:
Congregation Roeh Israel 8556 E. Warren Ave. Denver Co. 80231.
(303)-337-6254; "The Great Mystery, How Can Three Be One?" by Rabbi
Tzvi Nassi / Hirsch Prinz. - (available at the same address.)

 -!!Book review on THE MESSIAH IN THE OLD TESTAMENT by Risto Santala!!-
 {SOURCE}:
 From: ljmorly@polaris.utu.fi (Laura Johanna M{...})
 Date: 9 Jan 93 02:22:07 GMT
 Message-ID: <ljmorly.93jan8212207></ljmorly.93jan8212207>

 THE MESSIAH IN THE OLD TESTAMENT written by Risto Santala.
 Keren Ahvah Meshihit P.O.Box 10382 Jerusalem, Israel
{...} The book was first written in Hebrew, then translated into
Finnish, and now it has been translated into English. {...}
 3. The Messiah, the Memra or 'Word' of God
 When looking at the Proto-Evangel we saw how the serpent of bronze
which Moses raised up in the wilderness was, according to the Wisdom of
Solomon, a "sign of salvation". The Targum Jonathan Ben Uzziel says
here that "He who turns his heart to YHVH/The-LORD's Memra will be spared".
Professor Gottlieb Klein identified Metatron, used as an epithet for
the Messiah, with Yahweh's Memra or 'Word'. In Klein's opinion it was
precisely this Aramaic word which gave the grounds to the belief that
Christ is "the Word or Logos of God become flesh".
 The Jewish philosopher Philo, who lived about the same time as
Jesus, considered the Logos to be God' s delegate, his emissary and
angel who "prays as High Priest before God on behalf of the world". [1]
The Memra concept associated with God and his manifestations appear 596
times in the Targums -- but not once in the Talmud. [2] Targum Onqelos
uses the word 179 times, Targum Yerushalmi 99 times, and Targum
Jonathan 321 times. Over half of these references to the Memra approach
it as if it were "personified". [3] The absence of 'Memra' from the
Talmud may be a reaction to the first Christians' interpretation of it
as indicating Jesus. But are there really grounds for understanding
'Memra' to mean the same as the New Testament's 'Logos'?
 In answering this question there is good reason to appeal to the
Rabbis' way of grading the old writings according to their source
value: "The Old Testament leads to the Targums, the Targums lead to the
Mishna, the Mishna to the Talmud, and so on." [4] Proceeding in this
way the Targums give earlier information on the Rabbis' exegesis than
even the Mishna, the oldest part of the Talmud. Therefore, from the
point of view of our subject, it is worthwhile familiarizing ourselves
with these roots of our Christian faith which are concealed in the
Targums.
 The Memra appears in the Targums in the following contexts, among
others: On the creation of man in Gen. 1:27 the Targum says: "And the
LORD's Memra created man" (Targum Yerushalmi); in Gen. 16:13 Hagar
speaks with the "angel of YHVH/The-LORD" and "calls him YHVH/The-LORD's Memra"
(Yer.); in Gen. 22, where Abraham speaks with the angel of YHVH/The-LORD,
who is given the name "YHVH/The-LORD's Memra", and in v.8 "YHVH/The-LORD's Memra
himself will provide the lamb for the burnt offering" (Yer.); in Gen.
28:20 Jacob makes a vow and says, "If YHVH/The-LORD's Memra will be with
me... then the LORD's Memra will be my God" (Onqelos); Gen. 15:6 in
interpreted by the Targum as follows: "Abraham believed in YHVH/The-LORD's
Memra, and it was credited to him as righteousness" (Onq.); Along with
the giving of the Law in Ex. 20:1 the Targum reads, "And YHVH/The-LORD's
Memra spoke all these words" (Yer.).....
 [1] Gottlieb Klein's Sex foeredrag, p88
 [2] Alfred Edersheim, The Life and Times of Jesus the Messiah I,
 pp46-48
 [3] Ibid vol II pp659-664
 [4] Sifrei Shoftim, piska 160a

-!!!-

 A Messianic Homily:

 Of YHVH in Tanakh it is said:
 Unto thee is was shown, that thou might know that YHVH, He
 is Elohim; and there in none beside Him. - Deut. 4:35. There is
 none holy as YHVH; for there is none beside Thee; neither is
 there any rock like our God. - 1Sam.2:2.
 Yet, behold, the Midrashim declare:
 ...What is the Name of King Messiah? To this answered Rabbi
 Abba bar Kahana: YHVH/HaShem is His Name... - Midrash Echa 1:51.
 Not merely a 'form or part' of the Divine Name, but the
 very Divine Name - and that followed by His attribute.
 Tanakh further declares:
 I Am YHVH, that is My Name; and My Glory will I not give to
 another, - Is. 42:8a.
 But come and see, the Midrashim tell us:
 Rabbi Hann in the name of Rabbi Aha, continues the thought: God
 will bestow a portion of His supernatural Glory on Messiah....
 - Midrash Tehillim on Ps.21:3.
 For the Sages declared that this Righteous Branch is
 HaMashiach. And as a branch is part of the whole, but not
 the totality of the whole - so This Branch is Part of the
 Whole, but not the totality of the Whole. And again Tanakh
 declares YHVH brought forth Salvation (Yeshua) by His own
 Right Arm; and as the Targumim and Midrashim declare: The Arm
 of YHVH is HaMashiach. And as the arm of man is part of man,
 but not the totality of a man; so the Arm of YHVH is Part of
 YHVH, but not the totality of YHVH. And The LORD sent
 forth His Arm as Salvation to mankind - yet the Tanakh declares
 that there is Salvation in none other than YHVH?; so we see
 that it was as in a glove, to veil the Sh'khinah from the eyes
 of men who could not bear it; even as Moshe veiled his face
 from the children of Israel.

!! Tanakh Proverbs 30:4 / Lesser's Translation. !!

	Who was it that ascended into heaven, and came down			
	==== again? Who gathered the wind in His fists? Who \\ \\			
	//		bound the waters in a garment? Who set up all the \\/	
	\\		ends of the earth? What is His Name, and what is //\\	
	_//		His Son's Name, if thou knowest it? \| \\	

!! !!

 B'rasheet haya HaDavar vHaDavar haya et HaElohim vElohim haya HaDavar...
...A detailed scholarship study on the Divine Nature of Messiah in The Apostolic Scripture….

 GRANVILLE SHARP'S RULE: TITUS 2:13, 2 PETER 1:1

 Basically, Granville Sharp's rule states that when you have two nouns,
which are not proper names (such as Cephas, or Paul, or Timothy), which are
describing a person, and the two nouns are connected by the word "and," and
the first noun has the article ("the") while the second does not, both nouns
are referring to the same person. In our texts, this is demonstrated by the
words "God" and "Savior" at Titus 2:13 and 2 Peter 1:1. "God" has the
article, it is followed by the word for "and," and the word "Savior" does not
have the article. Hence, both nouns are being applied to the same person,
Jesus Christ. This rule is exceptionless. One must argue solely on
theological grounds against these passages. There is truly no real
grammatical objection that can be raised. Not that many have not attempted
to do so, and are still trying. However, the evidence is overwhelming in
favor of the above interpretation. Let’s look at some of the evidence from
the text itself.

 Granville Sharp's rule, according to Granville Sharp, is:

 "When the copulative "kai" connects two nouns of the same case
 [viz. nouns (either substantive or adjective, or participles) of
 personal description, respecting office, dignity, affinity, or
 connexion, and attributes, properties, or qualities, good or ill,] if
 the article "ho", or any of its cases, precedes the first of the said
 nouns or participles, and is not repeated before the second noun or
 participle, the latter always relates to the same person that is
 expressed or described by the first noun or participle: i.e., it
 denotes a farther description of the first named person."[4]

 Kenneth Wuest in his Expanded Translation brings out the Sharp
constructions in a number of other instances. For example, 2 Thessalonians
1:12 reads, "in accordance with the grace of our God, even the Lord Jesus
Christ." 1 Timothy 5:21: "I solemnly charge you in the presence of our God,
even Jesus Christ,..." and 2 Timothy 4:1: "I solemnly charge you as one who
is living in the presence of our God, even Christ Jesus,..." All these
demonstrate further examples of Sharp's rule. Not all examples, of course,
deal with the fact of the Deity of the Lord Jesus Christ. 1 Thessalonians
3:2 reads, "ton adelphon hemon kai sunergon," "our brother and
fellow-worker," in reference to Timothy. Philemon 1 contains a similar
reference, and Hebrews 3:1 is yet another example. One of the most often
repeated examples has to do with the idiom, "God and Father." Pure Sharp
constructions occur at 2 Corinthians 1:3, Ephesians 1:3, Ephesians 5:20,
Philippians 4:20, and 1 Thessalonians 3:11. Finally, other examples of Sharp
constructions occur at 1 Corinthians 5:10, 7:8, 7:34, Ephesians 5:5,
Philippians 2:25, and Colossians 4:7. There are, of course, others outside
the writings of the Apostle Paul.

 4. Granville Sharp, Remarks on the Uses of the Definitive Article in
the Greek Text of the New Testament: Containing Many New Proofs of the
Divinity of Christ, From Passages Which are Wrongly Translated in the Common
English Version, (Philadelphia: B. B. Hopkins and Co., 1807), p. 3.
 Generally, the
Pauline epistles are dated anywhere from the late 40's to the late 60's of
the first century. The majority of scholarship sees Paul's writings preceding
John's by quite some time, and there is general agreement concerning the
order of Paul's letters and their place in history.[3] The question of the
exact date of John's gospel, however, is not so easily resolved. Merril C.
Tenney[4] notes that modern estimates range from 45 to beyond 100 A.D. Part
of the problem can be found in the fact that during what might be called the
"hyper-critical" period of the last century, it became quite popular to deny
the Johanine authorship of the Gospel of John, and, due to its high
Christology (which the rationalists assumed had to be a mythological
invention of the early Church) place it at least into the second century.
Modern textual finds (such as the famous P[75]) have demolished any ideas of
a second-century date for John, and today the dates normally fall between
A.D. 85 and 95.[5] What is very important to notice about the fact of the
early (i.e., non-second century dating) is that the Christology of John is,
therefore, no different than that of the early Church as the book was written
during the same time period! Indeed, there is no way for there to have been
sufficient time for such "myths" to have evolved, and, it is not logical to
think that John would have written about certain events that could be proven
false by living witnesses! With these facts in mind, we can move on to the
actual exegesis of these passages.

Exegesis of Principal Passages
 The Prologue of John (1:1-18) is unique in Biblical literature. It is clear
that the main point of John is not the person of God. His emphasis is the
identity of the Word. The Logos is the central figure of the work, and the
teaching of the passage is that the Logos is intricately involved with the
creation of the universe. The pre- existence of the Logos is clearly stated
and assumed throughout the prologue.
 Much has been said concerning the origin of the term logos. Philo[6] used
the term, yet the logos of Philo is simply an impersonal manifestation of the
Wisdom of God. John's usage of the term may indeed borrow from Philo
(especially if John wrote the Gospel while in Ephesus, as the Greeks would be
able to understand the term), but he goes far beyond anything Philo dreamed
of. Rather than a pantheistic, impersonal divine emanation, the Logos of
John is a personal, eternal being who is not simply a part of creation, but
is rather the Creator himself. The first verse itself must be examined to be
understood. Transliterated into Greek the verse reads: En arche en ho logos,
kai ho logos en pros ton theon, kai theos en ho logos. The verse breaks down
into three clauses, each being vital to the whole. The first thing to notice
is the fact that the imperfect form of eimi is used throughout the prologue
in reference to the Logos. This tense, attached to the phrase "en arche" is
timeless - i.e., as far back as one wishes to push the "beginning" the Word is
already in existence. This is seen, for example, in the translation of the
New English Bible which renders it, "When all things began, the Word already
was." Today's English Version puts it, "Before the world was created, the
Word already existed..." Hence, the first phrase clearly presents the
eternality of the Word and hence his pre-existence.

 The second phrase presents the inter-personal relationship of the
Logos and God. The Greek phrase pros, translated "with," refers to the
existence of communication and fellowship between the Logos and theos.[7] The
word was used to describe being "face to face" with another. Now, unless
John had added the final phrase ("and the Word was God") there would have
been a problem here, as the first phrase clearly presents the Logos as
eternal, while the second demonstrates his distinct personality. This would
create polytheism without the final phrase's emendation. At the same time,
this second clause ends any chance of Sabellianism's success.
 The final phrase, kai theos en ho logos, presents a syntactical arrangement
in which the term theos is emphasized. At the same time, the sentence is
copulative, and the presence of the article with logos simply sets it out as
the subject of the sentence. Much has been said concerning the lack of the
article with theos[8] but that discussion is beyond the scope of this paper.
 Basically, the construction 1) avoids modalism (i.e., the Word is not said
to be completely co-extensive with theos) and 2) teaches that the Word has
the same nature as God (a point that Paul will reiterate in Philippians).
 Verse 3 links the eternality of the Word with creatorship. "Through him all
things were made; without him nothing was made that has been made." John
here is intent on separating the Logos from the realm of the created - he
started in the very first phrase by asserting his timeless existence and
continues here by attributing to the Logos all of creation, an item that will
reappear in Colossians. The only possible way to interpret these verses is
to see the Logos as an eternal being who created all things.
 The prologue continues by identifying the Logos with the person of Jesus
Christ in 1:14. It is interesting to note that John very carefully
differentiates between the Word in his absolute nature and all other things.
When the eternal Word is in view, John uses en. When created things are
being discussed (such as John in 1:6), the aorist egeneto is found. However,
when we come to the time event of 1:14 (i.e., the incarnation), John switches
from the timeless en to the aorist egeneto - the Word became flesh at a
point in time in history. Finally, in 1:18,[9] John seals the case by
calling Jesus the "only-begotten God," or, more accurately, the "unique
God"[10] who reveals the Father, who "exegetes"[11] God to man. These
verses with which John begins his gospel are meant, in my opinion, to form an
"interpretive window" through which the reader is meant to look at the words
that follow. One must constantly keep the Logos in the back of the mind when
interpreting the words and actions of Jesus.[12] Much of what Christ says
must be understood in this light to even make much sense! His unique
relationship with the Father is intelligible only in the light of his eternal
pre-existence with him. Equally significant are Jesus' own "I am" sayings
found in John 8:24, 8:58, 13:19 and 18:5-6. Though there is some discussion
concerning the use of the phrase ego eimi in this absolute sense,[13] these
passages clearly show an intentional aspect to Christ's words relevant to his
identity. In both 8:58 and 18:5-6, John takes pains to make sure the reader
understands the impact of Christ's words on his hearers. In 13:19 we find an
extremely close parallel to the LXX rendering of Isaiah 43:10, here applied
to Christ by himself. One can hardly escape the significance of the Hebrew
term ani hu as used by Isaiah, and its Greek translation as ego eimi. Since
Christ purposefully utilized these phrases of himself, it is safe to say that
he was claiming for himself the title of the "I Am" - the eternal one, YHWH.
 The other two texts fall outside of the realm of the Gospels, though they
must reflect very early teaching of the Church, and therefore are just as
important as the Johanine passages in determining the Scriptural basis of the
doctrine of the pre-existence of Christ. Both Pauline passages are vital,
and both come from very different contexts. The first to be examined
(Colossians 1:15-17) comes from a book that seems to contain within it a
polemic against gnosticism (or, possibly, "proto-gnosticism"), while the
second (Philippians 2:5-7) comes from a book that is conspicuous for its lack
of polemic. Colossians 1:15-17 is considered by some to be an early
Christian hymn.[14] Its structure most definitely resembles the poetic style
of a song, and one can find it easy to see how Paul would utilize song to
teach doctrine in the churches. The principal verses relevant to our
discussion of pre-existence form the first half of this passage - the second
discusses the pre-eminence of Christ in redemption and in the Church.
 In vs. 15 the pre-existent Christ is styled the "eikon tou theou tou
aoratou" - the express image of the invisible God. One can easily see the
parallel between this and John's description of Christ as the unique God who
"exegetes" the Father (1:18). In Christ the invisible God became visible to
man. Attendant to this, Paul describes Christ as the prototokos - the
firstborn.[15] The main meaning of "firstborn" is the one who has
pre-eminence, and indeed, the Hebrew term which prototokos translates in the
LXX (bekhor) is not connected with either the ideas of protos or tokos.[16]
Hence, the pre-eminence of Christ is the point of prototokos, and, as the
following verses will make very clear, there is no temporal idea of
generation or creation found in this passage relevant to Christ.
 Verses 16 and 17 exhaust the Greek mind in their rush to include all of
creation in the realm of the power of Christ. Nothing is left out by Paul at
this point. His use of the phrase ta panta is absolute, and to make sure
that everyone realizes this, he lists the elements that make up the panta.
J. B. Lightfoot[17] well comments:

 "All the laws and purposes which guide the creation and government of
 the Universe reside in Him, the Eternal Word, as their meeting-point.
 The Apostolic doctrine of the Logos teaches us to regard the Eternal
 Word as holding the same relation to the Universe which the Incarnate
 Christ holds to the Church. He is the source of its life, the centre
 of all its developments, the mainspring of all its motions...The
 Judeo-Alexandrian teachers represented the Logos, which in their view
 was nothing more than the Divine mind energizing, as the topos where
 the eternal ideas...have their abode...The Apostolic teaching is an
 enlargement of this conception, inasmuch as the Logos is no longer a
 philosophical abstraction but a Divine Person..."

