Candy Cane

The True Meaning of Christmas
The development of the candy cane took a few hundred years. Before the invention of the modern pacifier, parents used to give their babies unflavored white sugar sticks to suck on. During the 1670's a German choirmaster had the sugar sticks bent into a shepherd's staff and passed out to children attending the Christmas services. This holiday custom spread throughout Europe and fancy canes, decorated with roses, were used as Christmas decorations in many homes. About 1900 the white candy cane received its traditional red stripes and peppermint flavoring. At the same time the legend of the candy cane came into being. According to this legend, a candy maker in Indiana designed the candy cane to tell the true story of Christmas - a story about a virgin giving birth to a shepherd who would give up His life for the sheep.

The most obvious symbolism used in the candy cane is its shape. Turned one way, it looks like a "J" for Jesus. The newborn Lamb of God was named Jesus, meaning Savior, because He was destined to "save His people from their sins" (Mt 1:21). Turned the other way, candy canes remind us of the shepherd's staff. The first people to hear of Christ's birth were shepherds guarding their flocks at night (Lk 2:8-20). Jesus called Himself the Good Shepherd and the Bible frequently compares the actions of the Messiah to those of a shepherd searching for his lost sheep, feeding them, gently leading them, and carrying them in his bosom (Ps 23; Jn 10:1-18; Is 40:11; Jer 31:10; Micah 5:4; Heb 13:20). The sweetness of the candy reminds us that we are fed on the sweet milk of the Gospel of our salvation and peace (Eph 1:13; 6:15).

The hardness of the candy reminds us that Jesus is our rock of refuge (Deu 32:4, 15, 18; 1 Sam 2:2; 2 Sam 22:32, 47; 23:3; Psa 18:2, 31; 28:1; 92:15; 94:22; 95:1; Is 44:8). In rocky lands like Israel, people often sought shelter from their enemies in the caves or rocky crags of cliffs. Rocks also remind us of the solidness of the promises of Christ who is a precious cornerstone and sure foundation to those who follow Him, but a "stone of stumbling and a rock of offense" to those who reject His gift of peace (1 Pet 2:6-8).

The whiteness of the candy brings to mind the Virgin Birth and the sinless life of Christ (Mt 1:23; Lk 1:34-35). We also are made as pure as the snow through the cleansing action of His blood (Rev 7:9, 14; Is 1:18).

The traditional candy cane has 3 small red stripes to remind us of the soldiers' stripes by which we are healed and a larger stripe which represents the blood shed by Christ on Calvary's tree (Is 53:5; Mt 27:32-50). Some people say that the 3 small stripes honor the Holy Trinity while the larger stripe reminds us of the one true God. Others claim that the small stripes represent our mini-passions or sufferings and the great stripe symbolizes Christ's Passion. A green stripe is sometimes placed on candy canes to remind us that Jesus is God's gift to us. (Green is the color of giving.)

The peppermint flavor of modern candy canes is said to be similar to hyssop. In Old Testament times, hyssop was associated with purification and sacrifice. During the first Passover celebrations, a bundle of hyssop was used to smear the blood of Passover lambs upon the doorposts of houses so that the Angel of Death would pass over their occupants (Ex 12:22). Bundles of hyssop were also used to sprinkle blood on worshipers and objects during Mosaic purification rituals (Ex 24:6-8; Lev 14:4, 49-52). After his affair with Bathsheba, King David appealed to God's mercy crying, "Purge me with hyssop, and I shall be clean; wash me and I shall be whiter than snow" (Ps 51:7). Peppermint reminds us that Jesus is our Passover Lamb (1 Cor 5:7). His blood cleanses us from sin and destroys the power of death (Hosea 13:14; 1 Cor 15:54-57; Heb 2:14-15; Rev 20:6).

IVY (Clinging to a Strong Support)
The symbolism of the ivy rests on three facts: it clings; it thrives in the shade; and it is an evergreen. Its clinging has made the ivy a symbol of the traditional, albeit now unpopular, image of the helpless female clinging to her man for protection. It also signifies true love, faithfulness, and undying affection - both in marriage and in friendship. Christian symbolists consider the ivy's need to cling to a support emblematic of frail humanity's need for divine support.

Like other evergreens, the ivy symbolizes eternal life and resurrection. It has been associated with the Egyptian god, Osiris, and the Greco-Roman god, Attis; both of whom were resurrected from the dead. Medieval Christians, noticing that ivy thrived on dead trees used it to symbolize the immortal soul which lived even though the body (represented by the dead tree) decayed.

In spite of its use as a symbol of immortality, ivy's association with the grave caused it to be strongly emblematic of mortality. According to Crippen, at Christmas time, ivy, which represents mortality, should be used only on the outside of buildings because this holiday celebrates Jesus, the giver of everlasting life and destroyer of death.

Because it thrives in the shade, ivy represents debauchery, carousing, merrymaking, sensuality, the flourishing of hidden desires, and the enjoyment of secret or forbidden pleasures. Some even believed this plant to have demonic associations. Dionysus (a.k.a. Bacchus) the Greco-Roman god of wine, satyrs, and Sileni are often wreathed in ivy. Crowns of ivy were believed to prevent intoxication and thought to aid inspirational thinking. Therefore, the Greeks crowned their poets with wreaths of this plant. Although generally considered poisonous, the ivy's black berries were used to treat plague.

STARS (That Which Shines In the Darkness)
Before entering the Promised Land, Moses warned the Israelites to, "take heed, lest you lift your eyes to heaven, and when you see the sun, the moon, and the stars, all the host of heaven, you feel driven to worship them and serve them, which the LORD your God has given to all the peoples under the whole heaven as a heritage" (Deu 4:19).

Islamic tradition claims that when Abraham was born, he was hidden in a cave because Nimrod sought to slay the newborn patriarch, just as Herod sought to kill the infant king, Jesus. After fifteen years, Abraham emerged from his cave and, seeing the evening star, believed it was God. He almost worshiped it, but the star's light grew faint and disappeared from sight. He realized his error and declared he would not worship any transient god. When the moon, and then the sun arose, Abraham mistook them for God and very nearly worshiped these bodies. However, they also faded and fell. Finally, he realized that his LORD was the invisible and never-changing God who had created the heavenly lights. Later, God swore to Abraham, "I will multiply your descendants as the stars of the heaven..." (Gen 22:17; 15:5; Exo 32:13; Heb 11:12; Deu 1:10; 10:22; 28:62; Neh 9:23). Abraham's belief in this promise was credited to him as righteousness (Gen 15:6). This same promise was passed down to his son, Isaac (Gen 26:4).

Twelve stars are used to represent the twelve tribes of Israel. Before his brothers sold him into slavery, Joseph related a dream to them in which "the sun, the moon, and the eleven stars bowed down to" him (Gen 37:9). Twelve stars are also used to symbolize the twelve apostles. Many "queens of heaven," including the Virgin Mary are crowned with stars. Mary wears "a garland of twelve stars" (Rev 12:1). A lone star represents Mary in her role of "Stella Maris," or "Star of the Sea." Under this title, Mary with her son, Jesus, shine, giving hope to those lost under the Law, just as the stars give hope to lost mariners, adrift on the seas.

In many cultures, stars are believed to be the souls of the dead. In the book of Daniel, the prophet writes, "Those who are wise shall shine like the brightness of the firmament, and those who turn many to righteousness like the stars forever and ever" (Dan 12:3). In Christian writings, stars are personified and identified with the angels (Rev 12:4). God is believed to count the stars and call each star by name (Psa 147:4). In the beginning, "the morning stars sang together" (Job 38:7). Bildad implies that the stars are capable of sin and impurity in the eyes of God (Job 25:4-5). In Revelations, the seven stars in Jesus's right hand are the "angels of the seven churches" (Rev 1:20; 1:16; 2:1; 3:1). In other areas of the world, stars are thought to be the eyes or windows of heavenly beings. They are called upon to be witnesses to deeds done in the night, and shamans try to catch the windows open in order to enter or grasp things from other worlds.

The North or Pole Star is considered the navel of the universe and the gate of heaven. It is the pivot point or king of all the other stars which revolve around it, displaying the orderliness of the universe. Some believe it to be the very throne of God offering hope and direction to those lost in the darkness of this world.

