

SAMPLE

THE BIBLE *and the* VIRGIN MARY

JOURNEY THROUGH SCRIPTURE

PARTICIPANT WORKBOOK

THE BIBLE *and the* VIRGIN MARY

PARTICIPANT WORKBOOK

JOURNEY THROUGH SCRIPTURE

Nihil obstat: Reverend James M. Dunfee

Imprimatur: Most Reverend Jeffrey M. Monforton, Bishop of Steubenville
October 16, 2014

Copyright © 2014 St. Paul Center for Biblical Theology. All rights reserved.

With the exception of short excerpts used in articles and critical reviews, no part of this work may be reproduced, transmitted, or stored in any form whatsoever, printed or electronic, without the prior permission of the publisher.

Some Scripture verses contained herein are from the Catholic Edition of the Revised Standard Version of the Bible, copyright ©1965, 1966 by the Division of Christian Educators of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

English translation of the *Catechism of the Catholic Church* for the United States of America, copyright ©1994, United States Catholic Conference, Inc. – Libreria Editrice Vaticana. English translation of the *Catechism of the Catholic Church: Modifications from the Editio Typica* copyright ©1997, United States Catholic Conference, Inc. – Libreria Editrice Vaticana.

Every reasonable effort has been made to determine copyright holders of excerpted materials and to secure permissions as needed. If any copyrighted materials have been inadvertently used in this work without proper credit being given in one form or another, please notify the St. Paul Center in writing so that future printings of this work may be corrected accordingly.

Writers: David Scott, Emily Stimpson, Raquel Lopez, Joan Watson, Matthew Leonard

Media/Print Production: Matthew Leonard, Falling Upwards Productions LLC, Scionka INC, Nate Roberts, Alex Renn

Graphic Design: Alex Renn, Margaret Ryland

Acknowledgement: We sincerely thank all those whose generosity of time, talent and finances made this project possible. Of special note are The Turicchi Family Foundation, the Ruth D. and Wylie Todd Charitable Foundation, and Our Sunday Visitor Institute.

St. Paul Center for Biblical Theology
1468 Parkview Circle
Steubenville, OH 43952

Front Cover image: The Madonna of the Rose (Madonna della rosa).
Photo Credit: Museo del Prado, Madrid, Spain / HIP / Art Resource, NY.

TABLE OF CONTENTS

INTRODUCTION – WELCOME TO JOURNEY THROUGH SCRIPTURE	5
LESSON ONE – A BIBLICAL INTRODUCTION TO MARY	7
LESSON TWO – HANDMAID OF THE LORD	15
LESSON THREE – WEDDING AT CANA, GARDEN IN EDEN	25
LESSON FOUR – THE NEW EVE	35
LESSON FIVE – THE ARK OF THE NEW COVENANT	45
LESSON SIX – BORN OF A VIRGIN	55
LESSON SEVEN – THE PROMISED MOTHER	65
LESSON EIGHT – MOTHER CROWNED IN GLORY	75
LESSON NINE – FULL OF GRACE	85
LESSON TEN – ALL HOLY	95
LESSON ELEVEN – THE ASSUMPTION	105
LESSON TWELVE – ALWAYS A MOTHER	115
APPENDIX – COMMON MARIAN PRAYERS	129

Immaculate Conception. Photo Credit: Restored Traditions

WELCOME TO JOURNEY THROUGH SCRIPTURE

Journey Through Scripture is the St. Paul Center's dynamic Bible study program designed to help ordinary Catholics grow in their knowledge of the Scriptures while deepening their understanding of the riches of our faith. Distinctively Catholic, Journey Through Scripture reads the Bible from the heart of the Church, engaging both the Old and New Testaments and how they work together. It's grounded in history, yet actively engages topics faced by today's Catholic. More than just an ordinary Bible study, it's biblical catechesis.

This Participant Workbook will serve as your companion for the duration of *The Bible and the Virgin Mary*, one of the studies in the Journey Through Scripture family. It contains summary notes, lesson objectives, review and discussion questions, and more. There's even room to take notes.