In this divine person all things "hold together" or consist. This divine
person is said to be "before ta panta - all things." There is no clearer
passage in the Bible concerning the fact that Jesus Christ, the eternal Word,
 created all things. There is no room here for the gnostic pleroma in which
Christ is but a part - no, here Christ is seen as the Creator Himself who
holds the universe together by his own power. The pre- existent Christ
shines brightly in Paul's mind, and forms the basis for his teaching of the
relationship between Christ and the Church. Note also the harmony between
Paul and John on this point.[18] The third passage to be examined comes from
Paul's letter to the church at Philippi. It, too, is hymnic in structure,
and is set off as such by the New International Version. The major section
comprises what is actually a sermon illustration of Paul's in reference to
his admonition to the Philippians to act in humility of mind toward one
another. To support this point, Paul points to the person of Jesus Christ as
the ultimate example of this attitude. Indeed, it is vital to understand the
immediately preceding context when some phrases within the passage are
encountered, as we shall see. The first phrase of verse 6 sets the tone for
the theological discussion to follow. Paul says that Christ was "existing"
(huparchon) in the "form of God" (morphe tou theou). What does this mean?
The participle huparchon is again "timeless" in that it does not point to any
moment when Jesus "started" to exist in the form of God - Christ has always
been in the form of God. And what is the morphe? It is that quality or
characteristic which makes something what it is rather than what it is not.
God is known by his morphe, and no other being has his form. The NIV picks
this up by translating the phrase, "who being in very nature God..."
 Paul is here looking back before the incarnation to the pre- existent state
of the Lord, and says that in that state the Lord Jesus shared with the
Father the form of God. Not only this, but he goes on to say that the Lord
had "equality with God" and yet did not regard that equality something to be
"grasped." Much has been written on just how to take the term harpagmon.[19]
 After plowing through a large portion of the material representing various
views, the interpretation given by Chrysostom[20] and followed by
Lightfoot[21] seems to be the only logical outcome and is the one that best
fits the context of the passage. Basically, this view sees the word harpagmon
referring to the fact that Christ, though already equal with the Father, did
not regard that equality something to be held on to at all cost, but, as the
ultimate example of humility, laid his privileges aside for our sakes and
"made himself nothing." This fits the context of the passage, that of
walking in "humility of mind" for how can it be an example of humility for
Christ to not desire equality with God if he did not already have it? Not
trying to become equal with God is not humility - it is simply not committing
blasphemy.[22]
 We have now seen three passages that clearly present the Lord Jesus as
having had a personal, distinct existence before his incarnation and earthly
life. This existence is seen to be personal, and to be connected with
distinctive acts such as creation and intimate fellowship with the Father.
His pre-incarnation life is also seen to have been eternal, and not temporal
as that of a creation. Given this fact, how did the early Christian Fathers
view this doctrine? To this we now turn.

Patristic Interpretation
 As we have seen, the doctrine of the pre-existence of Christ is explicitly
stated in the New Testament documents, and is implicit in much of the story
of Jesus as well as the teaching of the Church about his person. J.N.D.
Kelly[23] notes this, and given all of this data, it seems incredible that
anyone today could still maintain that the doctrine is based on the
reflection of the Church. Such "mythologizing" takes more time than the
documents now allow.
 The Apostolic Fathers do not give us a great deal of information on
Christology proper. Hence, the information to be found on this particular
aspect of the doctrine of Christ will also be scant. There are still,
however, some interesting facts. Ignatius gives us one of the most eloquent
statements concerning the early Church's view of Christ in his letter to the
Ephesians, 7:2:

 "There is one only physician, of flesh and of spirit, generate and
 ingenerate (gennetos kai agennetos) God in man (en anthropo theos),
 true Life in death, Son of Mary and Son of God, first passible and
 then impassible, Jesus Christ our Lord."

The duality of the Lord's nature (God/man) is clearly seen in Ignatius, and
is repeated in his letter to Polycarp, 3:2:

 "Await Him that is above every season, the Eternal, the Invisible,
 who became visible for our sake, the Impalpable, the Impassible, who
 suffered for our sake, who endured in all ways for our sake."

Pre-existence is not just implied but clearly stated in this passage,
attributing to Christ eternality, and seeing the incarnation as the point in
time at which God broke into human history for the sake of man. It is
significant that Ignatius calls Jesus Christ "God" 14 times in his letters.

 Discussion of John 1, Colossians 1 and Philippians 2 was fairly
limited in the early Fathers' writings, most probably due to the fact that
the Arian controversy was still future, and the church's main enemy at that
time was gnosticism and docetism, neither of which would require a strong
statement of the pre-existence of Christ, at least by itself. Paul is
attacking gnostic ideas in Colossians, but even the gnostics believed in some
kind of pre-existence for Christ. Irenaeus exegeted John 1:1 against the
gnostics in Book V of Against Heresies, chapter 18,[24] and did as Paul did
and pointed out that Jesus is the Creator not a part of the creation.
 The introduction of Arianism drew the attention of the Church back to the
Person of Christ and his relationship with the Father. Origen's synthesis of
Greek philosophy and its idea of the Divine Wisdom with Christian doctrine
had laid the groundwork for Arius' denial of the absolute deity of Christ
and, thereby, the denial of the eternal pre- existence of the Lord Jesus.
John's filling of the eternal Logos with personality was reversed somewhat,
and the timeless en of John 1:1 seemingly was lost in the shuffle.
 It is no surprise, then, that the Church Fathers after Nicea spend much
more time on John 1:1, Colossians 1:15-17, and Philippians 2:5-7. The Nicene
Creed had clearly stated the Deity of Christ as well as his
pre-existence.[25] The six decades that followed saw a resurgence of
Arianism and, after great struggle, the victory of the Nicene faith. During
that time the great Athanasius wrote volumes in defense of the deity of the
Son. Chalcedon reaffirmed Nicea and went farther in attempting to answer the
questions concerning the relationship of the divine and the human in
Christ.[26]
 The body of writing of the Nicene and Post-Nicene Fathers is large indeed.
The series edited by Schaff takes up 28 large volumes alone. Hence, to
overview all of this literature would be far beyond the scope of this paper.
Therefore, the three main exegetes of the century after Nicea - Chrysostom,
Athanasius, and Augustine - will be examined, briefly, to determine how they
understood the focal passages listed above.

Chrysostom:
 Of the three Fathers I have chosen to look at, Chrysostom (345- 407)
expressed the clearest if not the most in-depth understanding of the doctrine
of the pre-existence of Christ. Chrysostom was called the "golden-mouthed,"
and this passage[27] on John 1:1 should explain why:

 "For the intellect, having ascended to `the beginning,' enquires what
 `beginning': and then finding the `was' always outstripping its
 imagination, has no point at which to stay its thought; but looking
 intently onwards, and being unable to cease at any point, it becomes
 wearied out, and turns back to things below. For this, `was in the
 beginning,' is nothing else than expressive of ever being and being
 infinitely."

Chrysostom's point is the same as made previously on the basis of the
imperfect en in 1:1 - it is timeless. A little later he adds, "...(the)
first `was,' applied to `the Word,' is only indicative of His eternal
Being..." In the same manner, he keys on the term pros as well, saying "For
he does not say, was `in God,' but was `with God': declaring to us His
eternity as to person. Then, as he advances, he has more clearly revealed
it, by adding, that this `Word' also `was God.'"[28] The eternality of the
Word was one of Chrysostom's main ideas in his exegesis of John 1, and he
repeatedly stressed the concept.[29]

 Nor did Colossians 1:15-17 escape Chrysostom's notice. Keying on verses
16-17, he attacked the gnostic concept of the creation and its duality by
pressing the list of things created by Christ, claiming that obviously Paul
was including all of creation under the Son's reign.

 "...the subsistence of all things depends on Him. Not only did He
 Himself bring them out of nothing into being, but Himself sustains
 them now, so that were they dissevered from His Providence, they were
 at once undone and destroyed."[30]

Most importantly, Chrysostom contributed greatly to the understanding of
Philippians 2:5-11. He wrote:

 "What does Paul wish to establish by this example? Surely, to lead
 the Philippians to humility. To what purpose then did he bring
 forward this example? For no one who would exhort to humility speaks
 thus; `Be thou humble, and think less of thyself than of thine equals
 in honor, for such an one who is a slave has not risen against his
 master; do thou imitate him.' This, any one would say, is not
 humility, but arrogance!...If he were exhorting servants to obey the
 free, to what purpose could he bring forward the subjection of a
 servant to a master? of a lesser to a greater?"[31]…
...The point has already been made (in the exegesis section) that the
understanding of Paul's exhortation to humility is, in this writer's opinion,
 the key to understanding the passage, and here Chrysostom makes this point
quite well.

Athanasius:
 Rightly called the great defender of the Nicene faith, Athanasius possessed
a keen insight into the central doctrines of Christianity. Like Augustine
after him, Athanasius saw Philippians 2:5-7 in close connection with John
1:1. In his "Four Discourses Against the Arians", Discourse II,[32] he
ties John 1:1, 14 together with Philippians 2:6 as his main Scriptural
support of the deity of Christ. To Athanasius, John's eternal Word existing
"with" God and being God is the same as Paul's pre-existent Christ eternally
existing in God's form and being equal with him.

 Similarly, Athanasius quotes all of the Carmen Christi and then
says, "Can anything be plainer than this? He was not from a lower state
promoted; but rather, existing as God, He took the form of a servant, and in
taking it, was not promoted but humbled Himself."[33] This view of the
eternally existing Christ is found also in his "Statement of Faith"[34] in
which he says,

 "All things to wit were made through the Son; but He Himself is not
 a creature, as Paul says of the Lord: `In Him were all things
 created, and He is before All' (Col. 1:16). Now He says not, `was
 created' before all things, but `is' before all things. To be
 created, namely, is applicable to all things, but `is before all'
 applies to the Son only."

One final quote from Athanasius should be sufficient to represent his
interpretation of this doctrine:

 "Therefore if the Word be creature, He would not be first or
 beginning of the rest; yet if He be before all, as indeed He is, and
 is Himself alone First and Son, it does not follow that He is
 beginning of all things as to His Essence, for what is the beginning
 of all is in the number of all. And if He is not such a beginning,
 then neither is He a creature, but it is very plain that He differs
 in essence and nature from the creatures, and is other than they, and
 is Likeness and Image of the sole and true God, being Himself sole
 also. Hence He is not classed with creatures in Scripture..."[35]

Augustine:
 Augustine wrote a great deal on John 1:1 and Philippians 2:5-7, but very
little on Colossians 1:15-17. Quite frequently the two passages are quoted
together. Augustine's "Homilies on the Gospel of John" provides plenty of
information on his views of the pre-existence of Christ as revealed in John
1.[36] However, we will look more at the doctrinal sections of Augustine's
writings. In his "Enchiridion" he wrote:[37]

 "Wherefore Christ Jesus, the Son of God, is both God and man; God
 before all worlds; man in our world: God, because the Word of God
 (for ’the Word was God'); and man, because in His one person the Word
 was joined with a body and a rational soul. Wherefore, so far as He
 is God, He and the Father are one; so far as He is man, the Father is
 greater than He. For when He was the only Son of God, not by grace,
 but by nature, that He might be full of grace, He became the Son of
 man; and He Himself unites both natures in His own identity, and both
 natures constitute on Christ; because, `being in the form of God, He
 thought it not robbery to be,' what He was by nature, `equal with
 God.' But He made Himself of no reputation, and took upon Himself
 the form of a servant, not losing or lessening the form of God. And,
 accordingly, He was both made less and remained equal, being both in
 one, as has been said: but He was one of these as Word, and the other
 as man. As Word, He is equal with the Father; as man, less than the
 Father. One Son of God, and at the same time Son of man; one Son of
 man, and at the same time Son of God; not two Sons of God, God and
 man, but one Son of God; God without beginning; man with a beginning,
 our Lord Jesus Christ."

This passage is one of many[38] that could be cited, but it admirably sums
up Augustine's view-point for our purposes.

A Modern Viewpoint: The Westminster Confession The Westminster Confession
is hailed by many as the greatest theological creed since the Reformation
era, and so it is. A lengthy discussion need not be put forth to demonstrate
the harmony between Westminster and the Scriptures, creeds, and Fathers
already cited. The Confession itself, Chapter VIII "Of Christ the Mediator,"
sections I-III should be sufficient to demonstrate the acceptance of the
doctrine:

 "I. It pleased God, in his eternal purpose, to choose and ordain
 the Lord Jesus, his only-begotten Son, to be the Mediator between God
 and man, the Prophet, Priest, and King; the Head and Savior of his
 Church, the Heir of all things, and Judge of the world; unto whom he
 did, from all eternity, give a people to be his seed, and to be by
 him in time redeemed, called, justified, sanctified, and glorified.
 "II. The Son of God, the second person in the Trinity, being very
 and eternal God, of one substance, and equal with the Father, did,
 when the fullness of time was come, take upon him man's nature, with
 all the essential properties and common infirmities thereof, yet
 without sin: being conceived by the power of the Holy Ghost in the
 womb of the Virgin Mary, of her substance. So that two whole,
 perfect, and distinct natures, the Godhead and the manhood, were
 inseparably joined together in one person, without conversion,
 composition, or confusion. Which person is very God and very man,
 yet one Christ, the only mediator between God and man.
 III. The Lord Jesus, in his human nature thus united to the divine,
 was sanctified and anointed with the Holy Spirit above measure;
 having in him all the treasure of wisdom and knowledge, in whom it
 pleased the Father that all fullness should dwell;..."[39]

The greatest of the Protestant creeds clearly bases its high view of the
Lord Jesus Christ on the fact of the Scriptural revelation of his eternal
pre-existence with the Father, in the very form of God. This writer sees any
movement away from the clear stance of Westminster (reflecting Biblical
teaching) as a move away from truth.

Conclusion
 We have seen above that the New Testament writers John and Paul both
clearly presented the fact of the pre-existence of the Lord Jesus Christ.
Not only did Christ exist before his birth in Bethlehem, but he existed
eternally pros ton theon (with God) and in the very nature of God (morphe tou
theou). These are high words and concepts, to be sure; but no less true. We
have seen that the early church fathers understood this concept (Ignatius)
and made it a part of their teaching. The council of Nicea reaffirmed the
faith of the Apostles, and the great Church fathers Chrysostom, Athanasius
and Augustine were in harmony with those who came before. Finally, we saw
that the great creed of the Protestant faith, Westminster, continues the
millenia-old understanding of Christians everywhere that the Lord of Glory,
Jesus Christ, has eternally been God.