The Morning Star, which is actually the planet Venus, is even more to be considered the light of Christ which shines in the darkness. It is the symbol of spiritual warfare or the battle between good and evil, ignorance and enlightenment. When Balaam was hired by Balak to curse Israel as she wandered in the wilderness, he prophesied of Christ, "I see Him, but not now; I behold Him, but not near; A Star shall come out of Jacob; A Scepter shall rise out of Israel" (Num 24:17). Jesus called Himself "the Bright and Morning Star" (Rev 22:16). He promises to give the morning star to those who overcome (Rev 2:26-28). Some commentators interpret this verse to mean Jesus will give Himself to the overcomer. Others, rather oddly, believe this verse refers to the promise of the Rapture, reasoning that the morning star appears before the rising sun.

Wisemen followed the mysterious Star of the East to worship the newborn King of the Jews (Mat 2:1-10). Astronomers have as yet agreed upon no explanation for the appearance of this star. Although the star of Bethlehem is sometimes portrayed as a comet, falling stars are usually considered ill omens. At the end of the world "the stars will fall from heaven, and the powers of the heavens will be shaken" (Mat 24:29; Mk 13:25; Luke 21:25). As a general rule, stars were believed to mark the births and deaths of important persons, including kings. St. Dominic is shown with a star on his forehead or halo because one was said to have appeared there at his baptism.

Stars symbolize great multitudes, heavenly favor, wisdom, guides, watchers, and aspirations. Twenty-five percent of the world's flags have stars on them.

MISTLETOE (Peace, Fertility, and Blessings)
The mistletoe has long been considered a magical plant. It was believed to be conceived where lightning struck trees. It was worn as rings and around necks as protection from witchcraft, demons, fits, poison, and sickness. In spite of its toxicity, Germans called this plant Gut Hyl or "all-heal." It was used in various potions as a universal remedy and fertility drug. It gave strength to the athlete, the hunter, and the swordsman. Norsemen often gave the name "Mistelsteinn" to their swords because of the mistletoe's magical and strengthening effects. This plant is Oklahoma's state flower.

Like other evergreens, the mistletoe is a symbol of immortality. Since it thrives in the trees rather than being rooted in the earth, it is considered representative of both the divine and the topsy turvy.

Like other parasitic plants, mistletoe symbolizes the feminine need for masculine protection and provision. Its white berries make this plant a lunar, female, or fertility symbol. Diana (a.k.a. Artemis), fertility goddess of the Ephesians wore a crown of mistletoe as an emblem of fertility and immortality (Acts 19:24-41).

Today, kissing under the mistletoe is a popular Christmas custom. However, few remember that a berry of the plant is to be plucked off for each kiss. When the sprig runs out of berries, there is to be no more kissing. According to Crippen, any unmarried lady who is not kissed under the Christmas mistletoe will remain single for yet another year. A romantic symbol, this plant represents happiness, peace, and welcome. It is believed that ancient enemies, accidentally meeting under wild mistletoe in the forests, would embrace and enjoy a day of truce.

A lot of this kissing may have its origin in the Scandinavian myth of Balder, the Norse equivalent of Apollo the sun god. According to this myth, when Balder was born, his mother, Frigga, goddess of love and beauty, obsessed with concerns for her son's safety, created charms and drew promises from every creature, plant, and object that they would do no harm to him. Unfortunately, Frigga forgot to extract a promise from the mistletoe and the evil god, Loki, tricked his blind brother into throwing a mistletoe spear at Balder and inadvertently killing this god of sunlight and vegetation. The death of Balder brought winter into the world and caused Frigga to cry so pitifully that her tears turned into the plant's white berries. Fortunately, the gods restored Balder to life. Then Frigga declared that the mistletoe must ever after bring love rather that death into the world. Everyone passing under this plant was enjoined to embrace as Frigga planted a kiss of gratitude upon them in memory of the resurrection of her son.

Although its pagan associations often caused mistletoe to be banished from Christian festivities, it remained a popular Christmas symbol of love and eternal life. It was called Herbe de la Croix and Lignum Sanctae Crucis or "the Wood of the Sacred Cross" because it was believed to have been the tree which supplied the wood for the cross of Christ. For its part in the Crucifixion, it was condemned to the life of a parasitic vine, in the same way the serpent was condemned to crawl upon its belly for its part in the fall of man. Some believe that an additional penance was required: that the mistletoe bestow good fortune and blessings upon everyone who walked beneath it.

Because it grew on the sacred oaks they worshiped, Druids believed mistletoe was of divine origin; brought to earth by a stroke of lightning. It was believed to share in the strength of the oak. After the winter solstice, they gathered the plant with great ceremony in a sacred fertility ritual. It was cut with a golden sickle and caught in a white cloth to avoid its contamination by contact with iron or the earth. It was then offered to their gods along with a sacrificial bull.

With the coming of the New Year, mistletoe becomes the legendary Golden Bough. Its withered yellow leaves were believed to assist its owner in the search for buried treasure. According to Virgil's story, Aeneas, leader of the Trojan refugees, carried the Golden Bough into the Underworld to seek news of his future from his deceased father. Other legends state that slaves might win their freedom by touching the sacred Golden Bough.

CANDLES, CANDELABRA, & MENORAH

Passion, Prayer, & Hope
Wax candles were frequently substituted for the oil lamps found on the lamp stands of the Bible. They are a symbol of the individual's life force, or the light he or she offers to the world. They represent spirituality, devotion, faith, longing, and the life devoted to a single, generally spiritual passion or aspiration. They symbolize the passing years of a human life as it slowly burns or melts away. Because of their phallic shape, candles were commonly used in marriage and fertility rites. In these rites they may represent the innocence of virgins.

In Revelation, two lamp stands are "standing before the God of the earth," representing the two final witnesses who will be sent to warn the earth in the last days (Rev 11:3; 12:4-5). These witnesses are commonly believed to be Elijah and Enoch because, although they ascended into heaven, they have not yet tasted death which is appointed unto all men. Others believe the witnesses are Moses and Elijah.

In many religions, candles are used in funeral processions, offered at shrines, and placed on graves. These can represent the souls of the dead; love and desire for the departed; the hope of heaven; the light of Christ; and prayers for both the living and the dead. In ancient Greece the gods of the Underworld were given candles as gifts. In Jewish graveyards and synagogues, the menorah or seven-branched candlestick was often used to represent God and the spiritual illumination, wisdom, or light which He offers those who seek Him.

Candles are an image of Christ, His purity, and the salvation He offers humanity, especially under His title of "the Light of the World." The flame represents His divine or spiritual nature and the candle symbolizes His human or fleshy nature. Two candles may also be used to represent His dual nature. Candles are used at Christmas time to welcome the Christ Child or Christkind and as a symbol of the star of the Magi. Three candles symbolize the Trinity.

The seven branched candelabrum or menorah is an ancient symbol of Judaism. Its design was dictated by God when He instructed the Israelites to build the tabernacle in the wilderness (Ex 25:31-40). According to legend, Moses threw gold into a fire and the menorah formed itself. To Christians, the menorah symbolizes divine wisdom and its seven branches stand for the seven churches of Revelation; the seven archangels; the seven days of creation; the seven stars of Ursa Major; the seven planets known to early symbolists; the seven heavens; the seven gifts of the Spirit; the seven eyes or spirits of God; and the seven sacraments.

The Jewish Hanukkah or Festival of Lights is celebrated on the eight days prior to Christmas. It began in 165 B.C. when the Maccabees retook Jerusalem. After they completed the purification of the temple, they found they had only enough of the sacred oil to keep the menorah lit for one day. Miraculously, the oil lasted eight days. Since then, a nine branched candelabrum has been used to commemorate this event each year.

French and German legend states that one Christmas Eve, Bonchevalier found a pine tree which was lit up with candles and had a star resting on its top. Some of the candles stood upright while others hung upside down. When he got home, his mother explained to Bonchevalier that he had seen the "Tree of Humanity." The upright candles represented good people, while the inverted candles stood for evil people. The star at the top was the Christ Child watching over the entire world.

BELLS (Joy & Sorrow)
The use of large church bells to call the faithful to worship may have been started by Bishop Paulinus of Nola (431 A.D.) in Campania. For many, the sound of church bells ringing out on a Sunday morning bring to mind the commandments to keep the Sabbath holy and to meditate on the words of the Lord (Ex 20:8-11; Josh 1:8; Ps 48:9). Their pitch and rhythm indicate joy, warning, or sorrow so that the community might rejoice with the joyful, and mourn with the sorrowful. They are a symbol of creativity and harmony; the creating Word, and the music of the spheres (Gen 1; John 1:1-4). High in the towers, suspended between heaven and earth, bells and especially their clappers, represent communication and suspension between heaven and earth, or humans and God.