At the end of every lesson are suggested readings designed to help you go deeper into the material. These readings come from Scripture, the *Catechism of the Catholic Church*, and *Hail, Holy Queen* by Dr. Scott Hahn, the book upon which this study is based. *Hail, Holy Queen* is available for purchase at www.JourneyThroughScripture.com

So get ready to explore the beauty and riches revealed to us in God's Word through his Church. It's going to change your life!

Queen of Angels. Photo Credit: Restored Traditions

LESSON ONE

A BIBLICAL INTRODUCTION TO MARY

The Madonna of the Rose (Madonna della rosa). Photo Credit: Museo del Prado, Madrid, Spain / HIP / Art Resource, NY.

The Niccolini-Cowper Madonna, detail. Photo Credit: Restored Traditions

LESSON ONE

A BIBLICAL INTRODUCTION TO MARY

If ignorance of Scripture is ignorance of Christ, as St. Jerome famously stated, then ignorance of Scripture is also ignorance of Mary. This is because “What the Catholic faith believes about Mary is based on what it believes about Christ, and what it teaches about Mary illumines in turn its faith in Christ” (CCC 487). In other words, we can’t fully understand Christ without understanding Mary.

Following the interpretive pattern of the authors of Scripture and the Fathers of the Church, *The Bible and the Virgin Mary* examines the role of Mary in salvation history. Through a method called typology (see CCC 128–130) we’ll study her role as the New Eve, the Ark of the New Covenant, and the Queen Mother. This study also examines Catholic doctrine with regard to the Blessed Virgin, answering common objections along the way. As a bonus, we’ll also explore the Vatican-approved apparitions of Our Lady that have occurred over the last two millennia.

By the end of *The Bible and the Virgin Mary*, you’ll understand why Catholics honor Mary as the human person who most perfectly conforms to the image of God. She’s an icon of what we are to become. Let’s get started!

Madonna of the Rosary. Photo Credit: Restored Traditions

WHAT WE'LL COVER IN LESSON ONE

Introduction: Dr. Scott Hahn, Founder and President of The St. Paul Center for Biblical Theology

Themes Covered

- » How to properly read the Bible, particularly passages about Mary
- » Review the texts that mention Mary and begin to see the vital nature of her role in helping us get to heaven
- » Learn the connection between Jesus, Mary, and the nation of Israel
- » Discuss the importance of covenants in understanding the story of salvation history
- » See how Mary is the divine “sign” promised by God in the Old Testament
- » Overview of the rest of the study

Scripture Verses Read By Cardinal Donald Wuerl In This Lesson

- » 2 Timothy 3:16–17
- » Matthew 1:18–25
- » Matthew 2:6
- » Micah 5:2–3

NOTES

"All my own perception of beauty both in majesty
and simplicity is founded upon Our Lady."
— J. R. R. Tolkien —

REVIEW QUESTIONS

1. What does it mean to do a literal or literary reading of the Bible?

2. What is salvation history? What is the place of covenants in salvation history?

3. How does the Gospel of Matthew position Mary at the center of Israel's history? At the center of human history?

4. Why is it important to understand the Old Testament context Matthew assumes when writing his Gospel?

DISCUSSION QUESTIONS

1. The person of Mary has influenced artists, authors, and composers throughout the centuries. Have any of these impacted your devotion or faith life?

2. Why do you think non-Catholics struggle with Catholic teaching about Mary?

3. Have you ever had to defend the Church's teachings about Mary?

4. Have you ever struggled with Catholic teaching about Mary? Have those struggles resolved themselves? If so, how? If not, what questions do you have that still need to be answered?

THIS LESSON'S MEMORY VERSE

"All Scripture is inspired by God and profitable for teaching, for reproof, for correction, and for training in righteousness, that the man of God may be complete, equipped for every good work."
2 Timothy 3:16-17

FOLLOW-UP READING AND PREPARATION FOR THE NEXT LESSON

- » *Hail, Holy Queen*, Chapter 1
- » Matthew 1
- » Luke 1:1-38
- » *Catechism of the Catholic Church* 484-486, 489

Additional Study Resources Available at www.StPaulCenter.com