References:
1) 2 Timothy 3:16-17, 2 Peter 1:20-21.
2) This writer sees the following passages as directly ascribing to Jesus
Christ the term God: Isaiah 9:6 (Hebrew: Elohim) John 1:1 (Greek: theos),
1:18, 20:28, Acts 20:28 (depending on text), Romans 9:5, Titus 2:13, Hebrews
1:8, 2 Peter 1:1 and (possibly) 1 John 5:20. Interestingly, in reference to
Titus 2:13 (and 2 Peter 1:1 - both similar syntactical constructions)
Chrysostom ("Homily IV on Philippians in The Nicene and Post-Nicene Fathers
volume 13, pg. 207) clearly understood the implications of the syntax of
Titus 2:13, and bases part of his polemic against the Arians on the
application of theos to Christ. See also A. T. Robertson, The Minister and
His Greek New Testament (Grand Rapids: Baker Book House, 1977), pgs. 61-68.
3) F. F. Bruce Paul Apostle of the Heart Set Free (Grand Rapids: Wm. B.
Eerdman's Publishing Company, 1977) p. 475) places the epistles of Paul in
the following order: Galatians, 1 & 2 Thessalonians, 1 & 2 Corinthians,
Romans, Philippians, Colossians, Ephesians, Philemon, 1 & 2 Timothy, Titus
with Galatians at 48 A.D., Colossians and Philippians in 60-62 A.D., and
Paul's death in approximately 65 A.D. This is almost identical to A. T.
Robertson's ("Paul the Apostle" in The International Standard Bible
Encyclopedia (Grand Rapids: Wm. B. Eerdman's Publishing Company, 1956) vol.
3:2265-2266) order of writing, with the exception of Galatians, which
Robertson places just before Romans. See also Ralph Martin, "Colossians and
Philemon" in The New Century Bible Commentary, (Grand Rapids: Wm. B.
Eerdman's Publishing Company, 1983) pg. 30 on the dating of Colossians.
4) Merril C. Tenney, "John" in The Expositor's Bible Commentary, (Grand
Rapids: Zondervan Publishing House, 1981) vol. 9, pp. 9-10. 5) Philip Schaff,
History of the Christian Church , (Grand Rapids: Wm B. Eerdman's Publishing
Company, 1985) vol. 1:721-724 gives a good argument for Johanine authorship,
and dates it before 100 A.D. A. T. Robertson, Word Pictures in the New
Testament, (Grand Rapids: Baker Book House, 1932) vol. 5:1 dates John at A.D.
90. James Iverach, "John the Apostle" in The International Standard Bible
Encyclopedia, (Grand Rapids: Wm. B. Eerdman's Publishing Company, 1956) vol.
3:1721-1722 also dates John at end of first century.
6) G. L. Prestige, God in Patristic Thought, (London:SPCK, 1952), pp. 124,
141. Ralph Martin, "Colossians and Philemon" in The New Century Bible
Commentary (Grand Rapids: Wm. B. Eerdman's Publishing Company, 1973) pg. 58.
7) A. T. Robertson, A Grammar of the Greek New Testament in the Light of
Historical Research (Nashville: Broadman Press, 1934) pp. 625f. See
discussion in A. T. Robertson, The Divinity of Christ in the Gospel of John
(Nashville: Broadman Press, 1976) pp. 34-46. 8) See F. F. Bruce, The Gospel
of John (Grand Rapids: Wm. B. Eerdman's Publishing Company, 1983) p. 31, or
Leon Morris, The Gospel According to John, (Grand Rapids: Wm. B. Eerdman's
Publishing Company, 1971) pg. 77 for a discussion of some of the issues
involved in the translation of this phrase. Most noteably, the New World
Translation of the Watchtower Bible and Tract Society mistranslates the
phrase as "the Word was a god." 9) On the text of John 1:18 and the
superiority of the reading theos over huios, see Bruce Metzger, A Textual
Commentary on the New Testament (New York: United Bible Societies, 1975) p.
198, A.T. Robertson, Word Pictures in the New Testament, 5:17. For citation
of manuscripts, see the UBS text, 3rd ed. corrected, p. 322.
10) For the true meaning of monogenes see J.H. Moulton and George Milligan,
The Vocabulary of the Greek Testament (Grand Rapids: Wm B. Eerdman's
Publishing Company, 1935) pp. 416-417. 11) Greek: exegesato, to lead out,
bring forth, make known, explain. 12) For an interesting discussion of the
relationship of the Prologue to the rest of John, see John A. T. Robinson,
Twelve More New Testament Studies (London: SCM Press, 1984) pp. 65-76. 13)
Philip B. Harner, The I Am Sayings of Jesus in the Gospel of John, (Fortress
Press, 1970).
14) Ralph Martin, "Colossians and Philemon" pp. 55-57; F. F. Bruce, Paul
Apostle of the Heart Set Free pp. 418ff. For further information on the
passage as well as exegesis, see John Calvin, Calvin's Commentaries vol.
21:151-152.
15) See Wilhelm Michaelis, "Prototokos" in Theological Dictionary of the
New Testament (Grand Rapids: Wm. B. Eerdman's Publishing Company, 1982) vol.
6:872ff.
16) See M. Tsevat, "Bekhor" in Theological Dictionary of the Old Testament
(Grand Rapids: Wm. B. Eerdman's Publishing Company, 1975) vol. 2:121ff. On
prototokos see entry in Walter Bauer, A Greek-English Lexicon of the New
Testament and Other Early Christian Literature edited by Gingrich and Danker,
2nd ed. (Chicago: University of Chicago Press, 1979) p. 726.
17) J. B. Lightfoot, St. Paul's Epistles to the Colossians and Philemon,
(Grand Rapids: Zondervan Publishing House, 1959) pp. 150-151. See also pp.
151-153 on the extent of ta panta.
18) For other views and discussion on Colossians 1:15-17 in a theological
setting, see Donald Guthrie, New Testament Theology (Inter-Varsity Press:
USA, 1981) pp. 344-352; George Eldon Ladd, A Theology of the New Testament,
(Grand Rapids: Wm. B. Eerdman's Publishing Company, 1974) pp. 419-421.
19) Donald Guthrie, New Testament Theology pp. 342-352; George Eldon Ladd, A
Theology of the New Testament pp. 419-421; Henry Alford, New Testament for
English Readers, (Grand Rapids: Baker Book House, 1983) pp. 1262-1264;
Kenneth Wuest, "Philippians" in Word Studies in the Greek New Testament
(Grand Rapids: Wm. B. Eerdman's Publishing Company, 1981) pp. 62-65; J. B.
Lightfoot, St. Paul's Epistle to the Philippians, (Grand Rapids: Zondervan
Publishing House, 1953) p. 137. 20) See discussion under patristic
interpretation. 21) Ibid.
22) Both the Authorized Version and the New International Version see that
the term kenosis is always used metaphorically by Paul - hence, the
translation "to make of no repute" or to "make himself nothing." It is never
used by Paul of a literal "emptying." 23) J.N.D. Kelly, Early Christian
Doctrines (New York: Longman Inc., 1981) pp. 87, 91..cw 9
24) Alexander Roberts and James Donaldson, ed., The Ante-Nicene Fathers
(Grand Rapids: Wm. B. Eerdman's Publishing Company, 1981) vol. 1:546. 25) For
the text of the Nicene Creed, see J.N.D. Kelly, Early Christian Creeds, (New
York: Longman Inc., 1981), pp. 215-216 and Philip Schaff, The Creeds of
Christendom, (Grand Rapids: Baker Book House, 1985) vol. 1:27-28.
26) Schaff, Creeds of Christendom vol 1:30. 27) John Chrysostom, "Homilies
on St. John" in The Nicene and Post-Nicene Fathers, Philip Schaff, ed. (Grand
Rapids: Wm. B. Eerdman's Publishing Company, 1980) vol. 14:8.
28) Chrysostom, Nicene and Post-Nicene Fathers 14:12. 29) Chrysostom, Nicene
and Post-Nicene Fathers 14:18. His entire exegesis found in pages 10-19 is
excellent. 30) Chrysostom, Nicene and Post-Nicene Fathers 13:271. 31)
Chrysostom, Nicene and Post-Nicene Fathers, 13:207-208. 32) Athanasius, "Four
Discourses Against the Arians" in The Nicene and Post-Nicene Fathers (series
II) ed. by Philip Schaff (Grand Rapids: Wm. B. Eerdman's Publishing Company,
1980) vol. 5:409. 33) Athanasius, Nicene and Post-Nicene Fathers, vol. 4:329.
34) Athanasius, "Statement of Faith" in Nicene and Post-Nicene Fathers, vol.
5:85.
35) Athanasius, Nicene and Post-Nicene Fathers, vol. 5:375. See also 5:382.
36) Augustine, "Homilies on the Gospel of John" in The Nicene and
Post-Nicene Fathers series I, edited by Philip Schaff, vol. 7:7-13.
Augustine also connected the idea of pre-existence with the absolute usage of
e go eimi at John 8:21-25; in vol. 7:218-219. 37) Augustine, "Enchiridion,"
in The Nicene and Post-Nicene Fathers vol. 3:249.

38) See also Augustine, "On Faith and Creed" in The Nicene and Post-Nicene
Fathers vol 3:322-323, 329.
39) Philip Schaff, The Creeds of Christendom, vol. 3:619-620.

Researched and written by:
James White, B.A., M.A.

... The True God is Sovereign (Psalm 135:6)

--- via The Blue Wave v1.06
 * Origin: Pros Apologian--Defending the Faith (602)264-9927 (1:114/105.0)

Message #7234 "Open Bible"
Date: 12-Mar-91 10:04
From: James White
To: Terry Blount
Subj: The Trinity
Previous Reply is Message #6743.

Terry:

Here is a post I wrote a few years back--a basic definition of the Trinity.
A more in-depth study should be up by tomorrow, and it is really meant both
for you, as well as Walter Copes.

 I know that one of the most oft-repeated questions given to me as a
teacher is, "how does one explain, or even understand, the doctrine of
the Trinity?" Indeed, few topics are made such a football by various
groups that, normally, claim to be the "only" real religion, and who prey
upon Christians as "convert fodder." Be that as it may, when the Christian
is faced with a question regarding the Trinity, how might it best be
explained?
 For me, I know that simplifying the doctrine to its most basic
elements has been very important and very useful. When we reduce the
discussion to the three clear Biblical teachings that underlie the
Trinity, we can move our discussion from the abstract to the concrete
Biblical data, and can help those involved in false religions to
recognize which of the Biblical teachings it is denying.
 We must first remember that very few have a good idea of what the
Trinity is in the first place - hence, accuracy in definition will be
very important. The doctrine of the Trinity is simply that there is one
eternal being of God - indivisible, infinite. This one being of God is
shared by three co-equal, co-eternal persons, the Father, the Son, and
the Spirit. It is good here to distinguish between the terms "being" and
"person." It would be a contradict- ion, obviously, to say that there are
three beings within one being, or three persons within one person. So what
is the difference?
 We clearly recognize the difference between being and person every
day. We recognize *what* something is, yet we also recognize individuals
within a classification. For example, we speak of the "being" of man -
human being. A rock has "being" - the being of a rock, as does a cat, a
dog, etc. Yet, we also know that there are personal attributes as well.
The Bible tells us there are three classifications of personal beings -
God, man, and angels. What is personality? The ability to have emotion,
will, to express oneself. Rocks cannot speak. Cats cannot think of
themselves over against others, and, say, work for the common good of
"catkind." Hence, we are saying that there is one eternal, infinite being
of God, shared fully and completely by three personal self-distinctions,
Father, Son and Spirit. NOTE: We are *not* saying that the Father is the
Son, or the Son the Spirit, or the Spirit the Father. It is very common
for people to misunderstand the doctrine as to mean that we are saying
Jesus is the Father. The doctrine of the Trinity does not in any way say
this!
 The three Biblical doctrines that flow directly into the river that
is the Trinity are as follows: 1) There is one and only one God,
eternal, immutable. 2) There are three eternal Persons described in
Scripture - the Father, the Son, and the Spirit. These Persons are never
identified with one another - that is, they are carefully differentiated
as Persons. 3) The Father, the Son, and the Spirit, are identified as
being fully deity - that is, the Bible teaches the Deity of Christ and the
Deity of the Holy Spirit.
 One could possibly represent this as follows:

 Polytheism
 /\
Full Equality - / \ - Three Persons
 / \
 / \
 Oneness /________ \ Subordinationism
 |
 One God

The three sides of the triangle represent the three Biblical
doctrines, as labeled. When one denies any of these three teachings, the
other two sides point to the result. Hence, if one denies that there are
Three Persons, one is left with the two sides of Full Equality and One
God, resulting in the "Oneness" teaching of the United Pentecostal Church
and others. If one denies Fully Equality, one is left with Three Persons
and One God, resulting in "subordinationism" as seen in Jehovah's
Witnesses, the Way International, etc. (though to be perfectly accurate the
Witnesses deny *all three* of the sides in some way - they deny Full
Equality (i.e., Jesus is Michael the Archangel), Three Persons (the Holy
Spirit is an impersonal, active "force" like electricity) and One God
(they say Jesus is "a god" - a lesser divinity than Yahweh; hence they are
in reality not monotheists but henotheists). And, if one denies One God, one
is left with polytheism, the belief in many gods, as seen clearly in the
Mormon Church, the most polytheistic religion I have encountered.
 Hopefully these brief thoughts will be of help to you as you "grow
in the grace and knowledge of our Lord Jesus Christ."

James>>>

... The Bible is God's Word

--- via The Blue Wave v1.06
 * Origin: Pros Apologian--Defending the Faith (602)264-9927 (1:114/105.0)

Message #7236 "Open Bible"
Date: 12-Mar-91 13:10
From: James White
To: Walter Copes
Subj: Chalcedon #1

 The Trinity, the Definition of Chalcedon, and Oneness Theology

I. Introduction
 The doctrine of the Trinity requires a balanced view of Scripture. That
is, since the doctrine itself is derived from more than one stream of
evidence, it requires that all the evidence be weighed and given authority.
If any of the foundational pillars of the doctrine (monotheism, the deity of
Christ, the person of the Holy Spirit, etc.) be ignored or even rejected, the
resulting doctrinal system will differ markedly from the orthodox position,
and will lose its claim to be called "biblical."
 For centuries various small groups have rejected the doctrine of the
Trinity. In modern times these groups have frequently attracted quite a
following; Jehovah's Witnesses as the modern heirs of Arius have over 3
million people actively engaged in their work; the Church of Jesus Christ of
Latter-day Saints (the Mormons) are heirs of ancient polytheism and mystery
religions, and nearly 6.5 million adhere to their teachings. A smaller
number of people, however, cling to the third-century position of modalism -
the teachings of men such as Sabellius or Praxeas or Noetus. Though fewer in
number, it is this position, popularly called the "Oneness" teaching, that
prompts this paper's clarification of the Biblical position regarding the
doctrine of the Trinity and the Person of Jesus Christ.
 Oneness writers strongly deny the doctrine of the Trinity. In the
words of David K. Bernard,

 "The Bible does not teach the doctrine of the trinity, and
 trinitarianism actually contradicts the Bible. It does not add any
 positive benefit to the Christian message....the doctrine of the
 trinity does detract from the important biblical themes of the
 oneness of God and the absolute deity of Jesus Christ."[1]

 The attack on the Trinity launched by Oneness writers can be divided
into two camps. There are some writers who know what the doctrine is and
disagree with it; unfortunately, many others don't know what it is and attack
it anyway, normally misrepresenting the doctrine in quite obvious ways. For
example, one writer, while ridiculing the use of the term "mystery" in
reference to the Trinity said, "When asked to explain how God could be one
and three persons at the same time the answer is, "It's a mystery." "[2] Of
course, the doctrine of the Trinity does not say God is one person and three
persons or one being and three beings, but that within the one being of God
there exists eternally three persons. It is easy to see why many find the
doctrine unintelligible, especially when they trust writers who are not
careful in their research.
 This Oneness teaching is quite attractive to the person who wishes, for
whatever personal reason, to "purge" the faith of what they might consider to
be "man's philosophies." There are a number of Oneness groups in the United
States, located primarily in the South and Midwest. The United Pentecostal
Church is the largest of the Oneness groups in the U.S.; others include the
Apostolic Overcoming Holy Church of God, the Pentecostal Assemblies of the
World, and the Church of our Lord Jesus Christ of the Apostolic Faith. Each
of these groups has thousands of followers, many of whom are quite
evangelistic in spreading their faith. Given that many of the issues that
Oneness addresses are not familiar ground for most Christians, it is good to
examine these issues in the light of Biblical revelation and theology so that
the orthodox Christian will be able to "give a reason" for the hope that is
within us.
 This survey will be broken into four sections. First, the important
aspects of the doctrine of the Trinity relevant to the Oneness position will
be examined. These would include the Christian definition of monotheism, the
existence of three persons, the pre-existence of the Son and the internal
operations of the Trinity. Secondly, vital issues relevant to Christology
will be addressed, such as the Chalcedonian definition, the unipersonality of
Christ, and the relationship of the Father and the Son. Thirdly, the Oneness
position will be defined and presented, and finally that position will be
critiqued.

II. Trinitarian Concepts
 The very word "Trinity" is made up of two terms - "tri" and "unity."
The doctrine travels the middle road between the two, and neither can be
allowed to predominate the other. Trinitarians have but one God - the charge
of polytheism or tritheism leveled at the orthodox position ignores the very
real emphasis, drawn from the Biblical witness to one God, on monotheism.
This can be seen, for example, in the definition of the Trinity given by
Berkhof:

 A) There is in the Divine Being but one indivisible essence (ousia,
 essentia).
 B) In this one Divine Being there are three Persons or individual
 subsistences, Father, Son and Holy Spirit.
 C) The whole undivided essence of God belongs equally to each of the
 three persons.
 D) The subsistence and operation of the three persons in the divine
 Being is marked by a certain definite order.
 E) There are certain personal attributes by which the three persons
 are distinguished.
 F) The Church confesses the Trinity to be a mystery beyond the
 comprehension of man.[3]

Twice the emphasis is made that the essence or being of God is indivisible.
There is but one being that is God. The doctrine of the Trinity safeguards
this further by asserting that "the whole undivided essence of God belongs
equally to each of the three persons." This follows logically on the heels
of asserting the indivisibility of the being of God, for if three Persons
share that one being, they must share all of that being. The Father is not
just 1/3 of God - he is fully Deity, just as the Son and the Spirit.

 The Biblical evidence for monotheism is legion, and it is not within
the scope of this paper to review all those passages. The Shema might be
sufficient to demonstrate the point, for this recital begins at Deuteronomy
6:4 with the words, "Hear, O Israel; Yahweh is our God; Yahweh is one." This
concept of monotheism separates Judaism (and Christianity) from any kind of
polytheistic religion.
 Given monotheism as a basis, it must be stressed that the bald
statement of monotheism does not imply nor denote unitarianism. When the
Bible says God is one, this does not mean that God is unitarian (i.e.,
uni-personal) in his mode of existence. Frequently individual writers will
quote from the many passages that teach that there is one God and will infer
from this a denial of the tri-personality of God. This is going beyond what
is written. It is vital, if justice is to be done to the Biblical teaching,
that all of the witness of Scripture be given due consideration. If the
Bible presents more data that clarifies the meaning of God's "oneness," then
this information must be taken into account.
 Does, then, the Bible indicate the existence of more than one Person in
the divine nature? It most certainly does. John Calvin expressed the proper
balance well in the Institutes:

 "Again, Scripture sets forth a distinction of the Father from the
 Word, and of the Word from the Spirit. Yet the greatness of the
 mystery warns us how much reverence and sobriety we ought to use in
 investigating this. And that passage in Gregory of Nazianus vastly
 delights me:
 " "I cannot think on the one without quickly being encircled by
 the splendor of the three; nor can I discern the three without being
 straightway carried back to the one." Let us not, then, be led to
 imagine a trinity of persons that keeps our thoughts distracted and
 does not at once lead them back to that unity. Indeed, the words
 "Father," "Son," and "Spirit" imply a real distinction - let no one
 think that these titles, whereby God is variously designated from his
 works, are empty - but a distinction, not a division."[4]

 Before looking at the particular Biblical data, it is good to make the
same emphasis as made by Gregory via Calvin - though this paper will
emphasize the triunity of God, this is only because of the object of
clarification, that being the Oneness teaching. Balance demands that both
elements - the existence of three persons as well as the absolute claim of
monotheism - be maintained.
 The Christian church maintains that the terms Father, Son and Holy
Spirit refer to actual Persons, not simply modes of existence. As the
popular, short definition goes, "There is within the one being that is God
three co-equal and co-eternal Persons, the Father, the Son, and the Holy
Spirit." The Father is not the Son, the Son is not the Spirit, the Spirit is
not the Father, etc. Each is eternal - the Father has always been, the Son
has always been, and the Spirit has always been. No person precedes the
other, no follows another. Charles Hodge said in reflecting on the early
church councils,

 "These Councils decided that the terms Father, Son, and Spirit, were
 not expressive merely of relations ad extra, analogous to the terms,
 Creator, Preserver, and Benefactor. This was the doctrine known as
 Sabellianism, which assumed that the Supreme Being is not only one in
 essence, but one in person. The Church doctrine asserts that Father,
 Son, and Spirit express internal, necessary, and eternal relations in
 the Godhead; that they are personal designations, so that the Father
 is one person, the Son another person, and the Spirit another person.
 They differ not as allo kai allo, but as allos kai allos; each says
 I, and each says Thou, to either of the others. The word used in the
 Greek Church to express this fact was first prosopon, and afterwards,
 and by general consent, hupostasis; in the Latin Church, "persona,"
 and in English, person. The idea expressed by the word in its
 application to the distinctions in the Godhead, is just as clear and
 definite as in its application to men."[5]

 Some Oneness writers have gone so far as to say, "To say that God is
three persons and find substantiation for it in the Scripture is a work in
futility. There is literally nothing in the Bible that supports God being
three persons."[6] However, as the Church throughout the ages has seen fit
to reject the modalistic presentation, there must obviously be some reason
for this. Such reason is found in the teaching of Scripture itself. The
Bible presents a number of categories of evidence that demonstrates the
existence of three Persons all sharing the one being that is God. First, the
Persons are described as personal; that is, the attributes of personhood and
personal existence are ascribed to the three. Secondly, clear distinctions
are made between the Persons, so that it is impossible to confound or confuse
the three. The second Person, the Son, is described as being eternal (as is
the Spirit, but in this context, given the denial of the eternal nature of
the Son by the Oneness position, and the acceptance of the eternality of the
Spirit by the same group, this point is more tangent to the issue) and is
differentiated in this pre-existence from the Father. Finally, we see real
and eternal relationships between the Persons (the opera ad intra.)
 One of the characteristics of personal existence is will. Few would
argue the point in relationship to the Father, as He obviously has a will.
So too, the Son has a will, for he says to the Father in the Garden, "not as
I will, but as you will." (Matthew 26:39) The ascription of will to the
Persons indicates the ability to reason, to think, to act, to desire - all
those things we associate with self-consciousness. As we shall see later,
there is a difference between nature and person, and one of those differences
is the will. Inanimate objects do not will; neither do animals. Part of the
imago dei is the will itself.