New church bells have been dedicated and even baptized before being used. One legend states that the townspeople of Lochen, Holland neglected to baptize two church bells. So one day, the Devil grabbed these bells and buried them in the bottom of two ponds outside the town. Even today, on Christmas Eve, these bells may be heard ringing at midnight. In other European towns, the ringing of bells from churches that were swallowed up by earthquakes during worship services may be heard by putting one's ear to the ground on Christmas Eve.

Although pagans used bells to summon demons, cast spells, and communicate with the dead, Christians used them to cast out evil spirits and frighten away storms. St. Anthony Abbot attached a bell to his crutch to ward off the demons who plagued him with temptations. Shakespeare alluded to the use of bells in exorcisms and excommunications with the phrase "bell, book, and candle" (King John, III,iii,12).

Bells announce Christ's coming to earth in His birth and in the Eucharist. One medieval misconception was that the Devil died when Christ was born. Therefore, the "Old Lad's Passing Bell" or the "Devil's Knell" was tolled for an hour before midnight every Christmas Eve. Then, exactly at midnight, the bell changed from a funeral toll to a glad Christmas ringing, announcing Christ's birth. Dr. J.M. Neale writes of the Devil's Knell, "Toll, toll, because there ends tonight an empire old and vast..."

In the Old Testament, God instructed the Israelites to put bells on the robe of the High Priest's ephod: "You shall make the robe of the ephod all of blue. And upon its hem you shall make pomegranates of blue, purple, and scarlet, all around its hem, and bells of gold between them all round: a golden bell and a pomegranate, a golden bell and a pomegranate, upon the hem of the robe all around. And it shall be upon Aaron when he ministers, and its sound will be heard when he goes into the holy place before the LORD and when he comes out, that he may not die" (Exo 28:31-35; see also Exo 39:26). According to Matthew Henry, the bells of Aaron's robe "typify the sound of the gospel of Christ in the world, giving notice of His entrance within the veil for us."

Horses, chariots, and sleighs were outfitted with tiny bells to create a merry sound. During the thousand year reign of Christ, "HOLINESS TO THE LORD" (the same words which are written on the high priest's tiara) will be engraved on such bells, indicating that every instrument shall then be pure enough for use in the house of the Lord; the secular shall be sacred (Zec 14:20-21).

THE COLOR RED (Blood)
Red is the color for blood. The world associates red with war, cruelty, and slaughter. The Church sees red as a meet color for her martyrs. It reminds us of the wounds of Christ and the stripes by which we are healed (Is 53:5; 1 Pet 2:24). Red is for us a remembrance of the ever flowing fount of divine love and forgiveness. The harlot, Rahab, who helped Joshua's spies escape from Jericho was told to bind a scarlet cord in her window so that her and her father's household might be saved from the coming destruction; an act reminiscent of the saving blood of the Passover lamb (Josh 2:1-24; 6:17-25; Ex 12).

Red is the color of riches, power, and royalty (2 Sam 1:24; Lam 4:5; Rev 18:12, 16). Christ, the divine king, came at Christmas time. But red is also the color of lust for undeserved power; selfish greed; and unbridled passion. At Christmas time, the color red reminds us that Herod slaughtered the innocents (Mt 2:16-18). During His Passion, Roman soldiers stripped Jesus of His simple clothes and placed a scarlet robe upon His shoulders so that they might mock this one whom Wiseman had sought as the "King of the Jews" (Mt 27:28).

Red is associated with the heart and the emotions, especially feelings of love and suffering, and the Christian virtue of Charity. Red is the color of the God of Love who suffered for humankind. It is the color of His courage and His sacrifice. It is also the color of perverted love or lust, and the evil passions. The same color which represents a consuming desire for righteousness, and the cleansing tide of Christ's blood, also stands for those sins which are ingrained and intensely desired; even deeds so terrible that they cry out for justice and punishment. Isaiah writes, "Come now, and let us reason together," says the LORD, "Though your sins are like scarlet, they shall be white as snow; though they are red like crimson, they shall be as wool" (Isa 1:18). Scarlet women and scarlet letters are famous symbols of the adulteress.

The color of the sun, red is also reminiscent of fire, heat, creativity, life and the full moon. The Church naturally associates it with the fiery tongues of the Holy Spirit witnessed at Pentecost and with the flames of hell (Acts 2:1-2).

Its association with fire and bloodshed make red a sign of danger. In Ancient Egypt, red was the color of evil Set and demons. Egyptian scribes used red ink when writing the names of hated beings. The red donkey was feared both in this life and in the next. Even today, the "red donkey" refers to a violent and wicked person. The scarlet beast of Revelation is believed to be a red donkey (Rev 17:3-4). Satan is often depicted as red.

"Red" or "ruddy" is sometimes used as a synonym for "handsome" or "beautiful." It indicates youth, enthusiasm, immortality, and good health. David and the Shulamite's lover were "ruddy" (1 Sam 16:12; 17:42; Song 5:10). In good times, the Nazarites of Jerusalem were "more ruddy in body than rubies" (Lam 4:7).

THE COLOR GREEN (Hope)
Green is the color of nature, growth, the fields, hope and spring. At Christmas time, as during ancient winter festivals, green indicates our hope that spring will return and reign victorious over winter. Green spring brings life, but eternal frost and winter brings death. Green signifies the abundant providence of nature in the woods and in the fields. It brings us joy, love, and tranquility. It is the color of women and the planet earth in their roles of bringing forth children and plants. On His way to the cross, Jesus warns the women of Jerusalem, "Do not weep for Me, but weep for yourselves and for your children. . . For if they do these things in the green wood, what will be done in the dry?" (Luke 23:28-31).

Green is also the color of water, especially the depths. It therefore represents the depths of the subconscious and of mysteries, but only as perceived by the initiate. Those who are "green" are considered inexperienced. It is the color of Epiphany both for the Gentile Magi who are initiated into the mysteries of the Jewish Messiah, and of the Christ Child who, in spite of being the all-knowing God, is initiated into the life of man.

Green indicates hope in and contentment with God's providence for his people, both in this world and in the next (Ps 23:1-3). Its association with the tall evergreens makes it the color of triumph, longevity, and immortality. The Celts called their island heaven "Green Erin" - a nickname eventually bestowed upon Ireland. The ever-provident Holy Grail was carved from a green emerald. Venus, also known as "the morning star," is thought to be green. Christ, our hope, calls Himself "The Morning Star" (Rev 22:16).

During the Roman winter festival of Saturnalia, Romans decorated with and gave gifts of green plants, such as holly, for good luck. Green is also considered lucky in the Islamic tradition where green gifts may be given on any morning to wish someone a lucky day. Green has also been associated with justice, freedom, kindness, sympathy, charity, gaiety, and peace.

In spite of its connotations of life and good health, green is also symbolic of death, sickness, corpses and purification. The Egyptian god of the dead, Osiris, was painted with green - some say for slime; others say for eternal youth and vigor. (Black was their color for resurrection and immortality.) Satan is sometimes depicted as green.

The One sitting on heaven's throne sparkles like green jasper and red carnelian (Rev 4:2-3). An emerald rainbow surrounds His throne, reminding Him of the covenant He made with the earth - that He would never again send a flood to "destroy all flesh" (Gen 9:13-15).

The Christmas Tree
People often wonder where the custom of having a tree in the home during Christmas time comes from. We will probably never know for sure. But there are many historical clues that point out where this custom came from.

Thousands or years ago, there were people who believed that evergreen trees were magical. Even in winter, when all the other trees and were brown and bare, the evergreen tree stayed strong and green. People saw the evergreen as a symbol of life and as a sure sign that sunshine and spring would soon return. Candles, or the electric lights we use to decorate our trees today, are also an ancient symbol. They represent the light of spring overcoming the darkness of winter.

So when did the Christmas tree go indoors? Legend has it that the tradition was begun by Martin Luther in Germany. He was a monk and church reformer who lived from 1483 to 1546. According to the legend, Luther was returning home one wintry night when he saw the stars twinkling in the sky through the tree branches. Luther was amazed by the sight, and when he arrived home, he was eager to tell his family about it. To help them understand, he went to the woods and cut down a small fir tree. Luther brought it indoors and decorated it with candles, which represented the stars he had seen.