 Another aspect of personhood seen to exist with each of the Persons is
the ability to love. In John 3:35 we read that "the Father loves the Son..."
 This is repeated in John 5:20. In John 15:9 the Father loves the Son, and
the Son in return loves those who are His own. In Jesus' prayer to the
Father in John 17, we are again reminded of the Father's love for Jesus in
17:23, and in verse 24 we are told that this love between Father and Son has
existed from all eternity. That love marks every word of Jesus concerning
the Father is beyond dispute, and is it not fair to say that the giving of
the Holy Spirit to the Church is an act of love as well? Hence we see that
the persons described in these passages (and in many others) are capable of
love, a personal attribute.
 It might be argued that these personal attributes are simply applied to
the three manifestations of God, but that this does not necessarily mean that
there are three Persons. However, the Bible clearly differentiates between
the three Persons, as the brief survey to follow demonstrates.
 One of the more well-known examples of the existence of three Persons
is the baptism of Jesus recorded in Matthew 3:16-17. Here the Father speaks
from heaven, the Son is being baptized (and is again described as being the
object of the Father's love, paralleling the Johannine usage), and the Spirit
is descending as a dove.[7] Jesus is not speaking to himself here (as many
non-Christian groups tend to accuse the Trinitarians of making Jesus a
ventriloquist), but is spoken to by the Father. There is no confusing of the
Persons at the baptism.
 The transfiguration of Jesus in Matthew 17:1-9 again demonstrates the
separate personhood of the Father and the Son. The Son's true pre- existent
glory is unveiled for an instant in the presence of the Father in the cloud.
Communication again takes place, marked with the familiar love of the Father
for the Son. Both the deity and the separate personhood of the Son is
clearly presented in this passage. The Father spoke to the Son at another
time, recorded in John 12:28. Again, the distinction of person of the Father
and the Son is clearly maintained.
 Some of the most obvious passages relevant to the Father and the Son
are found in the prayers of Jesus Christ. These are no mock prayers - Jesus
is not speaking to Himself (nor, as the Oneness writer would put it, is
Jesus' humanity speaking to His deity) - He is clearly communicating with
another Person, that being the Person of the Father. Transcendent heights are
reached in the lengthiest prayer we have, that of John 17. No one can miss
the fact of the communication of one Person (the Son) with another (the
Father) presented in this prayer. The usage of personal pronouns and direct
address put the very language squarely on the side of maintaining the
separate personhood of Father and Son. This is not to say that their unity
is something that goes far beyond simple purpose; indeed, given the
background of the Old Testament, the very statements of the Son regarding His
relationship with the Father are among the strongest assertions of His Deity
in the Bible. But, as stated before, the doctrine of the Trinity is
pre-eminently a balanced doctrine that differentiates between the being or
nature of God and the Persons who share equally that being. If there is more
than one God, or if there is less than three Persons, then the doctrine of
the Trinity is in error.
 Striking is the example of Matthew 27:46 where Jesus, quoting from
Psalm 22:1 cries out, "My God, my God, why have you abandoned me?" That the
Father is the immediate person addressed is clear from Luke's account where
the next statement from Jesus in his narrative is "Father, into your hands I
commit my spirit." (Luke 23:46)[8] Some early heresies (predominately
gnostic in character) had to posit some kind of "separation" of the Deity
from the human Son at this point (and indeed, some Oneness writers could be
accused of the same problem). That this is the Son addressing the Father is
crystal clear, and the ensuing personhood of both is inarguable.
 One of the high-water marks of Synoptic Christology is to be found in
Matthew 11:27. Here the reciprocity between the Father and Son is put forth
with exactness, while at the same time dictating the absolute deity of both.
 The relationship of the Father and Son is the topic under discussion in
both John 5:16ff and John 8:12ff. The Apostle again walks a tight line in
maintaining the distinct personhood of Father and Son while asserting the
full deity of Jesus Christ. Outside of a Trinitarian concept of God, this
position of John's is unintelligible. Important in this discussion is the
fact that in the very same passages that the Deity of the Son is emphasized
his distinction from the Father is also seen. This causes insuperable
problems for the Oneness position, as we shall see. In John 5:19-24, Jesus
clearly differentiates himself from the Father, yet claims attributes that
are only proper of Deity (life, judgment, honor). In John 5:30 the Son says
He can do nothing of Himself, yet in 37-39 he identifies Himself as the one
witnessed to by the Scriptures who can give eternal life. Only Yahweh of the
Tanakh can do so. Hence, the deity spoken of by Jesus is not the Father
dwelling in the Son, but is the Son's personally. This is seen even more
plainly in chapter 8. Here it is the Son who utilizes the phrase ego eimi in
the absolute sense, identifying Himself as Yahweh. It is the Son who says He
is glorified by the Father (v. 54) and yet only four verses later it is the
Son who says, "Before Abraham came into existence, I AM!" Clearly the Son is
fully deity just as the Father.
 And what of the Spirit? Jesus said in John 14:16-17 that the Father
would send another (Gr: allos) comforter. Jesus had been the Comforter for
the disciples during His earthly ministry, but He was about to leave them and
return to heaven where he had been before (John 17:5). The Holy Spirit,
identified as a Person by John (through his usage of the masculine ekeinos at
John 16:13), is sent both by the Father (John 14:16) as well as by the Son
(16:7).[9] The Spirit is not identified as the Father, nor as the Son, for
neither could send Himself.
 Hence, it is clear from this short review that the Scriptures
differentiate between the Person of the Father and the Person of the Son, as
well as differentiating between these and the Spirit. The next area that
must be addressed is the Biblical teaching of the pre-existence of the Son,
or, as often referred to by Oneness writers, the "eternal Son theory."

 That the Son, as a divine Person, has existed from all eternity, is a
solidly Biblical teaching. Most denials of this teaching stem from a
misunderstanding of the term monogenes[10] or the term "begotten" as used in
Psalm 2:7. Such denials cannot stand under the weight of the Biblical
evidence.
 Though other passages could be examined, we will limit the discussion
to seven Biblical sections that clearly teach the pre- existence of the Son
as a Person within the divine being. What may be the most obvious passage is
found in Colossians chapter 1, verses 13 through 17. Here the "beloved Son"
is described as "the image of the invisible God, the firstborn (Gr:
prototokos) of all creation." He (the Son) is then described as the Creator
in what could only be called exhaustive terms. Certainly, if the Son is the
creator, then the Son both pre-existed and is indeed eternal, for God is the
creator of all that is. It will not do to say that this passage says that
God created all things for the Son who was yet to exist; for verse 16 is
emphatic is announcing that it was "in Him" that all things were created (the
usage of en is the instrumental of agency). Without doubt the Son is
presented here as pre-existent.
 The same can be said of Philippians 2:5-7, the Carmen Christi. This
passage has spawned literally hundreds of volumes, and an in-depth exegesis
is not called for here. Rather, it is obvious that the Son is presented here
as eternally existing (huparchon) in the very morphe tou theou - the form of
God. This One is also said to be "equal with God." Note there is here no
confounding of the Persons (just as throughout Scripture) yet there is just
as plainly an identification of more than one Person under discussion. It
was not the Father with whom the Son was equal who became flesh and "made
Himself of no repute"; rather, it was the Son who did this....
...The opening chapter of the book of Hebrews identifies the Son as
pre-existent as well. Verse 2 echoes Colossians 1:13-17 in saying that it
was "through the Son" that the worlds were made. This Son is the "radiance
of His glory and the exact representation of His being." Again the
distinction of the Son from the Father is maintained at the exact same time
as the absolute deity of the Son is put forward, a balance found only in the
doctrine of the Trinity and not in non-Christian theories. The Son, verse 3
says, "upholds all things by His powerful word." This is directly analogous
to the final statements of Colossians 1:17, and demands the continuous and
eternal existence of the Son to make any sense whatsoever. In light of this,
it is clear that the interpretation of verse 5, which quotes from Psalm 2,
that asserts a beginning for the Son misses the entire point of the opening
of Hebrews. In its original context, this passage did not indicate that God
had literally fathered the king to whom the Psalm was addressed; certainly,
therefore, such a forced meaning cannot be placed on this usage either.
Rather, the writer of Hebrew's purpose is to exalt the Son and demonstrate
His superiority even to the angels, going so far as to clearly identify the
Son as Yahweh in verses 10 through 12. It would be strange indeed if the
writer tried to show the real nature of the Son by saying that He, like the
angels, was a created, non-eternal being.
 The Lord Jesus Himself never attempted to say He had a beginning, but
was instead aware of His true nature. In the real "Lord's prayer" of John
17, he states in verse 5, "And now you glorify me, Father, with the glory I
had with you (para seauto) before the worlds were made." Jesus is here
conscious of the glory which He had shared with the Father in eternity, a
clear reflection of Philippians 2, Hebrews 1, and, as we shall see, John 1.
As Yahweh declares that he will give his glory to no other (Isaiah 48:11) yet
another identification of the Son as being one with the Father in sharing the
divine name Yahweh is here presented. This glorious pre-existence of which
Jesus here speaks is also seen in John 14:28 when Jesus, having said He was
returning to the Father, points out to the disciples that they should have
rejoiced at this, for rather than His continued existence in His current
state of humiliation (the "being made of no repute" of Philippians 2), He was
about to return to His glorious position with the Father in heaven, a
position which is "greater" than the one He now was enduring.
 Many passages in the New Testament identify the Lord Jesus Christ as
Yahweh. One of these is John 8:58, where, again speaking as the Son, Jesus
asserts his existence before Abraham. As pointed out above, it does not do
to say that this was simply an assertion that the deity resident within Him
pre-existed (in Oneness teaching, the Father) but rather it was He as the Son
who was "before Abraham."
 In John 3:13 Jesus said, "no one has gone up into heaven except the one
who came out of heaven, the Son of man."[11] Jesus' own words indicate that
He was aware of His origin and pre-existence. What is also interesting is
the name for Himself that is used - the Son of Man. One would expect the Son
of God to be used here, but it is not. Jesus was one Person, not two. The
Son of God was the Son of Man. One cannot divide Him into two Persons.
 The most striking evidence of the pre-existence of the Son is found in
the prologue of the Gospel of John. This vital Christological passage is
incredible for its careful accuracy to detail - even down to the tenses of
verbs the author is discriminating in his writing. It again must be asserted
that, without a Trinitarian understanding of God, this passage ends up
self-contradictory and illogical. John defines his terms for us in verses 14
and 18. In verse 14 he tells us that the Logos of whom he has been speaking
became flesh in the person of Jesus Christ. He also tells us that it is
Jesus Christ who, though clearly not the Father Himself, is the one who
"makes the Father known" and who is, indeed, the monogenes theos[12] the
"unique God." That verse 18 has under consideration two separate Persons is
beyond disputation. That these two Persons are the Father and the Son is
just as sure, for John so identifies them.

 With this in mind, the first three verses are crystalline in their
teaching. John asserts that the Logos was "in the beginning," that is, the
Word is eternal. This Logos was "with God" (Gr: pros ton theon.)[13] This
latter phrase can only refer to personal contact and communion, a point to be
expanded on in much of the Gospel of John. Hence, from this phrase, it is
clear that one cannot completely identify the Person of God (in John's usage
here, the Father) with the Logos (i.e., the Son). However, he goes on in the
third clause to provide that balance found throughout the inspired text by
saying, "the Word was God." The NEB renders this clause, "and what God was,
the Word was." Perhaps Dr. Kenneth Wuest came the closest when he
translated, "And the Word was as to His essence absolute deity." By placing
the term theos in the emphatic position, and by using that term itself
(rather than theios - a "godlike" one), John avoids any kind of Arian
subordinationism. At the same time, John does not make logos and theos
identical to one another, for he does not put an article before theos. By so
doing he walks the fine line between Arianism and Sabellianism,
subordinationism and modalism.
 Finally, John asserts, as did Paul before him, that the Logos is the
Creator. "Through him were all things made which have been made." This is
exactly the point of Colossians 1:15-17 and Hebrews 1:2. As John identified
the Logos as Jesus Christ, the Son of God, then his testimony must be added
to all the others in proclaiming the pre-existence of the Son.
 Having seen the pre-existence of the Son, then we are forced by the
Biblical data itself to deal with the internal relationships of the Persons
who make up the Godhead. Though many Oneness writers would object to the
terminology utilized to discuss this subject, it is they, not the
Trinitarian, who are ignoring the Biblical material and its clear teaching.
Though an in-depth discussion of the opera ad intra is not warranted in this
paper, it might be good to point out that we are obviously here not
discussing simply an economic trinity. All of the above evidence points to
real and purposeful distinctions (not divisions) within the Being of God that
are necessary and eternal, not temporal and passing. God has eternally been
trinal and will always be so. The relationship between the essence of God
and the Persons is not a subject of Biblical discussion directly; but we are
forced to deal with the issue nevertheless - by the Scriptural testimony
itself. G. T. Shedd expressed it this way:

 "The essence...is not prior, either in the order of nature or of
 time, to the persons, nor subsequent to them, but simultaneous with
 them. Hence, the essence is not one constituent factor by itself,
 apart from the persons, any more than the persons are three
 constituent factors by themselves, apart from the essence. The one
 essence is simultaneously three persons, and the three persons are
 one essence. The trinity is not a composition of one essence with
 three persons. It is not an essence without distinctions united with
 three distinctions, so as to make a complex. The trinity is simple
 and uncomplex. "If," says Twesten,... "we distinguish between the
 clearness of light and the different degrees of clearness, we do not
 imply that light is composed of clearness and degrees of clearness."
 Neither is God composed of one untrinal essence and three persons."[14]

With these Trinitarian concepts in mind, the specific Christological
questions must now be addressed.

III. Christological Concepts

 "Therefore, following the holy Fathers, we all with one accord teach
 men to acknowledge one and the same Son, our Lord Jesus Christ, at
 once complete in Godhead and complete in manhood, truly God and truly
 man, consisting also of a reasonable soul and body; of one substance
 [homoousios] with the Father as regards his Godhead, and at the same
 time of one substance with us as regards his manhood; like us in all
 respects, apart from sin; as regards his Godhead, begotten of the
 Father before the ages, but yet as regards his manhood begotten, for
 us men and for our salvation, of Mary the Virgin, the God-bearer
 [theotokos]; one and the same Christ, Son, Lord, Only-begotten,
 recognized in two natures, without confusion, without change,
 without division, without separation [en duo phusesin, asungchutos
 atreptos, adiairetos achoristos]; the distinction of natures being in
 no way annulled by the union, but rather the characteristics of each
 nature being preserved and coming together to form one person and
 subsistence [hupostasis], not as parted or separated into two
 persons, but one and the same Son and Only-begotten God the Word,
 Lord Jesus Christ; even as the prophets from earliest times spoke of
 him, and our Lord Jesus Christ himself taught us, and the creed of
 the Fathers has handed down to us."[15]

 In 451 A.D. the Council of Chalcedon formulated this definition of the
Person of Christ. The council was called as a result of the controversy
concerning the relationship of the divine and the human in the Lord
Jesus.[16] The Nestorian controversy, monothelitism, the Eutychian
controversy, and others, had precipitated the council. It can be safely said
that we have yet to get beyond Chalcedon in our theology - modern orthodox
Christological formulations have not proceeded beyond the Chalcedonian
definition. Chalcedon's emphasis on the two natures but one person in Christ
was anticipated in its main elements by the Athanasian creed. A portion of
that creed reads, "He is perfect God and He is perfect man, with a rational
soul and human flesh...Although He is God and man, He is not two but one
Christ...because He is one person."