The custom spread in Germany, and from there all over the world. In England, the Christmas tree first appeared when Queen Victoria married Albert, a German Prince. In 1841, Albert set up a Christmas tree at Windsor Castle near London to remind him of his homeland. The Christmas tree custom was brought to the United States by people from England as well as by many German immigrants who came in the 1800's. Whatever its origin, the Christmas tree is a beautiful symbol for everyone who celebrates Christmas.
CHRISTMAS TREE (Pointing Towards Heaven)
The Christmas tree is a symbol of immortality, resiliency, longevity, and rebirth. Taoists once believed that if a pine's resin was allowed to flow down its trunk and onto the earth, a fu-lin or mushroom of immortality would grow from it in 1000 years. Eating the fu-lin would give a person eternal youth.

Growing tall as it weathers the hardships of wind, snow, and rain, the pine tree in the forest symbolizes long-suffering, steadfast friendships, and enduring fame. The pine's strength in the face of adversity makes it symbolic of those who have become strong through suffering, or who have kept to their beliefs and promises in spite of opposition. In Scandinavia, a myth of enduring love surrounds a certain pine. It is said that this tree grew from the blood of two lovers who had been wrongfully executed in the forest. During the Christmas season, strange lights can be seen shining in its branches as a testimony of their innocence and love.

One Christmas Eve in 8th century Germany, the missionary, St. Boniface, gathered newly baptized Christians together to renounce paganism by cutting down the sacred oak they once sacrificed under. As it fell, the oak split into four pieces revealing a young pine growing in its center. Boniface suggested that the people take this pine as a symbol of their new-found Christian faith because it's shape points toward Heaven, and it's evergreen foliage reminds us of eternal life.

In Rome, the immortal pine was used to celebrate the spring festival of Arbor intrat. Each year on March 22, members of the cult of Cybele cut down a pine tree and carried it to the Palatine temple. There, it was bandaged, wreathed with violets, and mourned as if it were the body of Attis, son of Cybele, who, disturbed by his mother's attentions, had castrated himself and died beneath a pine tree. His soul was believed to have found refuge in the pine and his blood caused violets to spring up around it. Three days later, he was miraculously restored to life. Egyptians, on the other hand, used the palm tree as an image of resurrection and decorated their homes with its branches during the winter solstice.

The vertical symbolism of the pine tree was emphasized by Christians. This tree, which forever pointed heavenward, was a reminder to seek out heavenly rather than earthly treasures. It was a symbol of the saints, their self-denial, and their patience. A meet Christmas symbol, the tree was also a symbol of communication and mediation between heaven and earth because it's roots reached into the earth and its branches soared into the heavens.

Today, one can still see the Jesse-tree. Most popular during the 13th century, this nativity tree was decorated to look like the family tree of the Christ Child. Adam and Eve are displayed at the foot of the tree and Jesus rests at its top. The wicked serpent is entwined around its trunk. This tradition may have come from the Messianic prophecy: "There shall come forth a Rod from the stem of Jesse, and a Branch shall grow out of his roots" (Is 11:1).

The Tree of Life and the Tree of Knowledge from the Garden of Eden were blended together in many customs and legends about the fir tree. Adam and Eve Day was celebrated on December 24th. During the Middle Ages it was customary to perform Paradise Plays on the Church grounds on this holiday. A single fir tree strung with apples was used to symbolize both of the garden's trees.

Legend states that the fir is the Tree of Life. When it was created, it had flowers, leaves, and fruit like other trees, but when Eve ate of the forbidden fruit, these shrunk into the needles and cones we see it bear today. The fir did, however, blossom briefly on the night of Christ's birth. It also bears the name "Tree of Life" because it is believed to have been the tree upon which Christ died.

French and German legend calls the Christmas tree the "Tree of Humanity." One Christmas Eve, Bonchevalier found a pine tree lit up with candles and having a star at its top. Some of the candles stood upright, while others hung upside down. His mother told Bonchevalier that this was the "Tree of Humanity." The upright candles represented good people, while the inverted candles stood for evil people. The star at the top was the Christ Child watching over the entire world. Such a tree reminds us to be like our Father in Heaven who sends the sun and rain to nourish both the righteous and the unrighteous (Mt 5:45-46).

Jacob Riis records that Christ sent Faith, Hope, and Love to choose the first Viking Christmas tree. They chose the Balsam fir for this honor because it was as wide as God's love, as high as the Christian's hope, and it bore the shape of the cross on every branch. The pine is one of the trees God planted in the desert to give shade to the thirsty; to prove His power over the elements; and to show His care for the needy (Is 41:17-20).

When the Holy Family was running from Herod's soldiers, a hollow old pine tree hid the exhausted family in its trunk for a night. In the morning, the Christ Child blessed the pine with His little hands. Because of this, it is said that by cutting a pine cone lengthwise, we can see the prints of the Holy Infant's hands to this day.

During the New Year holiday, the Japanese place a pine tree on each side of the entrance to their homes as shelters for the kami which they believe will bestow blessings upon their household. Perhaps these blessings include fertility, and the marital love and fidelity symbolized by pine trees in many cultures.

According to Virgil, early Romans decorated pine trees with little masks of Bacchus (a fertility god). As the wind blew these trinkets around, Bacchus was believed to grant fertility to every part of the tree the masks faced. During their midwinter festivals, Romans also decorated with evergreens to shelter woodland fairies and gave small trees to their friends as New Year's gifts. Their Mithraic "Tree of Life" was a pine in which birds and creatures symbolic of the souls of the dead or unborn lived.

Other ancient tree trimming customs include the Chinese sacred trees which were draped with red banners bearing prayers of thanksgiving and praise. European Druids decorated oaks and pines with apples, candles, and cakes in the form of various animals and birds as a thank offering to their gods of fertility, agriculture, and light. Greeks and Romans decorated the trees sacred to their gods and goddesses with garlands of flowers and cloth. In Finland, Lapps filled little boats with bits of food and placed them in a pine tree marked with sacred symbols. Then they killed a reindeer and placed its internal organs in another tree which they smeared with the animal's blood.

Christian legend states that on the night of Christ's birth, in spite of snow and ice, all the trees of the earth blossomed for joy, and bore fruit. In addition, all earth's rivers ran happily with wine. In honor of this legend, Austrians brought boughs of cherry, hawthorn, and pear trees into their homes at the beginning of December and placed them in jars of water so they might blossom in time for Christmas.

Another popular story claims that one stormy Christmas Eve, a forester and his family heard a knock at the door of their cottage. Opening the door, they discovered a little child whom they fed and bedded down in spite of their poverty. In the morning the sound of an angelic choir awakened them. Their visitor was the Christ Child! As a reward for their hospitality, He tore a branch from a nearby fir and planted it in the ground. Immediately, it grew and was covered with fruit, nuts, gold, and lights. The Christ Child promised this tree would forever provide for the forester's family in winter.

The setting for the Cherry Tree Carol is a garden where Joseph is beset with doubts about Mary's pregnancy. When Mary asks Joseph to pick her some cherries, he angrily replies, "Let him pluck thee a cherry, that brought thee with child." Whereupon, the unborn Christ commands, "Bow down then the tallest tree, for my mother to have some."

At midnight on Christmas Eve, all earth's trees are said to bow in homage to the Holy Infant. This created a problem for one young rider who had tied his ass to a prostrate tree. In the morning, he discovered the poor ass had been hung when the tree finished worshipping and resumed its upright position.

Some people believe Luther invented the Christmas tree to show his young children the beauty of the forest and the night sky. However, since the earliest verifiable reference to a Christmas tree appears almost 60 years after his death, this origin is largely discounted.

The Christmas tree as we know it began to be seen in the 16th century, and was not popular outside of Germany until the 19th century. At first, trees were only about two feet tall and were set out on tables. Most decorations were pretty candies, cookies, fruits, and other items meant to be admired and eaten by guests. These trees were sometimes called "sugar trees." Later paper ornaments became popular. Finally, in the late 1800's, glass ornaments and electric lights made their debut. Tall trees did not become popular until the Christmas tree came to America - a direct result of this country's abundant natural resources.

THE THREE WISE MEN (The Gentiles)
Early Christian legends tell of twelve wise men living in the East. Their special treasure was a scroll written by Seth, the son of Adam. On this scroll were written prophecies concerning the Messiah of the Jews and the star which would appear at His birth. This group of wise men devoted themselves to watching for the Messiah's star. From generation to generation, every month, these twelve wise men would ascend into a mountain cave and spend three days purifying themselves in its fountains, searching for the star, and praying to be led to the Messiah. As each man died, his son or other close relative took his place. (According to some, when these men were not being wise men, they were simple farmers and only went up on the mountain for a few days each year after the corn was threshed.)