 The relationship between the divine and the human in Christ is as
unique as the God who brought this situation about. Indeed, to understand
this relationship one must first define the terms being utilized, and this
was one of the main contributions of Chalcedon. Schaff noted that one of the
main importances of Chalcedon was

 "The precise distinction between nature and person. Nature or
 substance is the totality of powers and qualities which constitute a
 being; person is the Ego, the self-conscious, self-asserting, and
 acting subject. There is no person without nature, but there may be
 nature without person (as in irrational beings). The Church doctrine
 distinguishes in the Holy Trinity three persons (though not in the
 ordinary human sense of the word) in one divine nature of substance
 which they have in common; in its Christology it teaches, conversely,
 two nature in one person (in the usual sense of person) which
 pervades both. Therefore it cannot be said: The Logos assumed a
 human person, or united himself with a definite human individual: for
 then the God-Man would consist of two persons; but he took upon
 himself the human nature, which is common to all men; and therefore
 he redeemed not a particular man, but all men, as partakers of the
 same nature of substance. The personal Logos did not become an
 individual anthropos, but sarx, flesh, which includes the whole of
 human nature, body, soul and spirit."[17]

In his discussion of the Person and work of Christ, Dr. Berkhof gives the
following information:

 "The term "nature" denotes the sum-total of all the essential
 qualities of a thing, that which makes it what it is. A nature is a
 substance possessed in common, with all the essential qualities of
 such a substance. The term "person" denotes a complete substance
 endowed with reasons, and, consequently, a responsible subject of its
 own actions. Personality is not an essential and integral part of a
 nature, but is, as it were, the terminus to which it tends. A person
 is a nature with something added, namely, independent subsistence,
 individuality."[18]

What does all of this mean? It means that when Jesus spoke, He spoke as one
Person, not two. One cannot say that, when claiming deity, Jesus' "deity"
spoke, or when He referred to His humanity, it was His "human nature" that
spoke. It can be seen from this that natures don't speak - only Persons do.
And, since Jesus is one Person, not two, He speaks as a whole Person. Hence,
when Jesus speaks, He speaks as Jesus. This is in direct contradistinction
to Oneness teaching that is fond of making either the Deity in Jesus speak
(whom they identify as the Father) or the humanity (the Son). The two
natures (divine and human) make up but one Person, Jesus Christ. The divine
nature is the Son of God, the eternal Logos.
 The Chalcedonian definition defines the unipersonality of Christ.[19]
Jesus was a true Person; he was not non-human, nor less than human, nor a
multiple personality. He had two natures, but those natures were made
personal by only one Person, the Word made flesh. Hence, though Jesus may
say things that indicate his two natures, what he says represents His whole
being, not a certain part thereof.
 One might well ask the question, what does Scripture say concerning
this question? How does the Bible present this teaching? Stuart Olyott
answers that question:

 "It does so by three strands of teaching. The first is its entire
 failure to give us any evidence of two personalities in our Lord
 Jesus Christ...In all that is recorded of our Lord Jesus Christ there
 is no word spoken by him, no action performed and no attribute
 predicated of him, which suggests that he is not a single indivisible
 person...A second line of biblical evidence is found in considering
 the terms in which the New Testament writers wrote of Christ...There
 is not a hint that two personalities came to redeem them that were
 under the law, but one. Both natures are represented as united in
 one person...But there is a third line of scriptural proof which
 settles the issue beyond question...It is the fact that what can be
 true of only one or the other of Christ's two natures is attributed,
 not to the nature, but to the one person. He is spoken of in terms
 true of either one or the other of his natures."[20]

Olyott gives a number of Biblical examples. Acts 20:28 is cited. Here Paul
speaks of the Church of God which "he purchased with His own blood." Christ's
blood, of course, was part of his human nature, yet this attribute (the
blood) is predicated here directly of the divine nature ("God"). "What could
only be true of his human nature is said to have been accomplished by the
divine person. There is not a human Christ and a divine Christ - two
Christs. There is but one Christ." (p. 105) Another example is 1 Corinthians
2:8 which speaks of the fact that the rulers of this age "crucified the Lord
of glory." Again, though Christ died in human terms, it is the divine Person
who is said to have been crucified. No hint is given whatsoever of two
persons in the one Jesus; rather, Christ is one Person composed of two
natures.
 But could the term "Father" simply refer to the divine nature in
Christ, as Oneness writers assert? The New Testament does not allow for
this. As we have already seen, the Biblical witness sharply distinguishes
between the Father and the Son. We have seen that Jesus Christ is
unipersonal; He is one person. It is just as clear that the Lord Jesus
Christ is never identified as the Father, but is shown to be another Person
beside the Father. A large class of examples of this would be the greetings
in the epistles of Paul. In Romans 1:7 we read, "Grace to you and peace from
God our Father and the Lord Jesus Christ."[21] 1 Corinthians 1:3 is
identical, as is 2 Corinthians 1:2. Galatians 1:3, Ephesians 1:2, and
Philippians 1:2. Nowhere does Paul identify Jesus as the Father.

 Even more significant in this respect is what is known as Granville
Sharp's Rule. This rule of Greek grammar basically stated says that when two
singular nouns are connected by the copulative kai, and the first noun has
the article, while the second does not, both nouns are describing the same
person. There are a number of Granville Sharp constructions in the New
Testament that emphasize the deity of Christ, most especially Titus 2:13 and
2 Peter 1:1. But, no Granville Sharp construction ever identifies the Father
as Jesus Christ. The care taken by Paul and the other apostles in
differentiating between the Father and Jesus Christ speaks volumes concerning
their faith.
 Some might object to the Trinitarian doctrine of Christ by saying that
if we say the Son is (to use a human term) "begotten" eternally by the Father
(i.e., there is a relationship that is eternal and timeless between the
Father and the Son) that we are in effect positing either subordinationism or
tri-theism, depending. Dr. Shedd replied as follows:

 "But if the Father is unbegotten, does it not follow that he alone
 is the absolute Being? and is not this Arianism? Not so. For one
 and the same numerical essence subsists whole and undivided in him
 who is generated, as well as in him who generates; in him who is
 spirated, as well as in those two who spirate. There can therefore
 be no inequality of essence caused by these acts of generation and
 spiration."[22]

Such language seems, to many, to be foreign to the "simple" message of the
Gospel. But such an objection ignores the heights of Ephesians 1, as well as
the object under discussion - that being the very Person of the Lord of
glory. One writer expressed it this way:

 "Jesus cannot be analyzed and calculated. But whoever speaks of him
 in human words is entering into the realm of "rational" speech.
 There is no unique language for the realm of the incalculable and the
 "irrational." Thus, where we express "eschatological history," the
 origin and the goal, God's reality in the man Jesus, our language
 collapses; it becomes paradoxical. We could also say that our
 language then expresses awe. It says those things which leave men
 "speechless." Its terms are not then a means for grasping but rather
 for making known that we have been grasped. It is not then a form of
 mastery, but testimony to the overpowering experience which has come
 upon man."[23]

IV. Oneness Theology Defined
 Having examined some of the pertinent issues relevant to Christian
theology, the statements of Oneness exponents themselves will now be
examined. The following material is taken from original sources and
materials. Following the definition of the position, specific objections
will be dealt with.
 David K. Bernard presented a paper at Harvard Divinity School in 1985.
In this paper, Bernard provided a good summary of Oneness teaching:

 "The basis of Oneness theology is a radical concept of monotheism.
 Simply stated, God is absolutely and indivisibly one. There are no
 essential distinctions or divisions in His eternal nature. All the
 names and titles of the Deity, such as Elohim, Yahweh, Adonai,
 Father, Word, and Holy Spirit refer to one and the same being, or -
 in trinitarian terminology - to one person. Any plurality associated
 with God is only a plurality of attributes, titles, roles,
 manifestations, modes of activity, or relationships to man."[24]

He added in his book, The Oneness of God,

 "They believe that Father, Son, and Holy Spirit are manifestations,
 modes, offices, or relationships that the one God has displayed to
 man."[25]

Hence, from Bernard's statements it is clear that the Oneness position
adheres to the classical modalistic terminology of such ancient writers as
Praxeas of Sabellius or Noetus. However, it would be an error to think that,
from the Oneness perspective, the Father, Son and Spirit are one Person. To
see exactly what this position is stating, it would be good to look at
statements regarding each of the "Persons" as seen by the Trinitarian
perspective. First, the question can be asked, "Who is the Father in Oneness
theology?"

 "The term Father refers to God Himself - God in all His deity. When
 we speak of the eternal Spirit of God, we mean God Himself, the
 Father."[26]

 "If there is only one God and that God is the Father (Malachi 2:10),
 and if Jesus is God, then it logically follows that Jesus is the
 Father."[27]

Hence, from this perspective, God is the Father. All that can be predicated
of God is predicated of the Father and the Father only. This shall be seen
more clearly as we examine the other required questions. "Who is the Word in
Oneness theology?" This question receives two answers from Oneness writers -
there is a seeming contradiction in response to this question. John Paterson
identified the Word as the Father Himself:

 So we conclude that the Word was the visible expression of the
 invisible God - in other words, the invisible God embodied in visible
 form;...From the Scriptures quoted it should be obvious that the Word
 was not merely an impersonal thought existing in the mind of God but
 was, in reality, the Eternal Spirit Himself clothed upon by a visible
 and personal form..."[28]

In distinction to this, other writers put forward a non-personal "Word":

 "The Logos (Word) of John 1 is not equivalent to the title Son in
 Oneness theology as it is in trinitarianism. Son is limited to the
 Incarnation, but Logos is not. The Logos is God's self expression,
 "God's means of self disclosure," or "God uttering Himself." Before
 the Incarnation, the Logos was the unexpressed thought or plan in the
 mind of God, which had a reality no human thought can have because of
 God's perfect foreknowledge, and in the case of the Incarnation,
 God's predestination. In the beginning, the Logos was with God, not
 as a separate person but as God Himself - pertaining to and belonging
 to God much like a man and his word. In the fulness of time God put
 flesh on the Logos; He expressed Himself in flesh."[29]

Bernard further added in The Oneness of God:

 "The Word or Logos can mean the plan or thought as it existed in the
 mind of God. This thought was a predestined plan - an absolutely
 certain future event - and therefore it had a reality attached to it
 that no human thought could ever have. The Word can also mean the
 plan or thought of God as expressed in the flesh, that is in the Son.
 What is the difference, therefore, between the two terms, Word and
 Son? The Word had pre-existence and the Word was God (the Father),
 so we can use it without reference to humanity. However, the Son
 always refers to the Incarnation and we cannot use it in the absence
 of the human element. Except as a foreordained plan in the mind of
 God, the Son did not have pre-existence before the conception in the
 womb of Mary. The Son of God pre-existed in thought but not in
 substance. The Bible calls this foreordained plan the Word (John
 1:1, 14)."[30]

Thomas Weisser adds, "The Logos of John 1 was simply the concept in the
Father's mind. Not a separate person!"[31] But Robert Brent Graves muddies
the water even more by stating, "Only when we begin to take John at his word
that God "became flesh" can we begin to understand the power and the
authority of Jesus Christ."[32] Hence, one group of Oneness exponents seem
to be saying that the Word was the Father Himself, but manifested in the
flesh (Paterson and possibly Graves) while others see the Word as simply the
plan of God put into place at the opportune time.
 Asking the further question, "Who is the Son in Oneness theology?"
might shed some light on the Word issue as well. The answer to this is
unanimous - the Son is the human aspect of Christ. The Son is a created
being who is not in any way divine. The Son did not pre-exist, and indeed,
the "Sonship" of God will cease at a time in the future.[33] Important for
Oneness teachers is the idea of a begotten Son (see footnote #10 and
discussion at that point).

Robert Brent Graves says,

 "Although some religious authors have depicted Christ as an "eternal
 Son. Actually the concept of an eternal Son would not allow the
 possibility of a begotten Son; for the two would be a contradiction
 in terms."[34]

For the Christian to understand just what the Oneness position is asserting,
it is necessary that, before continuing looking at each Person individually,
we must look to Jesus and the Oneness teaching concerning Him. The key to
understanding this theological viewpoint is found in the teaching that Jesus
is both the Father and the Son. Paterson explains as follows:

 "Therefore, when we say that Jesus is both God and Man, we mean that
 He is both Father and Son. As the Father, He is absolutely and
 PURELY God; as the Son, He is absolutely and PURELY Man. When Jesus
 claims to be God, it is with respect to His Essence as the Eternal
 Spirit, the Father; and when He says, "My Father is greater than I"
 (John 14:28), it is with respect to His created nature as Man, the
 Son...In this connection, let me make this point crystal clear - the
 doctrine enunciated in this booklet emphasizes the very real humanity
 of Christ; it is not at all the same as teaching that the Father IS
 the Son, or that the Son IS the Father. Such teaching is confused,
 illogical, and unscriptural - but when we say that Jesus is BOTH
 Father and Son, BOTH God and Man, that is a vastly different
 matter."[35]

Likewise, Bernard states,

 "Oneness believers emphasize the two natures in Christ, using this
 fact to explain the plural references to Father and Son in the
 Gospels. As Father, Jesus sometimes acted and spoke from His divine
 self-consciousness; as Son He sometimes acted and spoke from His
 human self-consciousness. The two natures never acted in conflict,
 for they were united into one person.
 Aside from their emphasis on the two natures of Christ, Oneness
 teachers have given inadequate attention to many areas of
 Christology. Some have made statements that sound Apollinarian
 because of failure to define and use terms precisely, but Oneness
 scholars overwhelmingly reject this implication. If carefully
 developed, Oneness may be seen as compatible with the Christological
 formulation of the Council of Chalcedon, namely that Christ as two
 complete natures - deity and humanity - but is only one person."[36]

Despite Bernard's assertion, the Oneness position patently denies the
uni-personality of Christ. To maintain the uni-personality of God, the
Oneness position has to make Jesus into two persons, the Father and the Son.
Even Bernard demonstrates this when he says, "Sometimes it is easy to get
confused when the Bible describes Jesus in these two different roles,
especially when describes Him acting in both roles in the same story...He
could speak as man one moment and then as God the next moment."[37] As we've
seen, natures do not speak, only persons do. Bernard seems aware of the
weakness of the Oneness position at this point, for he is much more willing
to admit the depths of the subject than most Oneness writers. He says,

 "While the Bible is clear in emphasizing both the full deity and
 full humanity of Jesus, it does not describe in detail how these two
 natures are united in the one person of Jesus Christ. This, too, has
 been the subject of much speculation and debate. Perhaps there is
 room for divergent views on this issue since the Bible does not treat
 it directly."[38]

Bernard is one of the few Oneness writers who does not directly attribute
the doctrine of the Trinity to Satan. He seems aware of the fact that the
Oneness position avoids the supposed "philosophical language" by basically
ignoring the issue that was faced squarely at Nicea and Chalcedon.

 This viewpoint gives a unique twist to what otherwise might sound
somewhat like orthodox teaching:

 "From the Bible we see that Jesus Christ had two distinct natures in
 a way that no other human being has ever had. One nature is human or
 fleshly; the other nature is divine or Spirit. Jesus was both fully
 man and fully God. The name Jesus refers to the eternal Spirit of
 God (the Father) dwelling in the flesh. We can use the name Jesus to
 describe either one of His two natures or both. For example, when we
 say Jesus died on the cross, we mean His flesh died on the cross.
 When we say Jesus lives in our hearts, we mean His Spirit is
 there."[39]

But what Biblical support can the Oneness teacher gather? One of the
favorite references is Colossians 2:9, which, in the King James Version
(which seems to enjoy predominance in their camp) reads, "For in him dwelleth
all the fullness of the Godhead bodily." For them, the Godhead would refer
to all that makes up God, i.e., the Father:

 "According to these verses of Scripture, Jesus is not a part of God,
 but all of God is resident in Him. If there were several persons in
 the Godhead, according to Colossians 2:9 they would all be resident
 in the bodily form of Jesus."[40]

However, even here the position is foundationless, for the Greek term,
theotetos, is best rendered "Deity" and refers to the being of God - "that
which makes God God" is how B. B. Warfield expressed it. Not only this, but
the same epistle had already clearly differentiated between the Lord Jesus
Christ and the Father in 1:3, and had asserted the pre- existence of the Son
in 1:15-17.

 The many passages that teach the pre-existence and separate personality
of the Son cause the Oneness position great difficulties, as can be seen from
the attempts to fit these passages into the system. Hebrews chapter one gives
a good example:

 "Hebrews 1:2 states that God made the worlds by the Son. Similarly,
 Colossians 1:13-17 says all things were created by the Son, and
 Ephesians 3:9 says all things were created by Jesus Christ. What
 does creation "by the Son" mean, since the Son did not have a
 substantial pre-existence before the Incarnation?
 "Of course, we know that Jesus as God pre-existed the
 Incarnation, since the deity of Jesus is none other than the Father
 Himself. We recognize that Jesus (the divine Spirit of Jesus) is
 indeed the Creator. These verses describe the eternal Spirit that
 was in the Son - the deity that was later incarnated as the Son - as
 the Creator. The humanity of Jesus Christ could not create, but God
 who came in the Son as Jesus Christ created the world. Hebrews 1:10
 clearly states that Jesus as Lord was the Creator.
 "Perhaps these scriptural passages have a deeper meaning that
 can be expressed as follows: Although the Son did not exist at the
 time of creation except as the Word in the mind of God, God used His
 foreknowledge of the Son when He created the world."[41]

Elsewhere Bernard added,

 "According to Hebrews 1:2, God made the worlds by the Son.
 Certainly, the Spirit (God) who was in the Son was also the Creator
 of the worlds. This passage may also indicate that God predicated
 the entire work of creation upon the future manifestation of the Son.
 God foreknew that man would sin, but He also foreknew that through
 the Son man could be saved and could fulfill God's original purpose
 in creation. As John Miller stated, "Though He did not pick up His
 humanity till the fulness of time, yet He used it, and acted upon it,
 from all eternity." "[42]

Likewise, the problem of Jesus' prayer life elicits some intriguing
interpretation:

 "The prayers of Christ represent the struggle of the human will as
 it submitted to the divine will. They represent Jesus praying from
 His human self-consciousness not from His divine, for by definition
 God does not need to pray. This line of reasoning also explains
 other examples of the inferiority of the Son in power and knowledge.
 If these examples demonstrate a plurality of persons, they establish
 the subordination of one person to the other, contrary to the
 trinitarian doctrine of co-equality.
 "Other examples of communication, conversation, or expression of
 love between Father and Son are explained as communication between
 the divine and human natures of Christ. If used to demonstrate a
 distinction of persons, they would establish separate centers of
 consciousness in the Godhead, which is in effect polytheism."[43]

 "Do the prayers of Christ indicate a distinction of persons between
 Jesus and the Father? No. On the contrary, His praying indicates a
 distinction between the Son of God and God. Jesus prayed in His
 humanity, not in His deity...How can God pray and still be God? By
 definition, God in His omnipotence has no need to pray, and in His
 oneness has no other to whom He can pray...Some may object to this
 explanation, contending that it means Jesus prayed to Himself.
 However, we must realize that, unlike any other human being, Jesus
 had two perfect and complete natures - humanity and divinity."[44]

The above hardly squares with Bernard's earlier statement that the two
natures are joined into one person. Communication between natures is
illogical; between persons it is normal. If Oneness teachers wish to
maintain a surface acceptance of Chalcedonian definitions, they should at
least make it clear that they are defining terms in a completely different
way than orthodox theology.
 Finally, a common element of Oneness-Pentecostal writing is the
criticism of the usage of non-Biblical terminology to answer the questions of
God's existence and being. This is a common attack utilized by many
anti-Trinitarian groups. Why use such terms as "nature" or "person" or
"ousia" or any of the other terms borrowed from philosophy? Doesn't this
indicate a reliance upon pagan sources? we are asked. Though this point will
be answered more fully below, it might be pointed out that the Oneness
position is faced with the same choice as the Trinitarian - questions can be
put to their position that cannot possibly be answered in solely Biblical
terminology. Either these questions must be ignored or they must be answered
by using words or phrases not drawn directly from the Scriptural witness.
 In summary, the Oneness position asserts that God is uni-personal. All
the titles of Deity are applicable to the one being who is God - Father,
Lord, King, Holy Spirit, Jehovah, etc. The Son of God is the manifestation
of the Father in the flesh. The Son is not eternal nor pre-existent. Jesus
is the Father and the Son - Father in his divinity and Son in his humanity.
Hence, the Trinity is said to be a misunderstanding of the Biblical teaching,
and many Oneness writers attribute the doctrine to pagan sources.[45]

V. Brief Criticism and Reply
 Since the opening of this paper dealt with the Scriptural witness
concerning the doctrine of the Trinity, space need not be taken in rebutting
many of the statements of the Oneness position. The following points should
focus on the particular problems:

A) The Oneness position cannot explain logically or Biblically the clear
references to the pre-existence and Creatorship of the Son such as Colossians
1, Hebrews 1 and John 1.