About the year 6 B.C., the long awaited star appeared. It shone brightly in the shape of a beautiful boy child with a cross glowing behind him. The star-child announced, "The King of the Jews is born in Judea. Go quickly to worship him."

Some say the Christ-Star miraculously enabled the wise men to reach Jerusalem in 12 or 13 days without stopping for food or rest. The journey seemed to last only a day! Others say the journey took about two years during which the Christ-Star taught them the Gospel of Peace and replenished their supplies of food and water so they had no need to stop on the way to Jerusalem. This legend was so popular that Chrysostom included it in his commentaries.

A later legend states that a young shepherdess named Madelon met the wise men journeying to Bethlehem and wept because she had no suitable gift to give a king. Catching the sweet aroma of a lily, Madelon looked up from her tears and found an angel standing before her with a wand made of lilies. As soon as she shared the cause of her sorrow with the angel, it waved its wand, causing the road to Bethlehem to be lined with white Christmas roses. Madelon gathered a bouquet of these flowers as she ran to catch up with the wise men. In Bethlehem, she presented her roses to the Christ Child and His touch caused them to glow with a pink tinge.

In exchange for their expensive gifts, Mary gave the wise men some of the swaddling clothes in which Jesus had been wrapped. She also gave them a little box with a stone in it. The stone was supposed to remind them that their faith ought to be as strong as a rock. Mary must've neglected to tell them that because, thinking this stone was worthless baggage, the wise men tossed it into a well. Whereupon fire from heaven filled the well. The amazed wise men carried the fire back to their own country and built a magnificent cathedral around it so that the people could worship it. Later, they were baptized and, giving all their possessions to the poor, they went about living a life of poverty and preaching the Gospel of Peace until their martyrdom in India.

Although it is common to see images of the wise men worshiping Jesus in the manger, two scripture passages make it seem more likely that the Child was a toddler living in a rented house in Bethlehem at the time of the wise men's visit. According to Matthew 2:11, the wise men came "into the house" and saw "the young Child with Mary His mother." And in Matthew 2:16, it is written that Herod put to death all the male children who were "two years old and under, according to the time which he had determined from the wise men."

The star which the wise men followed appeared in fulfillment of the prophecy of Balaam: "I see Him, but not now; I behold Him, but not near; a Star shall come out of Jacob; a Scepter shall rise out of Israel..." (Num 24:17). The most likely scientific explanation for the Christmas star is that a triple planetary conjunction occurred in the House of the Hebrews (Pisces) on February 6, 6 B.C. and appeared to be a temporary new star. But no scientific explanation for the star's appearance is necessary. At various times, Christians have believed this star was an angel, the Christ Child, the Holy Spirit, or even a temporary star created only for this mission and then removed from creation.

The Greek word interpreted as "wise men" is "Magoi." It has several possible meanings. One is "deceiver." They were magoi because they deceived Herod by returning to their homes by a different route rather than betraying the Child to him. Another meaning for Magoi is magicians or sorcerers. The "science" of the Medes, Persians, and other Gentile nations of that time included astrology, divination, and enchantment. Chrysostom speculates that Christ chose to reveal His birth to such men in order to give future sinners the hope of divine welcome and forgiveness. (Astrology, sorcery, and divination are forbidden in the Bible. The LORD warns that unavoidable and unpredictable disasters will fall upon those who rely on such practices (Deut 18:12-15; 18:18; Is 47:11-24). "Magoi" can also refer to those who interpret dreams and offer wise council. Daniel was called the chief of Nebuchadnezzar's magicians because he interpreted the dream messages God sent to this king (Dan 2; 4).

By the 6th century, the wise men were referred to as kings in the popular imagination. This assumption is linked to such prophecies as: "The Gentiles shall come to your light, and kings to the brightness of your rising" (Is 60:3); "Kings shall see and arise, princes also shall worship.." (Is 49:7); and "The kings of Tarshish and of the isles will bring presents; the kings of Sheba and Seba will offer gifts" (Ps 72:10). The number of kings varied - usually being two, four, or twelve. Eventually, the number three was settled upon because of the three gifts they bore and the twelve wise men became known as the "Three Kings of the Orient" (Mt. 2:11). They are usually referred to as Caspar, Melchior, and Balthasar. Furthermore, some people believe each of the wise men came from one of the three continents that were known of at the time of Christ's birth. (See chart below.)

The Names, Lands & Gifts of the Magi
	GREEK
	HEBREW
	LATIN
	GIFT
	LAND

	Apellius
	Galgalat
	Caspar
	Myrrh
	Europe

	Amerius
	Malgalat
	Balthasar
	Frankincense
	Africa

	Damascus
	Sarachin
	Melchior
	Gold
	Asia

Caspar (a.k.a. Gasper) is alternatively portrayed as the oldest and the youngest of the wise men. He is believed to have come from Europe or Tarsus bearing the gift of myrrh. Myrrh is the fragrant gum of certain plants which grew in Arabia and India. It was imported by the Israelites for use in expensive perfumes and incense (Ps 45:8; Prov. 7:17; Esth 2:12; Ex 30:23). It also had medicinal uses. Because it was believed to strengthen a child and get rid of worms, the gift of myrrh signifies Christ's mortality, and His roles of the Suffering Savior and the Great Physician. It’s both a Christmas and a Passion symbol. At Golgotha, before He was crucified, Jesus was offered "wine mingled with myrrh to drink, but He did not take it" (Mk 15:23). This drink was believed to lessen the pains of crucifixion. Myrrh was also used in the burial practices of the Jews. Nicodemus supplied a mixture of myrrh and aloes to wrap Christ's body when it was placed in the tomb (Jn. 19:39-40; Mk 15:23). The wise men are said to have received the gifts of truth and humility in exchange for their myrrh.

Melchior (a.k.a. "the white one") came from Asia or Arabia. He is usually portrayed as an old man. His gift of gold is believed to have financed the Holy Family's flight into Egypt. It represents the immortality, purity, divinity, and kingship of Jesus Christ and His titles of the Light of the World, the Morning Star, and the Dayspring. Gold was used in both the temple worship (Ex 25:11; 28:2-30; 1 Ki 6:14-35) and in the worship of idols (Ex 32:2-4; 1 Ki 12-28). The wise men received spiritual wealth and the gift of Charity for their gold.

Balthasar came from Ethiopia or Saba. He is often portrayed as a black man of about forty years of age. He brought the gift of frankincense. Frankincense is the dried resin of Boswellia trees which, at the time of Christ, grew in Arabia, India, and Ethiopia. It was used in perfumes (Song 3:6; 4:6) and incense for the temple worship (Ex 30:9, 34-38; Lev 2:1-12; 6:14-28; 24:7). Because incense represents the prayers of the faithful rising towards Heaven, the gift of frankincense symbolizes sacrifice, Christ's divine nature, and His titles of High Priest and Son of God. The wise men were given the gift of Faith for their frankincense.

The gifts of the wise men were also thought to represent the three items contained in the Ark of the Covenant. Gold symbolized the manna. Frankincense represented the tablets of the Ten Commandments. And myrrh was emblematic of the rod of Aaron.

The story of the wise men may be found in Matthew 2:1-16. Their visit is commemorated on the feast of the Epiphany (Twelfth Night or January 6). On January 6th, four great events in the life of Christ are celebrated - the visit of the Magi (Epiphany); Christ's baptism in the river Jordan by John (Theophany); the miracle at Cana where Jesus changed water into wine (Bethany); and the feeding of the 5000 men along with their wives and children with five loaves of bread (Phagiphany).

At one time Epiphany was celebrated in much the same way as Christmas is now. Even today, in some countries, the wise men or their camels bear Christmas gifts for the children each year. In Czechoslovakia, the initials of the magi's names are written over the entranceways of houses to celebrate Epiphany.

Today, the bodies of the magi are in the Cologne Cathedral where they are venerated as saints and called the "Three Kings of Cologne." Their feast day is July 23. They have become the patron saints of travelers. Their names have been engraved on rings to prevent cramps and objects have been touched to their skulls and worn to prevent accidents.
Frankincense (Prayers, the Priesthood)
Frankincense was one of the gifts of the Magi (Mt 2:11). Tradition says that it was presented to the Christ Child by Balthasar, the black king from Ethiopia or Saba, thus fulfilling Isaiah's prophecy that gold and frankincense would be brought from the Gentiles to honor the heavenly king (Is 60:6). Frankincense was the purest incense. When burned it produced a white smoke which symbolized the prayers and praises of the faithful ascending to heaven. Because the ancients often burned frankincense during religious rituals, this gift symbolizes sacrifice, Christ's divinity, His sweet savor, and His priestly role. It is also a symbol of the Divine name of God.