B) This position fails to demonstrate any kind of identification of Jesus
Christ as the Father, and ignores or inadequately explains the many
references that demonstrate the personal distinctions of Father and Son.

C) This position relies heavily on assumed and unproven presuppositions,
such as the uni-personality of Yahweh. These writers tend to be very
selective in their choice of facts, which can also be seen in their easy
rejection of textual evidence that contradicts their position.[46]

D) The Christological formulation of the Oneness position is untenable and
without Scriptural support. There is no evidence that Jesus was two persons,
nor that the two "natures" communicated with one another.

E) The understanding of the Logos given in Scripture is totally lacking in
the Oneness perspective. The clear personal nature of the Logos must be
sacrificed to maintain the system.

F) The position asserts historical claims[47] that are not solidly based in
fact.[48] For example, Oneness writers will assert that the "three persons
theory" was a late innovation, while noted patristic authority J.N.D. Kelly
has noted,

 "Before considering formal writers, the reader should notice how
 deeply the conception of a plurality of divine Persons was imprinted
 on the apostolic tradition and the popular faith. Though as yet
 uncanonized, the New Testament was already exerting a powerful
 influence; it is a commonplace that the outlines of a dyadic and a
 triadic pattern are clearly visible in its pages. It is even more
 marked in such glimpses as are obtainable of the Church's liturgy and
 day-to-day catechetical practice."[49]

These criticisms, substantiated by earlier references, are sufficient to
allow the student of Scripture to reject the Oneness position as holding any
real claim to being a "biblical teaching."
 The only remaining question is the validity of the criticism regarding
the usage of non-biblical language and terminology. It has already been
pointed out that any theological system that makes any kind of brave attempt
to answer the inevitable questions that arise when the nature, attributes and
being of God is discussed will have to utilize non-Biblical terminology in
framing its answers. Why? First, since the Scriptures themselves rarely ask
these questions, and the questions themselves are often derived from
non-Biblical sources and utilize non- Biblical language and categories of
thought, the honest respondant will have to express truth in such as way as
to both be intelligible to the questioner, as well as be honest with the
subject. The important question is, are we willing to sacrifice the true
teaching of Scripture on the imaginary altar of slavery to the limited
terminology of the Biblical writers? Benjamin Breckenridge Warfield aptly
addressed this very question:

 "The term "Trinity" is not a Biblical term, and we are not using
 Biblical language when we define what is expressed by it as the
 doctrine that there is one only and true God, but in the unity of the
 Godhead there are three coeternal and coequal Persons, the same in
 substance but distinct in subsistence. A doctrine so defined can be
 spoken of as a Biblical doctrine only on the principle that the sense
 of Scripture is Scripture. And the definition of a Biblical doctrine
 in such un-Biblical language can be justified only on the principle
 that it is better to preserve the truth of Scripture than the words
 of Scripture. The doctrine of the Trinity lies in Scripture in
 solution; when it is crystalized from its solvent it does not cease
 to be Scriptural, but only comes into clearer view. Or, to speak
 without figure, the doctrine of the Trinity is given to us in
 Scripture, not in forumulated definition, but in fragmentary
 allusions; when we assemble the disjecta membra into their organic
 unity, we are not passing from Scripture, but entering more
 thoroughly into the meaning of Scripture. We may state the doctrine
 in technical terms, supplied by philosophical reflection; but the
 doctrine stated is a genuinely Scriptural doctrine."[50]

References:
1. David Bernard, The Oneness of God, (Hazelwood, Missouri: Word Aflame
Press) 1985, p.298 2. Thomas Weisser, Three Persons from the Bible? or
Babylon, (U.S.) 1983, p. 3. 3. Louis Berkhof, Systematic Theology, (Grand
Rapids: Wm. B. Eerdman's Publishing Company, 1941) pgs. 87-89. 4. John
Calvin, Institutes of the Christian Religion, John McNeill, ed.
(Philadelphia: Westminster Press) 1960, pp. 141-142. 5. Charles Hodge,
Systematic Theology, 3 Volumes, (Grand Rapids: Wm. B. Eerdman's Publishing
Company) 1986, 1:459. 6. Weisser, Three Persons, p. 2. 7. The particular
responses of the Oneness theologians will be noted at a later point in the
presentation. 8. The words of Jesus at Matthew 27:46 have come in for many
kinds of interpretation. Unfortunately, many of the theories have
compromised both theology proper, as well as Christology. That the Father
never was separated from or abandoned the Son is clear from many sources.
The second person is utilized by Jesus, not the third in verse 46.
Immediately on the heels of this statement Jesus speaks to the Father in the
vocative ("Father, into your hands..."). Whatever else Jesus was saying, He
was not saying that, at the very time of His ultimate obedience to the
Father, that the Father there abandoned Him. Rather, it seems much more
logical to see this as a quotation of Psalm 22 that is meant to call to mind
all of that Psalm, which would include the victory of v. 19ff, as well as
verse 24 which states, "For he has not despised or disdained the suffering of
the afflicted one; he has not hidden his face from him but has listened to
his cry for help." 9. It would be a grave error to identify the Father and
the Son as one person, or to say that Jesus is both the Father and the Son,
simply due to their mutual work and actions. As there is only one God,
overlapping of work and action is hardly to be thought unusual, and does not
indicate an identity of person but rather an identity of nature. 10. James
Hope Moulton, George Milligan, The Vocabulary of the Greek Testament. (Grand
Rapids: Wm. B. Eerdman's Publishing Company) 1930, pp. 416-417. See also
Barclay Newman and Eugene Nida, A Translator's Handbook on the Gospel of
John. (New York: United Bible Societies) 1980, p. 24. 11. The variant
reading "...who is in heaven." is opposed by P66 and P75 along with Codex
Sinaiticus and Vaticanus. These witnesses are joined by the Coptic versions,
a few uncials, minuscules, and Fathers. 12. The reading monogenes theos is
strongly supported by the manuscript witnesses. This is the reading of P66
and P75 as well as the original reading of Sinaiticus and Vaticanus, a few
other uncials, and a large number of the early Fathers. That there is good
reason to see monogenes huios as an assimilation to John 3:16 is obvious;
just so, that monogenes theos has no logical antecedent is just as true.
13. Some try to render this as "the Word was pertaining to God" on the basis
of the occurrence of pros ton theon in Hebrews 2:17 and 5:1. However, this
attempt fails for the two instances in Hebrews are different syntactical
constructions; the presence of the neuter plural article before the phrase in
Hebrews changes the subject to an assumed "things." Also, John 1:1b
represents a sentence structure using the verb form en while this is not so
in Hebrews. 14. William G. T. Shedd, Shedd's Dogmatic Theology.
(Nashville: Thomas Nelson Publishers) 1980, pg. 253. 15. As cited by Henry
Bettenson, Documents of the Christian Church. (New York: Oxford University
Press) 1963, pp. 144-145. 16. For a discussion of the Council of Chalcedon,
see Philip Schaff, History of the Christian Church. (Grand Rapids: Wm. B.
Eerdman's Publishing Company) 1910, 3:740-762. 17. Schaff, History of the
Christian Church, 3:751. 18. Louis Berkhof, Systematic Theology, (Grand
Rapids: Wm. B. Eerdman's Publishing Company) 1941, pp. 321-330. 19. See
Berkhof, Systematic Theology, Doctrine of the Person and the Work of Christ,
Section III, "The Unipersonality of Christ." 20. Stuart Olyott, Son of
Mary, Son of God, (England: Evangelical Press) 1984, pp. 103-105. 21. Some
Oneness writers such as Robert Brent Graves have attempted to assert that the
copulative kai found here and in the other epistolary greetings should not be
translated in its normal sense of "and" but rather as the equative "even."
Hence, Graves translates 1 Cor. 1:3 as "Grace to you and peace from God our
Father even the Lord Jesus Christ." That there is no scholarly support for
such an assertion is clear, for Graves would hardly be consistent and say
"Grace to you, even peace..." which would be required should he follow his
own suggestion through. 22. Shedd, Dogmatic Theology, p. 303. 23. Otto
Weber, Foundations of Dogmatics, (Grand Rapids: Wm. B. Eerdman's Publishing
Company) 1962, 2:116. 24. David K. Bernard, Essentials of Oneness Theology,
(Hazelwood, Missouri: Word Aflame Press) 1985, p. 8. 25. Bernard, The
Oneness of God, p. 15. 26. Bernard, The Oneness of God, p. 98. 27.
Bernard, The Oneness of God, p. 66. 28. John Paterson, God in Christ Jesus,
(Hazelwood, Missouri: Word Aflame Press) 1966, p. 29. Bernard, Essentials
in Oneness Theology, p. 22. 30. Bernard, The Oneness of God, p. 103. 31.
Weisser, Three Persons, p. 35. 32. Robert Brent Graves, The God of Two
Testaments, (U.S.) 1977, p. 35. 33. See Bernard, The Oneness of God, p.
106. 34. Graves, The God of Two Testaments, p. 44. 35. Paterson, God in
Christ Jesus, p. 22. 36. Bernard, Essentials in Oneness Theology, p. 19.
37. Bernard, The Oneness of God, p. 88. 38. Bernard, The Oneness of God, p.
90 39. Bernard, The Oneness of God, p. 86. 40. Bernard, The Oneness of
God, p. 57. 41. Bernard, The Oneness of God, p. 115. 42. Bernard,
Essentials in Oneness Theology, p. 21. 43. Ibid., p. 22. 44. Bernard, The
Oneness of God, pp. 176-177. 45. See Weisser, Three Persons, pp. 17-28. 46.
 Bernard rejects, for example, the reading of monogenes theos at 1:18 by
saying, "We do not believe these variant readings are correct...This verse of
Scripture does not mean that God is revealed by God, but that God is revealed
in flesh through the humanity of the Son." Here theology determines textual
criticism. 47. Bernard, The Oneness of God, pp. 236 ff as an example. 48.
Kenneth Scott Latourette, A History of Christianity, 2 Volumes, (New York:
Harper and Row) 1975, 2:144-145 gives a brief account of the origins of the
modalistic teaching. 49. J. N. D. Ke
Various other verses and quotations concerning Messiah….

=================== Messiah in the Tanakh [Bible]======================
.
SEED OF THE WOMAN
.
GENESIS 3:15 - B.C.E.4004>>>And I will put enmity between
thee and the woman, and between thy seed and her seed: He shall bruise thy
head, and thou shalt bruise his heel.
.
GALATIONS 4:4 - B.C.E.[5]>>>But when
the fulness of the time was come, God sent forth His Son; made of a woman,
made under the Law.
.
1 JOHN 3:8 - A.C.E.90>>>For this purpose the Son of God
was manifested, that He might destroy the works of the devil.
.
THROUGH ABRAHAM
.
GENESIS 22:18 - B.C.E.1872>>>And in thy seed {Abraham's} shall al
the nations of the earth be blessed; because thou has obeyed My Voice.
.
HEBREWS 2:16 - A.C.E. - 60>>>He {Jesus/Yeshua} took on Him the seed of
Abraham.
.
GALATIONS 3:29 - A.C.E.68>>>If ye be Yeshua's, then ye are Abraham's seed.
.
THROUGH ISAAC
.
GENESIS 21:12 - B.C.E.1898>>>And God said unto Abraham, Let it not be
grievous in thy sight because of the lad, and because of the bond-woman: in
all that Sarah hath said unto thee, hearken unto her voice: for in Isaac
shall thy seed be called.
.
HEBREWS 11:17-19 - A.C.E.64>>>By faith Abraham, when he was tried, offered
up Isaac: and he that had received the promises offered up his only begotten
son, Of whom it was said, That in Isaac shall thy seed be called: Accounting
that God was able to raise him up, even from the dead: from whence also he
received him in a figure.
.
THROUGH JACOB AND JUDAH
.
GENESIS 28:14 - B.C.E.1760>>>In thy {Jacob's} seed shall all the families of
the earth be blessed.
.
MATTHEW 1:2 - B.C.E.5>>>Jacob begat Judah.
.
HEBREWS 7:14 - A.C.E.64>>>For it is evident that our Lord sprang out of
Judah.
.
MESSIAH WOULD COME AT A SET TIME
.
GENESIS 49:10 - B.C.E.1689>>>The scepter shall not depart from Judah nor a
lawgiver from between his feet, until Shiloh come: and unto Him shall the
gathering of the people be.
.
LUKE 2:1 - B.C.E.5>>>And it came to pass in those days that there went out a
decree from Caesar Augustus, that all the world should be taxed.
.
NOTE: The scepter which is the symbol of government was taken away at this
time when Judea paid her first taxes to Rome. Then in Bethlehem of Judea,
Yeshua was born. Shiloh had come.
.
TIME FORETOLD BY DANIEL
.
DANIEL 9:26 - B.C.E.537>>>After sixty-two weeks shall Messiah be cut off.
The people of the prince that shall come shall destroy the city and the
sanctuary.
.
MARK15:37-A.C.E.33>>>Yeshua cried with a loud voice & breathed His last.
.
=========================R A B B I N I C==============================
.
MIDRASH MISHLE[10:21];Rab Huna counted amongst the seven Names of
Messiah also: YHVH/HaShem Zidkenu, [Referring to Jer.23:6].
.
R.JOSEPH ALBO OF TOLEDO[SEPHER IKKARIM 28:54] The Scripture calleth the
Names of Messiah also: Lord Zidkenu, because He is the Mediator through
Whom we shall get the righteousness of the Lord.
.
R.ELIJAH DE VIDAS: The meaning of He was wounded for our transgressions
bruised for our iniquities is, that since Messiah bears our iniquities,
which produce the effect of His being bruised, it follows that whoso
will not admit that the Messiah thus suffers for our iniquities must
endure and suffer for them himself. [on Is. 53]
.
SANHEDRIN [93B]:Messiah...What is His Name? The disciples of the school
of the Rabbi [Yehudah Hanassi, the author of the Mishnah] said: Cholaja
[The sickly] for it says[Is.53:4]: Surely He hath born our sicknesses &
carried our pains; and we did regard Him stricken, smitten of God and
afflicted. [See also note aa Pesiqta].
.
Rabbi Moshe el Sheikh, Chief Rabbi of Safed...
"I will do yet a third thing, and that is, that 'they shall look unto
Me,' for they shall lift up their eyes unto Me in perfect repentance,
when they see Him Whom they pierced, that is Messiah, the Son of Joseph;
for our Rabbi's, of blessed memory, have said that He will take upon
Himself all the guilt of Israel, and shall then be slain in the war to
make an atonement in such manner that it shall be accounted as if
Israel had pierced Him, for on account of their sin He has died; and
therefore, in order that it may be reckoned to them as perfect atonement
they will repent and look to the Blessed One, saying, that there is
none beside Him to forgive those that mourn on account of Him who died
for their sin; this is the meaning of 'They shall look upon Me...'"
.
 Rabbis Samuel bar Nahman in the name of Rabbi Jonathan
 said, that at the time when Moses wrote the Torah,
 writing a portion of it daily, when he came to this
 verse which says, `And Elohim said, let Us make man in
 Our image after Our likeness,' Moses said, Master of
 the Universe why do You give herewith an excuse to the
 sectarians (who believe in the Tri-Unity of God), God
 answered Moses, You write and whoever wants to err let
 him err.
.
 Come near unto me, hear this: I have not spoken in
 secret from the beginning; from the time that it was,
 there am I; and now the Lord GOD, and his Spirit, hath
 sent me. (Isaiah 48:16)
.
God will set His own crown upon the head of King Messiah, and clothe
Him with honor and majesty...Midrash Tehillim on Ps.21:3...Rabbi Hann
in the name of Rabbi Aha; continues the thought...God will bestow a
portion of His supernatural glory on Messiah....The Midrash then
continues with two designations of Messiah; YHVH/HaShem, a man of

war and YHVH/HaShem, is our righteousness.
.
[On Is.9:6; R.Aben Ezra:]...There are some interpreters who say that
'Wonderful, Everlasting Father' are Names of God and only 'Prince of
Peace' is the Name of the Child. But according to my view the
interpretation is right (which says): all are the Names of the Child.
.
[Midrash Echa (1:51):]...What is the Name of King Messiah? To this
answered Rabbi Abba bar Kahana: YHVH/HaShem is His Name, for it

is written: 'This is the Name whereby He shall be called: YHVH/HaShem
Zidkenu'.
.
[See also, Midrash Rabbah 999:8), (Ps. 45:6), (Prov.30:4), (Ps.2:7),
(Sukkah [52a]), (Ps.2:12 Lesser's trans.)...{ect...... also, verses in Tanach

may be one or two verses difference depending upon your translation}.
.
[Rabbi T. Nassi on Rosh HaShannah]...the three-fold sound of the ram's
horn which is sounded on Rosh Hashanah, is an emblem of the Three-fold
nature of God.
.
{see also, (Bereshis Rabba 2), (R. Tzvi Nassi's book, The Great Mystery),