Frankincense is a sweet smelling gum resin derived from certain Boswellia trees which, at the time of Christ, grew in Arabia, India, and Ethiopia. The frankincense trade was at its height during the days of the Roman Empire. At that time this resin was considered as valuable as gems or precious metals. The Romans burned frankincense on their altars and at cremations. The mythical Phoenix bird was thought to build its funeral pyre out of frankincense and myrrh. The Israelites also used this popular incense (Is 43:23; 60:6; 66:3; Jer 6:20). Pillars of frankincense's white smoke, accompanying the Bride as she exits the wilderness, represent the pillar of smoke which led the Israelites to the Promised Land, the sweet savor of Christ, the praises and graces of the Christian Church, and the Holy Spirit accompanying Christ as He returns from His testing in the desert (Song 3:6; Lk 4:1, 14).

Frankincense was an ingredient in the sacred incense and holy anointing oil of the Israelites (Ex 30:34-38). It was burnt with almost every sacrifice offered in Jerusalem's temple (Lev 2:1; 2:2; 2:15-16; 6:15). Salt was added to the mixture to produce a fine white smoke. Since frankincense denoted something pleasing and acceptable to God, it was not presented with certain sin or jealousy offerings (Lev 5:11; Num 5:15). A memorial portion of the sacred incense was placed in two gold bowls on a table in the temple on which was placed the twelve loaves known as the bread of the Presence or showbread. This incense was burnt at the end of each week when fresh loaves came to replace the old ones (Lev 24:7; Clarke's Commentary, Ex 25:30). Wisdom was said to give forth a sweet smell like "the fume of frankincense in the tabernacle" (Sirach 24:15; see also Sirach 39:14). Burning frankincense is also an emblem of "the mediation and intercession of Christ" (Matthew Henry's Concise Commentary, Lev 2:12-16). The trouble between Cain and Abel came to a head when Cain offered an unacceptable "minchah" or grain offering of fine flour mixed with frankincense and oil to the Lord. He then became jealous of Abel's offering from the flocks and slew his brother (Gen 4:3-8; Clarke's Commentary). It was not frankincense but obedience and a pure heart which made a sacrifice acceptable to God (Jer 6:20).

Because of the sweet smells which accompanied the Temple sacrifices, Mount Moriah was called the mountain of myrrh and frankincense. Because he highly prized them, Solomon poetically referred to his beloved's breasts as "the mountain of myrrh" and "the hill of frankincense" (Song 4:6). Some commentators believe the sweet "hill of frankincense" symbolizes Calvary while the bitter "mountain of myrrh" represents the garden tomb (Jamieson, Fausset, Brown). The combination of myrrh and frankincense found in the Temple represents the bittersweet nature of repentance.

Frankincense was associated with prayers and burned on pagan altars in Rome, Persia, Babylon, and Assyria. It was also used in purification ceremonies. Nero burned it by the ton. In ancient Babylon one thousand talents of frankincense was burnt on the altar of Bel during his annual feast. Romans burnt this resin in their homes and on state occasions. Large quantities were burnt along the routes of the Roman triumphs or victory parades.

The ancients mixed frankincense with wine and myrrh to create a "strong drink" which eased the pains of the dying, the bitter, and the condemned (Prov 31:6). In China frankincense was thought to be a treatment for leprosy. Pliny recommended it as an antidote to poison. It was made into perfumes by many peoples (Song 3:6). Egyptians used frankincense to make cosmetics, embalm dead bodies, and provide an aromatic warmth on the braziers of their homes in chilly weather. Today frankincense is burnt during church services and funerals to show respect for whatever is symbolized by the objects incensed. (For example - the deceased or an altar.)

Myrrh

Perfume, Incense, Embalming, Medicine, Anointing Oil
- Mortality, Virtue, the Aroma of Christ, Suffering & Sorrow -
Myrrh was one of the gifts of the Magi or wise men (Mt 2:11). Legend says Caspar brought the gift of myrrh from Europe or Tarsus and placed it before the Christ Child. Because of myrrh's various medicinal uses this gift represents Christ's human nature, the Suffering Savior, the Great Physician, and the Passion.

Myrrh is an aromatic gum resin which oozes from gashes cut in the bark of a small desert tree known as Commifera Myrrha or the dindin tree. (The gashes are reminders of the wounds Christ received while being flogged by the Roman soldiers.) The myrrh hardens into tear-dropped shaped chunks and is then powdered or made into ointments or perfumes. This tree is 5-15 feet tall and 1 foot in diameter. Myrrh was an extremely valuable commodity during biblical times and was imported from India and Arabia. The Ishmaelite caravan which carried Joseph to slavery in Egypt also bore myrrh (Gen 37:25). When Israel sent his sons into Egypt for food he told them to take along some myrrh as a gift for the man in charge (Gen 43:11).

Because myrrh was used in the embalming or anointing of the dead, it came to represent mortality, suffering, and sorrow. The Israelites used perfumed ointments of myrrh in their funeral preparations to postpone the decay and alleviate the odors of the deceased. Although less than one pound was normally used in Israelite funerary preparations, Nicodemus brought "a mixture of myrrh and aloes, about a hundred pounds" to prepare Jesus's body for burial (John 19:39). This was to show his respect for Christ. Other people burned myrrh as an incense during cremations. The Phoenix bird was said to build its funeral pyre out of myrrh, frankincense, and other spices.

Myrrh has many medicinal uses. In ancient times it was used for cleaning wounds and sores. As late as the 19th century it was given as a treatment for worms, coughs, colds, sore throats, asthma, indigestion, bad breath, gum disease, and gonorrhea. Today it is still a common ingredient in toothpaste and mouthwash. In Pilgrim's Progress, a bundle of myrrh was used to keep Mercy from fainting. Too much myrrh can make one violently sick.

Until the invention of morphine and other modern painkillers, myrrh was a common analgesic. In ancient times it was often mixed with wine to make the drink more potent (Clarke's Commentary - Prov 9:4-5). As was the custom among the Jews, Christ was offered "wine mingled with myrrh" to ease the pains of the cross. However, He refused to drink it (Mk 15:23).

Myrrh is named for its bitter taste which, along with its funerary uses, has caused it to be associated with the bitter things of life. St. Cyril applied the bittersweetness of the Passion to Solomon's verse, "I have come to my garden, my sister, my spouse; I have gathered my myrrh with my spice; I have eaten my honeycomb with my honey; I have drunk my wine with my milk...." (Song 5:1; The Catechetical Lectures of St. Cyril of Jerusalem). Myrrh has been associated with bitter repentance, mortification of the flesh, and penance. According to Aquinas, myrrh and aloes, by their bitterness, their pleasant perfume, and their preserving qualities, represent the penance by which we preserve our souls from the corruption of sin and the pleasing odor of a good report rising before God (Aquinas - Summa Theologica v. 5 p. 694). Fingers dripping with myrrh on the handles of a lock are an image of the ability of bitter repentance to unlock the doors of the hardened heart to Christ (Jamieson, Faucett, Brown; Song 5:5).

During biblical times myrrh was used in expensive perfumes. It was used in powdered form to perfume garments and beds and to make sachets which were worn between the breasts (Psa 45:8; Prov 7:17; Song 1:13, 3:6; Psa 45:8). In liquid form it was used as an anointing oil or to perfume men's beards. Myrrh was associated with lovemaking and was sometimes used to anoint the door-posts of the bridegroom's house when his bride was delivered to him (Song 5:5). Esther received a six month long beauty treatment with oil of myrrh before she was brought in to King Ahasuerus (Est 2:12). A woman who had been a great sinner showed her repentance and love of Christ by anointing his feet with a fragrant oil of myrrh and drying them with her hair. Jesus took this opportunity to point out that those who are forgiven much, love their redeemer more than those who are forgiven little (Luke 7:36-50).

The psalmist portrays Christ as a king upon His wedding day being clothed in garments "scented with myrrh and aloes and cassia" (Psa 45:8). John Wesley believed that these perfumed garments represented the "sweet smelling virtues" of Christ as He walked upon this earth (Wesley's Notes on the Bible). Augustine wrote that "by His garments are meant His Saints, His elect, His whole Church" which are attracted to Christ by this same sweet savor of peace and virtue (Expositions on the Book of Psalms).