(Burt Yellin's book, Messiah, A Rabbinic & Scriptural Viewpoint, {available

Locally only}) (Sukkah 52a; Rabbi Dosa), (Rabbi B'rekhyah: From the Suffering
Servant of Isaiah, S. Driver & A. Neubauer, Hermon Press, New York,
1877.)....ect...ect...ect....
.
The King Messiah shall be exalted above Abraham, be high ABOVE MOSES.
[Neve Shalom]
.
I have examined and searched all the Holy Scriptures, and have not
found the time for coming of Messiah, clearly fixed, except in the
words of Gabriel to the prophet Daniel, which are written in the
ninth chapter of the prophecy of Daniel." R. Moses Abraham Levi.
.
While the shofar is being blown in the Synagogue on Rosh HaShannah
the following remarkably significant prayer is offered:
.
Merciful and gracious God, I have sinned against Thee, and done that
which is evil in Thy sight. Have mercy on me and forgive all my
transgressions, trespasses and sins, through >Yehoshua
of His Presence.1
.
In most prayer books of the present day this prayer is omitted, and
the following offered instead:
.
May it please Thee, O Lord God, and the God of our fathers, that Thou
mayest accept it as the meditation through Elijah and Joshua, the
Prince of the Presence, the Prince Metatron and that Thou mayest be
filled with mercy towards us. Blessed art Thou, O Lord Who art
merciful.
.
The angel Metatron, according to Jewish theology, was he who discoursed
with Moses[2] and the angel in whom God placed His Name….
.
1.Salvation: don't have the reference handy to look it up for myself as
to the exact form of the word used...seems to be Joshua. from the
Prayer Book For The New Year (1913). Rev. Dr. A. Th. Phillips, page 100.
2.Exodus 3:2-15
.
"In fact the MESSIAH IS SUCH A PROPHET as it is stated in the Midrash
on the verse, "Behold My servant shall prosper...Moses by the miracles
which he wrought drew but a single nation to the worship of God, but
the MESSIAH will draw ALL NATIONS to the worship of God."
R. Levi ben Gershom.
.
"Rabbi Phinehas, Rabbi Levi, and Rabbi Yochanan said in the name of
Rabbi Menachem; 'In the Time to Come, all sacrifices will be annulled,
but that of thanksgiving will not be annulled.' This is indicated by
what is written in [Jeremiah 33:11].
.
The thought of Torah changing in the "Age to Come" is again made
perfectly clear in the rendering of Deuteronomy 17:18,in Sifra. Here it
is stated that the Lord wrote a copy of Mishna-Torah for Himself, and
that He would not be content with the Mishna-Torah of the father. The
question is asked..."Why does He say Mishna-Torah? Because it is
destined to be changed."
.
"The Torah which a man learns in this world is but vanity compared with
the Torah of Messiah" Midrash Qohelet on Eccl.11:8.
.
 And I will put enmity between thee and the WOMAN, and
 between thy seed and her SEED; He shall bruise thy
 head and thou shalt bruise His heel.
 -Gen.3:15 Lesser's.
.
 It is not written that we may preserve a son from our
 father, but SEED from our father. This is the SEED
 that is coming from another place. And Who is this?
 This is the King Messiah.
 -Ber.Rabbah (51,ed. Warsh. p.95 a, on Genesis 19:32).
.
 This is that SEED that is coming from another place, and
 Who is this? This is the King Messiah.
 -Ber.Rabbah 51, ed. Wars. P.95,a, on Gen.19:23
.
 The serpent of Gen.3 is identified with satan.
 -Jewish Ency. (p.70,col.b)
.
 Isaac carried the wood like a man who takes up his cross.
 -Pesikta Rab. (54, a).
.
 Our Rabbis have a tradition that in the week in which
 Messiah will be born there will be a bright star in the
 east, which is the 'star of the Messiah.'
 -Pesikta Sortarta. (fol.58 c.1)
.
 Kings shall not cease, nor rulers from the house of
 Judah, nor sapherim teaching the Law from his seed,
 till the time that the King The Messiah shall come,
 Who will arise from Yehudah. How beauteous is the
 King, The Messiah Who will arise from Yehudah.
 -Targum Palestine, Gen.49:10.
.
 From what has been said you will perceive that Shiloh,
 The Messiah, was to appear whilst Judah was a distinct
 tribe, having its genealogies, and its magistrates,
 scribes, lawyers and expounders of God's Laws. But it
 is an undeniable fact that Tribe of Judah, as well as
 all the other tribes, has lost its genealogies for more
 than seventeen hundred years and therefore the Messiah
 must have appeared, or the prediction is false. To
 assert the latter would be blasphemy; to deny the former
 is unreasonable. -R. Frey
.
 For many days shall the children of Israel abide without
 a King, and without a Prince, and without a Sacrifice,
 and without a standing image, and without an ephod, and
 without a teraphim. After that will the children of
 Israel return and seek for the Lord their God, and David
 their King,.... -Hosea 3:4-5, Lesser's.
.
 David their King is this Messiah, like, 'My servant David
 shall be their King forever." -Aben Ezra
.
 The Messiah had one spirit which was equal to all the
 others put together according to Isaiah 11:1-10.
 -Yalkut (vol.1 p.247,d)(Edersheim)
.
 Therefore will the Lord Himself give you a sign; behold
 this almah/young woman, [in LXX trans. done by 70 Rabbi's
 it is the Greek word for virgin], shall conceive, and
 bare a Son and she shall call His Name Immanuel,(God with us).
 -Isaiah 7:14 Lesser's.
.
 'Behold a virgin shall conceive', There are some who say
 that this was made a sign, because a virgin 'fuit non
 apta generationi.
 -Jarchi.
.
 R. Huni in the name of R. Ide and R. Joshua said, that
 this man is the King Messiah of Whom it is said, Psalms
 2:7, 'This day have I begotten Thee.'
 -Talmud Bab.
.
 Jarchi refutes the above by observing that Hezekiah was
 nine years old when his father Ahaz began to reign, and
 he must be at this time, at least thirteen years of age.
 In like manner Kimchi, and Eben Ezra object to it; and
 besides his mother could not be called a virgin. -Gill
.
 Out of thee Bethlehem shall Messiah go forth before me,
 to exercise dominion over Israel. Whose Name has been
 spoken from of old from the day of eternity.
 -Micah 5:2 Targum Jonathan
.
 Out of thee (Bethlehem) shall come forth unto me Messiah,
 the Son of David. -R.Jarchi
.
 Behold, I will send my messenger, and He shall clear out
 the way before me: and suddenly will come to His Temple
 the Lord Whom ye seek; and the Messenger of the Covenant
 Whom ye desire, for behold He is coming saith the Lord
 of hosts. -Malachi 3:1 Lesser's
.
 The Lord is the King Messiah; He is also the Angel of the
 Covenant. -Kimchi
.
 The Lord is both the Divine Majesty, and the Angel of the
 Covenant, for the sentence is doubled. -Aben Ezra
.
 The Lord may be explained of the King Messiah.
 -Mashmiah Jeshua, fol.76
.
 The Most Holy is the Messiah, for He is more holy than the
 sons of David. -R. Nachman
.
 Our Rabbis expound this in a Midrash of the King Messiah
 saying, He shall be higher than Abraham, exalted above
 Moses, and loftier than the ministering angels.
 -R.Sa'adyah Ibn Danan {Midrash Tanchuma}
.
 For to us a Son is born, to us a Son is given: and He
 shall receive the Law upon Him to keep it; and His Name
 is called from of old, Wonderful, Counselor, ELOHA, The
 Mighty, Abiding to Eternity, The Messiah, because peace
 shall be multiplied on us in His days.
 -Isaiah 9:6 Targum Jonathan
.
 Rabbi Samuel, the son of Nachman, said, 'When Esau met
 Jacob he said unto him, "My brother Jacob, let us walk
 together in this world. Jacob replied: Let my Lord, I
 pray thee, pass over before his servant" (Genesis 33:14)
 What is the meaning of, "I pray thee, pass over? Jacob
 said to him: I have yet to supply the Messiah, of Whom
 it is said: "Unto us a Child is born".
 -Midrash (Deuteronomy 2:4)
.
 For those who cannot look upon the Son Himself, behold
 Him in His reflected light, even thus do they regard the
 image of God, Who is His Angel, the Word [Logos], as God
 Himself. -(De Plant Noe) Philo Judaeus
.
 There are it seemeth two Temples of God. The one in this
 world, in which also there is a High Priest, His First
 Begotten Divine Word (Logos). -Philo Judaeus
.
 As it is said of the former redeemer, and Moses took
 his wife, and his sons, and set them on an ass (Exodus
 4:20), so it is said of the latter Redeemer {Messiah}
 "poor and riding on an ass"-Midrash Kohelet (fol.63:2)
.
 Deutero-Zechariah's Messiah has much in common with
 Isaiah's. He is described (Zechariah 9:9) as a
 righteous Prince of Peace who will rise from the ranks
 of the pious and oppressed, who will ride into Jerusalem
 not in military splendor, but on an ass. (Compare
 Jesus' entry into Jerusalem on an ass),....
 -Jewish Encyl. {vol.8, p.507, c.a.}
.
My Son art Thou; I have indeed this day begotten Thee. *Do homage to
the Son, lest He be angry, and ye be lost on the way; for His wrath is
so speedily kindled. Happy are all they that put their trust in Him.
-Psalms 2:7-12 Lesser's
.
*[Ps.2:12 Heb. 'Bar' = 202]...Thou art the Son, the faithful shepherd;
of Thee it is said, 'Kiss the Son'. {note: this has been removed in
English in many new Jewish Tanakh translation, but it is there in the
Hebrew!} Thou art the Governor of the Universe, the Head of Israel,
the Lord of ministering angels, the Son of the Highest, the Son of
the Holy and Blessed One, yea the very Shechinah. { note: The
Shechinah is the VERY HOLY SPIRIT OF YHVH/HA-SHEM!}.
.
 Our Doctors expound the Psalm of the Messiah.
 -(Jarchi (Maas) [ref.Ps.2]
.
 But if it be interpreted of the Messiah, the matter is clear.
 -Aben Ezra [ref.Ps.2]
.
 It is a tradition of the Rabbis that Messiah, The Son of
 David, Who is to be revealed speedily.....the Holy One
 said unto Him, Ask of Me anything and I will give it thee,
 for it is said; 'I will declare the decree, etc. "Today
 have I begotten thee."
 -Talmud Bab. (Succah, fol.52) [ref.Ps.2]
.
 Know Him as your God, Who is the Son of God.
 -Sibylline Oracles (Lactantins P.10 s.)
.
 Then He [My Servant Messiah] will become despised, and will
 cut off the glory of all the Kingdoms; they will be prostrate
 and mourning, like a man of pains, and like One destined for
 sickness; and as though the Presence of the Shekinah had been
 withdrawn from us, they will be despised, and esteemed not.
 -Targum Jonathan Isaiah 53:3
.
 Our Rabbis with one voice accept and affirm the opinion that
 the prophet is here speaking of the Messiah.
 -R.Mosheh El-Sheikh [ref.Is.53:3]
.
 There is a secret one [interpretation] sealed up in it's
 midst, which sees throughout allusions to the King Messiah
 And in the same sense it is expounded by our Rabbis.
 -R.Sa'adyah Ibn Danan [ref.Is.53:3]
.
 Awake, O sword against My Shepherd, and against the Man I
 have associated with Me, saith the Lord of hosts: smite
 the Shepherd, and the sheep shall be scattered; but I will
 turn my hand towards the feeble one.
 -Zechariah 13:7 Lesser's
.
 This prophecy refers to the great wars which shall be in
 all the earth in the times of Messiah ben Joseph: but
 they regard the times of Messiah, the Son of David, Who is
 already come. -Aden Ezra [ref.Zech.13:7]
.
 But the wise man, R. Abraham Ben Ezra, has interpreted this
 prophecy of the great wars which shall be in all the world
 in the days of the Messiah the Son of Joseph....The Messiah
 therefore is the Person to be smitten before the scattering
 of the sheep. -R. Kimchi [ref.Zech.13:7]
.
 ...At that time God will tell Messiah all that will happen
 to Him. The sins of the souls of the ones who are with Thee
 under My throne will in the generation of Messiah bend Thee
 down under a yoke of iron and Thou make Thee like a calf
 whose eyes are dimmed because of pain and Thy Spirit will be
 pressed as with a yoke; Because of the sins of these souls;
 Thy tongue shall cleave to the roof of Thy mouth. Art Thou
 willing to suffer these things? Messiah will ask [God], will
 these sufferings last many years? God answers Him: I swear...
 that they will last for one week only. If Thou dost regret it
 I will banish their sinful souls right away! Messiah
 answered, With joy in My soul and gladness in My heart, I take
 upon Me these sufferings that no one in Israel might perish,
 both the living and those that are buried in the dust of the
 earth, and all the souls from the First Adam even until now...
 During the week [of years] when the Son of David, the Messiah
 comes, they will bring iron bars and put them on His neck until
 His height is bent low and He cries, and weeps so that His
 voice ascends even to the sky. And He [Messiah] will say:
 Master of the Universe, is then My power and My Spirit
 unlimited, even My limbs and My soul? Am I not flesh and
 blood?
 It is because of this future ordeal that David [prophetically]
 wept, saying My strength is dried up like a potsherd [Psalms
 22:7]. At this hour, God will say to Him, Ephraim, My
 Righteous Messiah, didst Thou not agree before the creation to
 this? Now let Your sorrows be as My own sorrows....
 At that Messiah answers, Now is My Spirit calmed for 'It is
 enough for a servant to be like master.'
 Pesikta Rabbati {Piska 36:142}/Yalkut on Isaiah 60:1-2}
.
 It is well known that in the coming of the Messiah is
 (included) the coming of the Blessed God into the world.
 -R. Alschech
.
 And being beaten He shall be silent lest anyone should know
 what The Word is, or whence it came, that it may speak with
 mortals; and He shall wear the CROWN OF THORNS.
 -Sibylline Oracles (B.C. 117, 184)
.
 And they shall inflict on God blows with impure hands, and
 with polluted mouths they shall send forth polluted spittle
 and He shall then absolutely give His Holy back to stripes.
 -Sibylline Oracles (B.C. 117, 184)
.
 While He bore the sins of many and for the transgressors He
 let (evil) befall Him. -Isaiah 53:12.b Lesser's
.
 And when Israel is sinful, the Messiah seeks for mercy upon
 them, as it is written, "By His stripes we were healed, and
 He carried the sins of many; and made intercession for the
 transgressors." -B'reshith Rabbah (pp.430, 671)
.
 And they will look up toward Me (for every one) Whom
 they have thrust through, and they will lament for Him as
 one lamenteth for an Only Son, and weepeth bitterly for
 the Firstborn.
 -Zechariah 12:10 Lesser's
.
 And the heathen will look unto Me to see what I will do to
 those who have pierced Messiah, the Son of Joseph.
 -Aben Ezra
.
 It must be granted him that says, for Messiah the Son of
 Joseph that shall be slain as it is written, And they shall
 look upon Me Whom they have pierced.
 -Talmud Bab. (Succah 52, 1)
.
 He will revive us after two days; on the third day He will
 raise us up, and we shall live in His Presence.
 -Hosea 6:2 Lesser's
.
 This passage is applied to the resurrection and to the
 Messiah by R. Moses Hadarshan in Genesis 22:4.
 -Ber Rabbah (Frey)
.
 And after sleeping three days, He shall put an end to the
 fate of death; and then releasing Himself from the dead,
 He shall come to light, first showing to the 'called ones'
 the beginning of the Resurrection.
 -Sibylline Oracles (See Jewish Encyclopedia)
.
 R. Alexander said R.Joshua ben Levi objects to what is
 written, "And behold one like the Son of man came with the
 clouds of heaven; and it is written, "Poor and riding upon
 and ass"; if they {Israel} are worthy He {Messiah} comes
 with the clouds of heaven; but if they are not worthy, He
 comes poor and riding on an ass.
 -Talmud Babl. (Sanh., fol.98, 1)
.
 The following from tractate Sanhedrin 98a.....
 Rabbi Yoshua met Elijah standing at the entrance to the cave
 of Rabbi Simeon b. Yochai and said to him:
 "When will the Messiah come?"
 Elijah responds:
 "Go and ask Him yourself."
 R. Yoshua:
 "And where does He reside?"
 Elijah:
 "He abides among the poor, the sick and the stricken."
 R. Yoshua went and met Messiah and said:
 "Peace be unto You, my Rabbi and my Lord."
 Messiah replies:
 "Peace be unto you, son of Levi."
 R. Yoshua asks the Messiah:
 "When will You come my Lord?"
 Messiah:
 "Today!"
 Upon returning to the cave, Elijah asks Him:
 "What did He say to you?"
 R. Yoshua:
 "He said, 'Peace be unto you son of Levi.'"
 {Elijah explains to him that the Messiah has assured both
 him and his father of the World to Come.}
 R. Yoshua perplexed says:
 "But He deceived me, in that He said He would come today,
 and He has not come."
 Elijah replies:
 "By the word 'Today,' He meant, 'IF YOU BUT HEAR MY VOICE!'"
.
 !!!!!!!
 w
.
==============RABBINIC QUOTES [ANCIENT] CONCERNING YESHUA===========
.
The Talmud states that Yeshua was of royal decent....
Rabbi Ulla's comments; Sanhedrin 43a>Would you believe that any defense
would have been so zealously sought for him? He was a deceiver, and the
All-merciful says: You shall not spare him, neither shall you conceal
him, [Deut.13:9]. It was different with Jesus, for He was near to the
kingship.
.
From the Karaite Anthology, by Leon Nemoy, Yale press, pgs. 50-51, 9...
Next there appeared Yesua, who Rabbanites say was the son of Pandera;
he is known as Jesus, the son of Mary. He lived in the days of Joshua,
the son of Perahiah, who is said to have been the maternal uncle of
Jesus. The Rabbanites plotted against Jesus until they put him to death
This took place in thereign of Augustus Ceasar, the emperor of Rome,
i.e.,at the time of the second Temple.{Jacov Al-Kirkisani,900's A.D.}
.
===========JUDAIC/RABBINIC QUOTES [MODERN] CONCERNING YESHUA========
.
Intermountain Jewish News Pages
31-32 Sec.A August 12, 1988..."WE WONDER WHETHER AMERICAN ORTHODOX
JEWISH LEADERSHIP, ONE OF WHO'S SPOKESMEN RABBI GREENBERG CLAIMS TO
BE..." "LEADING ORTHODOX RABBI IN THE UNITED STATES" says...[quoting
from the article]... "A Jewish leader today, Rabbi Irving Greenberg,
has written (in The Relationship of Judaism and Christianity: Towards
a New Organic Model, " a 19 page essay published in Quarterly Review,
then distributed by CLAL)):" "...I believe the early Christians were
faithful Jews when they recognized Jesus. Like good, faithful Jews,
they were looking for the Messiah, particularly in a different century.
Lo and behold! They recognized his arrival. That is a very faithful
response of a Jew - to recognize that the Messiah has arrived, and to
respond" (p.5; pagination of CLAL reprint)"
.
"should enable one to affirm the fullness of the faith-claims of the
other, not just offer tolerance...We need a model that would allow both
sides to respect the full nature of the other in all its faith-claims"
(pg.2)
.
"The one thing the rabbis would give Christianity, then, is that Jesus
was a Messiah- a false Messiah...The Rabbis concluded that Christianity
was an alien growth, developed by those who followed a false Messiah.
The Rabbis perhaps erred here...."
.
"...In short, the classic Christian interpretation that Christianity has
superseded Judaism is an understandable hermeneutic, rooted in Jewish
models of interpretation and capable of being derived out of
faithfulness to past Jewish modes of thinking"(pg.7)."
.
"The Rabbis and the Jews...sensed the profound continuity from Judaism
into Christianity."(pg.8)"
.
"Nor does my analysis foreclose the possibility that sacramental
Christianity is in fact a higher form of Biblical religion, i.e., one in
which God is even MORE manifest and present"[emphasis in original]
(pg.14)"
.
"...this model offers the affirmation of the fullest possibilities of
Christ: from God Incarnate to prophet or messiah or teacher - freed at
least of the incubus of hatred and monopolistic claims of owning God"
(pg.15)"
.
..
.
RABBI HILLEL GOLDBERG: Denver, Colo. I.M.J.N. in View From Denver...
"Now, a few authoritive Jewish philosophers did not see Christianity as
idolatry for non-Jews, and still fewer went further, seeing in
Christianity a positive, civilizing, and even religiously elevating
influence for non-Jews."
.
DAVID FLUSSER, PROFESSOR OF RELIGIOUS HISTORY AT HEBREW UNIVERSITY IN
JERUSALEM: I do not think that many Jews would object if the Messiah
- when He came - was the Jew Jesus.
.
 We may all feel thankful that the Jewish race was so
 prolific in great men, that even so late in history, it
 produced one {Jesus} Who deserves to be compared with
 Moses, Isaiah and Hillel.
 -Rabbi Adolph Moses in Courier-Journal 1885
.
Former Chief Rabbi finds the Messiah, [adapted from a narrative by Dr.
Jacob Gartenhaus]....
Rabbi Daniel Zion, former chief Rabbi of Bulgaria and later chief Rabbi
of Jaffa Israel. The article says that more controversy has he been the
subject of than any other personality. Scores of articles in both
Jewish and Christian periodicals have been written about him.
.
He first made his confession of Belief in Yeshua in 1952, and was
discharged from being the chief of Jaffa the same year, Rabbi Zion was
allowed to tell of his experience on Kol Israel Radio station in Israel
such a thing had never been permitted before. {His Kol Israel Radio
statement follows}....
.
...More than 20 years ago, I had the first opportunity of reading the
New Covenant. It influenced me greatly. I began to speak of it in a
small circle in Bulgaria. I always regretted that Yeshua the Messiah
has been estranged from the community of Israel. Yeshua had nothing but
good for the Jewish people. He called them to repentance and proclaimed
the Kingdom of God. But I must confess that my position as a Rabbi did
not allow me at once to come out openly before the world in order to
spread this truth until, God in His great mercy, set me free from all
fear. He brought me into this country of Israel, where at first I
discharged my duties as a Rabbi of Jaffa. After I gave up my position
[as a Rabbi], I went to Jerusalem where for a whole month I engaged in
fasting, prayer and supplication. It was then that I asked God to show
me the right way, and the Eternal heard my prayer. On the first of
Shebat, 5710 [Spring 1950], the Holy Spirit revealed to me that
Yeshua is indeed the Messiah, who suffered for us and sacrificed Himself
for our sin. A burning fire in my heart gave me no rest until I had
publicly confessed my faith. In spite of all difficulties, suffering
and persecutions, which I have endured incessantly, nothing could
dissuade me from my faith. On the contrary, God to Whom I have given
my heart and to Whom I turn in all my needs, has given me the strength
and power to continue in my witness. He spoke to me through a verse in
Is.41:10:Fear thou not; for I am with thee; yea, be not dismayed, for I
am thy God; I will uphold thee with the right hand of my Righteousness."
By this I understood that a great and important task has been given to
me by the Eternal, which I must accomplish at all costs. Do not think
that I have left Judaism. On the contrary, I have remained Jewish, and
become more Jewish because Yeshua Himself remained Jewish. I comply
with the Torah, just as Yeshua the Messiah complied with it. May it be
God's will that Yeshua the Messiah come to unite the whole world in one
faith, that everyone may be prepared for the Kingdom of the Almighty,
in order that the words of Zechariah 14 be fulfilled: 'And the Lord
shall be King over all the earth'. 2
.
2 Postcript: Rabbi Zion was able to proclaim his faith in Yeshua to
thousands of Jewish people till he died in his one hundredth year.
THERE YOU HAVE IT, STRAIGHT FROM THE FORMER CHIEF RABBI OF YAFFA!
.

.
Reference to the Tiberias Rabbi is found in Would I Would You, a book
giving accounts of famous Hebrew Believers, from the Lewis & Harriet
Lederer Foundation 6204 Park Heights Ave. Baltimore, Maryland 21215,
Another book is, Famous Hebrew Christians by Jacob Gartenhaus...
The Tiberias Rabbi, and David H. Stern's, Messianic Jewish Manifesto.
The account of Rabbi/Haham Ephraim ben Jospeh Eliakim:
became a dayanim, overseer of justice, in the community, married the
chief Rabbi's daughter, was the son of a Rabbi and leading man in the
community, was also a teacher of Bible and Talmud. Part of the start
of him becoming a Believer was knowing the older Jewish interpretations
of Is. 53, had his mikvah shel Yeshua in Nazareth. He witnessed in
Jerusalem, used to discuss Yeshua with the Yeshivah students in
Jerusalem, many of whom were his former students, and died at the age
of 74 on Aug.31, 1930.
.
Alfred Adersheim was a Torah Scholar of renown, Rabbi Max Wertheimer,
Talmud Scholar, Shabbetai Benjamin Rohold Ben of respected Rabbi's in
Erets Israel, Jospeh Rabinowitz Ben of a Chassidic-rabbinic family and
considered a Jewish leader of his time, Rabbi Iechiel Lichtenstein
district Rabbi in Tapio Szele Hungary, Scholar Joachim Heinrich Raphael
Biesenthal, Scholar David Baron, Rabbi Ephraim ben Joseph Eliakim Haham
of Tiberias & dayanim of the community, Hebrew Scholar Hayim Yedidiah
Pollak; all of these people became Messianic Believers in Yeshua the
Messiah, and the list goes on and on....
.
Subj: Judaic Quotes concerning Yeshua:
.
"As a child I received instruction both in the Bible and in the Talmud.
I am a Jew, but I am enthralled by the luminous figure of the Nazarene"
Albert Einstein/Nobel Prize winner in physics; former professor,
Princeton University; {Quoted from an interview by George Sylvester
Viereck. "What life means to Einstein," The Saturday Evening Post,
October 26, 1929, Curtis Publishing Company.}
.
"Jesus is a genuine Jewish personality, all his struggles and works,
his speech and silence, bear the stamp of a Jewish style, the mark of
Jewish idealism, of the best that was and is in Judaism. He was a Jew
among Jews...." Rabbi Leo Black/for many years the religious leader of
German Jewry;{Quoted by Shalom Ben-Chorin in"The Image of Jesus{Yeshua}
in Modern Judaism," Journal of Ecumenical Studies 11, no. 3 (summer
1974), 408. Used by permission.}
.
"It is a peculiar manifestation of our exile psychology that we
permitted, and even aided in, the deletion of New Testament Messianism,
that meaningful offshoot of our spiritual history. It was in a Jewish
land, that this spiritual revolution was kindled; and Jews were those
who had spread it all over the land....."We must overcome the
superstitious fear which we harbor about the Messianic movement of
Jesus{Yeshua}, and we must place the movement where it belongs, namely,
in the spiritual history of Judaism...." Martin Buber/author and former
professor at Hebrew University, Jerusalem; {From "Three Talks on
Judaism, "translated by Paul Levertoff in "Jewish Opinions About Jesus,"
Der Weg 7 no.1 (January-February, 1933),8.}
.
"Neither Christian protest nor Jewish lamentation can annul the fact
that Jesus was a Jew, an Hebrew of the Hebrews. Surely it is not
wholly unfit that Jesus be reclaimed by those who have never unitedly
nor organizedly denied him, though oft denied by his followers; that
Jesus should not be so much appropriated by us as assigned to the place
in Jewish life and Jewish history which is rightfully his own. Jesus
was not only a Jew but he was the Jew, the Jew of Jews....In that day
when history shall be written in the light of truth, the people of
Israel will not be known as the Christ-killers, but as Christ-bearers;
not as God-slayers, but as the God-bringers to the world." Rabbi
Stephen S. Wise/Zionist leader and founder of the Jewish Institute of
Religion; {Taken from an article written by Stephen S. Wise, "The Life
and Teaching of Jesus the Jew," in The Outlook, June 7, 1913.)
.
"Jesus was a Jew and a Jew he remained till his last breath. His one
idea was to implant within his nation the idea of the coming of the
Messiah and, by repentance and good works, hasten the 'end'...'In all
this, Jesus is the most Jewish of Jews...more Jewish that Hillel...From
the standpoint of general humanity, he is, indeed, 'a light to the
gentiles'." Joseph Klausner/Professor at Hebrew University, Jerusalem
and author; {Joseph Klausner, Jesus of Nazareth (New York: Macmillan,
1925), 363, 368, 374, 413.}
.
===========================RABBINIC MISC.===========================
.
 Just as the seventh year is one year of release in seven,
 so is this world; One thousand years out of seven shall be
 fallow, as it is written, 'And the Lord alone shall be
 exalted in that day;' meaning that the day is altogether a
 Sabbath, as it is said, 'For a thousand years in Thy sight
 are but as yesterday when it is past."
 -Rabbi Kattina on Genesis 1:
.

...did so under the spiritual influence of an Orthodox Rabbi, who
considers the Talmud not ONLY SECONDARY TO THE BIBLE but believes, as
a Jew should, that the Talmud was given unto Moses orally on Mount
Sinai together with the Bible; as the Talmud states (Volume I, page
12)....
*Volume I/pg. iv, EN JACOB, Agada Of The Babylonian Talmud;
By Rabbi Jacob Ibn Chabib revised & translated into English by
Rabbi S.H. Glick; Third Edition New York 5680-Copyright 1916
.
Vol.I/pg.viii, #2; Since we find that the sages themselves had said,
concerning medical knowledge that the opinion of such and such a Rabbi
did not prove to be true, as for instance, The Eagle-stone (Shabbath
fol.66b), or other things mentioned. We infer from this that they DID
NOT ARRIVE AT THE TRUE ULITMATE CONCLUSION OF EVERYTHING OUTSIDE OF
THE TORAH.
.
The above, from the first complete English Translation of the Talmud,
shows that even back in 1916, the idea of Talmud being secondary in
nature to the Bible, [although note the importance attached to it].
--
.
Though there are certain Rabbi's who say they do not believe in satan
today, the idea is indeed in Tanakh and Rabbinic lit. as well. That is
where it came from. Try reading the writings of the Baal Shem Tov
sometime, and say that Jews don't believe there is a satan, you'll
quickly see they do. The Stories of Eliyahu Hanayi by Yisroel Yakkov
Klapholz is full of such things from various Rabbinic sources. Not to
mention the personification of the yitsa-harah in Talmud.
.
=======================M I S C. M E S S I A N I C===================
.
Hugh Schonfield writes in The History of Jewish Christianity
pgs.170-171]...Organizations were quickly set up to ameliorate the lot
of the Jewish suffers, but the Jewish Christians and non-Aryan
Christians were largely denied relief from these sources, and their
pitiful appeals came before the I.H.C.A....
.
I would suggest getting the MARCH/APRIL 1989 issue of Archaeology
today. Seems that they have found quite a bit of evidence that Rabbinic
Jews and Messianic Jews both worshiped side by side up till the 7th
century in parts of Israel and the rest of the world.
.
We possess manuscripts of the New Covenant from about 130 AD (Rylands
MS), with major portions of the New Testament from 200 AD (Beatty
Papyri). Along with a first Century Mishnaic Hebrew Matthew, as well
as various quotes of early manuscripts, not to mention the early Syriac
manuscripts.
.
===============VARIOUS QUOTES ANCIENT CONCERNING YESHUA=============
.
First, Josephus [whether reading the Arabic or western versions refers
to particular followers of Jesus, called the Christ. Both versions
refer to Jesus...The western refers to him as "He was the Christ,...for
he appeared to them alive again on the third day", while the Arabic
version says "His conduct was good... They reported that He had appeared

to them three days after his crucifixion... He was perhaps the Messiah.."
("Kitab Al-Unwan Al-Mukallal..."].
.
Cornelius Tacitus: "But not all the relief that could come from man,
not all the bounties...availed to relive Nero...Hence..he falsely
charged..the persons commonly called Christians, who were hated for
their enormities. Christus, the founder of the name, was put to death
by Pontius Pilate...".
.
Pliny also notes that ...people sang hymns to Christ as "to a God"
[Epistle 10, 96ff].

~
[image: image2.jpg]AYAZ- U~ RYE
MR AYN NN
' i orwA.

DIIMYN 9290 =-HN N NN NIUND WS

9 In the beginning was the Davar/Word, and the Davar/Word was with Elohim/God, and the
Davar/Word was Elohim/God. The same was in the beginning with Elohim/God. All things were
made by Him; and without Him was not any thing made that was made. In Him was life; and the life
was the light of men. - vochanan/John 1:1-4.

Via: Tshuvah...
[image: image3.jpg]LA N
&

ﬂ&fu 35

WATCHMEN ON THE WALL: When Led to speak out, there came those who’d have me be silent, and sought for me to be in violation of the commands to Judge rightly in Scripture*. Yet should I acquiesce to their demands and put a hand to my mouth, I would then be guilty of the sin of omission. What shall I do then?...The answer is clear: To obey YHVH Elohim rather than men; to speak forth, according to His Will, as He leads and enables me. ~ *(Jn.7:24, 1Cor.6:3-4, Acts5:28).

Yeshua HaMashiach Hu YAH ET-HaDavar Elohim ~~ ישוע המשיח הוא יה את-הדבר אלוהים

 ¸...¸ __//____ ____
,·´º o`· ,/__/_/_ //____/\
```)¨(´´´    |||||| | ||   |l±±±± |
¸,.-·²°´ ¸,.-·~·~·-.,¸ `°²·-. :º°
As for me and my house we will serve YHVH.
We as members of the Body of Messiah need to love and cherish ALL of God's Holy Word The Bible! [O.T.]: The Torah as strands of gold that glue our broken clay-vessel back together, and that are woven into the very fabric of the universe. The Ketuvim as music that flows from the Tabernacle of David that had fallen and then been lifted-up; The Nivi’im as the resounding of the sound of the Shofar from Heaven that both cuts and heals; Brit HaChadashah [N.T.]: as the Shamash that lit the Menorah of the universe and sheds Light on all men. And then let Ruach HaKodesh [The Holy Spirit] of YHVH Elohim/God lead & constrain & restrain us by His Word in the way we should go. Only then will we be able to discern the words of all men, - whether they are words that are as the moon which reflect the Light of the Word of YHVH Elohim and give Him glory, - or are words that are empty and dry as a river-bed in a drought. 