Song 3:6 asks, "Who is this coming out of the wilderness like pillars of smoke, perfumed with myrrh and frankincense, with all the merchant's fragrant powders?" Matthew Henry answers that this is the bride of the king who was formerly thought ugly and of little account by the daughters of Jerusalem. She comes forth now "perfumed with myrrh and frankincense" representative of the sweet fruits of the Holy Spirit. The bride thus accompanied by pillars of sweet incense is a symbol of the Israelites as they approached the Promised land guided by a pillar of smoke. She is also an image of the Church as Christ's Bride sweetly scented with the odors of Christian virtue, righteousness, prayer, and praise approaching her eternal Bridegroom and of "Jesus returning from the wilderness full of the Holy Ghost" (Jamieson, Fausset, Brown; Lk 4:1, 14).

Insects and vultures are said to be repelled by the burning of myrrh. So also the sweet odor of the Gospel of Christ, which dripped from His lips like liquid myrrh, is an aroma which is pleasing to those willing to be saved but repulsive to those who refuse His offer of peace (Song 5:13). So also are the preachers of the Gospel compared to the myrrh-like fragrance of Christ which is to the repentant the "aroma of life to life" and to the wicked the "aroma of death to death" (2 Cor 2:14-16). Wisdom also is said to have a "pleasant odour like the best myrrh" (Sirach 24:15).

When burned as incense, myrrh is a symbol of prayers rising to heaven. Liquid myrrh was used in the making of the holy Anointing oil for the Anointing of the priests and the articles of the Tabernacle. It was forbidden to use this recipe which God gave to Moses for any secular purpose (Ex 30:23-32). Because myrrh (which is bitter) and frankincense (which is sweet) were used in the Temple, Mount Moriah (the Temple mount) was poetically referred to as the "mountain of myrrh" and the "hill of frankincense" (Song 4:6). The Church has also been referred to as a mountain of myrrh and frankincense (Wesley's Notes on the Bible - Song of Solomon 4:6, 8). St. Jerome wrote that "those who have mortified their bodies" are mountains of myrrh. "Historically, the hill of frankincense is Calvary; the mountain of myrrh is His embalmment til the Resurrection" (Jamieson, Fausset, Brown).

SNOW (Purity)
In ancient times many people believed the sky was a solid dome which supported the heavenly bodies. It was thought to have windows and doors through which angels, gods, holy men, snow, and rain might ascend or descend as needed (Gen 7:11; Is 24:18; Mal 3:10). In Job, God is credited with the power to send snow down from His heavenly storehouses to either protect and water the soil or to hinder the efforts of soldiers in battle (Job 37:6; 38:22-23). The psalmist enjoined the snow to join the rest of creation in praising the Lord by "fulfilling His word" (Ps 148:8). The apocryphal Testament of Levi declares that there are seven heavens and that snow is kept in the second heaven along with fire, ice, and all the spirits of retribution. That writer believed that God has these elements and spirits stored in the second heaven for use on the day He punishes the wicked (The Testaments of the Twelve Patriarchs, 3 - The Testament of Levi Concerning the Priesthood - Ante-Nicene Early Church Fathers v. 8).

Because of its whiteness and freshness, snow is a symbol of purity. Melted snow was considered more cleansing than ordinary water (Job 9:30-31). The forgiveness of sins left the repentant as "white" or pure as snow (Ps 51:7; Is 1:18). The life of the Virgin Mary was so exemplary that an apocryphal account of her death records that the apostles, seeing her soul leave her body, could not help but notice that it was whiter than snow (Apocrypha of the New Testament - The Passing of the Blessed Mary - Early Church Fathers, Ante-Nicene v. 8). Another apocryphal work surmises that at the end of time, the Lord will send four great winds to "sweep sin from off the earth," leaving it as flat as paper and as white as snow - pure enough to be the Lord's Virgin Bride (Apocrypha of the New Testament, Revelation of John - Ante-Nicene Early Church Fathers v. 8). Madame Swetchine taught we should "Let our lives be as pure as snow fields, where our footsteps leave a mark, but not a stain."

In Palestine, snowfall was rare except on the high mountains where it was seen year round. Normally, Israelites saw snow from a distance where it often appeared luminous because of the reflection of the sun's rays upon the snowcapped mountains. This, coupled with its white color, caused biblical writers to associate snow with heavenly beings. The Ancient of Days, the transfigured Christ, and the holy angels wore garments which were as white as snow (Dan 7:9; Mt 28:3; Mk 9:3). In John's vision, Christ's head and hair were as white as snow (Rev 1:14). E.H. Chapin wrote "An aged Christian with the snow of time on his head may remind us that those points of earth are whitest that are nearest heaven. " The brightness and whiteness of snow was also associated with the health and prosperity of Jerusalem's princes when God looked with favor upon them (Lam 4:7). During times of famine or siege, severe malnutrition caused their appearance to darken and lose its luster.

So far, it seems that snow has a fairly exalted place in the symbolism of the ancients, but the whiteness of snow was also associated with the most feared disease of the Bible. The white scales of the disease then known as leprosy led people to describe lepers as being as white as snow (Ex 4:6; Num 12:10; 2 Ki 5:27).

Psalm 68 compares the scattering of the Canaanite kings before the Israelites to the scattering of snowflakes upon a dark hill (Ps 68:14). Some commentators suppose that the snow in this verse refers to the scattered white bones of those slain in battle (Easton's Bible Dictionary).

The cooling properties of snow can be very refreshing. During biblical times, snow was brought down from the mountains as a luxury item to cool drinks on hot days (Prov 25:13). During the winter, snow storms were deadly to the unprepared (Prov 31:21; Ps 147:16-17). Unseasonal snow could be devastating to the crops (Prov 26:1). Snow and ice are also associated with frigidity and hard heartedness. According to Braden, love can melt the "snow of the most frozen regions."

In many areas, snowfall is an important source of moisture. Jeremiah writes that no farmer would trade a farm watered by the snow water of Lebanon for another field watered by a muddy or uncertain stream (Jer 18:14). God uses snow (which, having fallen to earth, never returns to the heavens, but instead waters the fields) as an example of the unfailing power of His word which, sent down to earth, accomplishes whatever He pleases (Is 55:10-11). The Jordan River, itself, was fed by the melting snows of Mt. Hermon. Snow also protects the roots of various plants from cold weather. Hannah Whithall Smith writes, "There is no frost hath power to blight the tree God shields; the roots are warm beneath soft snows, and when spring comes it surely knows, and every bud to blossom grows" (The Christian's Secret of a Happy Life by Hannah Whithall Smith p. 73).

Because snow melts quickly in warm climates, sometimes causing floods, it is symbolic of people who seem to triumph at first but then quickly vanish when the heat is on. Job says that the wicked should be consumed by the grave just as snow water, stored in the public cisterns, was quickly depleted by heat and drought (Job 24:19). The Euphrates River, along the northeast border of ancient Israel, was rapidly flooded each spring by "the melting of the mountain snows along its length." (Marvin R. Vincent, NT Word Studies). These annual floods made the Euphrates an emblem of the sweeping punishments of God. Job compares his fickle friends to deceitful streams and brooks caused by melting snow. Their waters were abundant, cool, and refreshing until it got really hot and he desperately needed them. Then they vanished, leaving Job like a caravan in the desert, searching for the life-giving streams he thought he could count on (Job 6:14-20).

There is a legend called The Miracle of the Snow. According to this story, there was a rich man named Giovanni Patricio who sought advice from the Virgin Mary on how best to distribute his wealth. On the night of August 5, 352 A.D., the Virgin appeared to the man, his wife, and Pope Liberius and directed them to use Giovanni's riches to build a church. They should build it wherever they found the ground covered in snow the next day. In the morning, snow was found on Esquiline Hill - some say it was arranged in the shape of the church that would be built there.

The plenitude of snowflakes in a storm has been compared to the tortures rained upon the holy martyrs (Martyrdom of the Holy Confessors - Early Church Fathers, Ante-Nicene v.8). The uniqueness of each snowflake has long been an object lesson to youngsters of the singular nature of each human being and God's creative attention to the smallest details. The three stages of water can be used to illustrate the Trinity. Joseph Dare wrote, "Snow is water, and ice is water, and water is water; these three are one."

Dreams (Fantasies or Divine Direction)
Nowadays, when we think of Christmas dreams, we imagine visions of sugar plums dancing in the heads of children in the classic poem The Night Before Christmas. However, Joseph, the foster father of Jesus, had some important dreams regarding the Christ Child. In his first dream, the archangel Gabriel came to Joseph assuring him that Mary had indeed conceived of the Holy Spirit and encouraged him to take Mary as his wife rather than quietly divorcing her. The angel said to name the Child Jesus for He was destined to save people from their sins (Mt 1:19-21). After the visit of the Magi, an angel appeared to Joseph in a dream and warned him to take his family and flee into Egypt because Herod sought the Child to kill him (Mt 2:13-15). The Magi had also been warned in a dream not to reveal the Baby's whereabouts to Herod (Mt 2:12). Eventually, Herod died and an angel again appeared in one of Joseph's dreams. This time the angel told Joseph to bring Jesus and Mary back to Israel (Mt 2:19-21). On the way home, Joseph received another dream warning from God. He was told to make a home for the Child in Nazareth in the region of Galilee (Mt 2:22-23).

Throughout history, people have been greatly influenced by dreams. Stories of men and women falling in love with dream people and then meeting them have endings both good and bad. The Irish Angus Mac Og was sick until he found his dream woman. Great literature such as Stevenson's Dr Jekyll and Mr. Hyde and Coleridge's Kubla Khan were born of dreams. Inventors such as Elias Howe, who invented the sewing machine, were often surprised to find solutions to their mechanical difficulties in dreams. Sometimes large movements, such as the Native American Ghost Dances of the late 1800's, were sustained by dream prophecies. Dreams about famous babies or their mothers which later proved oracular caused many to believe that certain individuals were destined to greatness. Before his birth, Cyrus's grandfather dreamed that both a flood and a vine came from his mother's womb and spread throughout Asia. Later Cyrus conquered the Asian world (Tertullian, Part First, Chapt. 46). People have sometimes mended their ways after a particularly vivid dream. Gregory of Nyssa made his first public profession of Christianity after the Forty Christian Martyrs beat and reproached him in a dream for his lack of enthusiasm at a ceremony held in their honor (The Life & Writings of Gregory of Nyssa). Crises are said to be revealed in dreams. An apocryphal work relates that Eve saw her son Cain drinking the blood of his brother in a dream. When she went with her husband to check on their sons, they discovered that Cain had indeed killed Abel (Revelation of Moses, Apocrypha of the New Testament, Fathers, Ante-Nicene v. 8 (8)).

What happens to us while we dream? Today, most people believe that dreams are simply sounds and pictures which pass through one's mind during sleep. However primitive people thought that the soul escaped the body during sleep and enjoyed a life which it shared with other dreamers' souls. If the soul were injured or captured during sleep the dreamer might die. Because of this belief, many people have been afraid to awaken dreamers or sleep-walkers for fear they might wake up before their souls return to their bodies. If this happens, the dreamer is believed to die, sicken, or enter a vegetative state. Shamans, witch-doctors, and sorcerers were employed to retrieve lost souls. They might also enter the dream world to speak to various spirits. The Aborigines of Australia believed that creation occurred during the Dreamtime when spirits walked the earth, creating and teaching people and animals.

Lactantius and Tertullian believed that the capacity to dream was given to us by God so that the never-sleeping soul might be occupied while our earthly bodies slept. Without dreams, they reasoned, our bodies would perish for lack of sleep. False dreams are given merely for the sake of rest while true dreams come from God for the purposes of instruction, rebuke, or guidance. Demons, too, might send dreams to humankind to torment them or turn them from the true path. Although demonic dreams may come true, they do so only to cause us to chase after idols or waste our time in introspection. Tertullian taught that, since we have no control over our dreams, we are unlikely to receive either divine reward or punishment for actions undertaken while sleeping (Lactantius, On the Workmanship of God, Chapt. 18 - Fathers, Ante-Nicene; Tertullian, Part First, Chapt. 45-49).

Although some biblical characters received dream messages from God, most dreams were thought to be frivolous fantasies and were not paid much attention. Some people thought dreams were caused by too much activity or commerce (Eccl 5:3). Asaph considered the wicked little more than images in a dream (Ps 73:20). They would disappear, leaving no more mark upon righteous souls than dreams of eating and drinking would leave upon the bodies of the hungry and thirsty (Job 20:8-9; Is 29:8). Solomon declared that dreams were vanity (Eccl 5:7). Two hundred years before Christ, the son of Sirach chastised those who sought advice in dreams; it was much better to seek the opinions of the righteous. The following maxims were recorded by him: "Vain hopes delude the senseless, and dreams give wings to a fool's fancy. Paying heed to dreams is like clutching a shadow or chasing the wind. What you see in a dream is nothing but a reflection, the image of a face in a mirror. Truth can no more come from illusion than purity can come from impurity. Divination, omens, and dreams are all futile, mere fantasies, like those of a woman in labour. Unless they are sent by intervention from the Most High, pay no attention to them. Dreams have led many astray and disappointed those who built their hopes on them. The law is perfect without such illusions; wisdom spoken by those faithful to the law is complete" (Ecclesiasticus 34:1-7 REB). When Cyrus gave the exiled Jews permission to return to Zion and rebuild the Temple, they were so surprised and so happy that they thought they must be dreaming (Ps 126:1).

Modern psychologists, following the direction of Freud and Jung, discuss dreams with their patients in order to understand the problems they are experiencing in real life. Freudians believe that sexual problems, anxieties, and repressed desires are hidden in dreams. Jungians believe that dreams are composed of fairly universal symbols. They can reveal the problems in a patient's life but they can also help us to understand the myths and symbols of various cultures.

Dreams, especially the dreams of kings and holy men, were very important to ancient cultures. They could reveal the will of the gods or allow communication with the friendly dead and other spirits. Because they were thought to come from supernatural sources, dreams gave birth to myths, rituals, sacred songs, amulets, and taboos the world over. A person might be named, killed, declared innocent or guilty, pardoned, accepted into a society, or sent to war at the whim of a dream. Dreams might also give insight into the cause or cure of an illness. Native Americans used dreams to locate game animals and make other important decisions. They invented the dreamcatcher which is like a hand made spider web to protect sleepers from harmful dream spirits. Some North American tribes believed that their members had dream guides which helped them throughout their lives. Other Native Americans engaged in dreamcatching rituals during which an initiate 'caught' the images sent to him from the spirit world. When Job complained that God did not respond to the arguments of man, Elihu contradicted him, saying that God does indeed speak to men on their beds - sometimes with dreams which are forgotten and other times with pain and sickness. Either method sufficed to keep man from the Pit (Job 33:14-19).

Although now considered a superstitious practice, ancient people around the world once sought oracles in dreams. Pharaohs, priests, kings, and ordinary people often slept in temples or other special places with the intent of receiving a dream answer to a specific question. These are known as 'incubation dreams.' Sick people in ancient Greece sometimes slept in the temple of Asclepius hoping to receive a dream prescription. Some passages in Isaiah are thought to refer to the forbidden practice of sleeping in tombs to receive oracles from the dead (Is 8:19-20; 28:15-22; 65:4). It appears that biblical characters inquired of the Lord in dreams. It was thought that God refused to send oracular dreams to His people when they failed to live up to His standards. A nation serious about obeying Him received visions in abundance (1 Sam 3:1; 14:37-38; 28:6, 15; Lam 2:9; Ezek 12:22-23; Joel 2:28; Mic 3:6-7; Acts 2:17). It was not unusual for Jewish mystics to seek dream answers from God. The French rabbi, Jacob of Margeve (12c. - 13c.), became famous for his many incubation dreams which he collected in a book called Responsa From Heaven. Usually his answers came in the form of a Bible verse. Some dreams promised that the Messiah would come when people obeyed the messages. Jewish practice forbids the making of legal decisions based on dreams.

Although it was often thought that God preferred to bless the righteous prophets rather than the ordinary people with dreams and visions, the Bible is filled with dreams sent to pagans such as Pharaoh, Nebuchadnezzar, the Magi, Pilate's wife, etc. (Gen 20:1-7; 40:7-23; 41:1-36; Dan 4; Mt. 2:12; 27:19). An apocryphal work has Peter arguing that dreams are untrustworthy oracles; who can know if one speaks to a demon or not? Nor can one be sure that one's dreams will contain anything pertinent to his situation. He says that the pious man has no need of dreams for "the truth gushes up natural and pure in his mind, not worked up through dreams, but granted to the good through intelligence..." Moses himself had no need of dreams for God spoke plainly to him without images and their interpretations (Pseudo-Clementine Literature, Homily 17, Chapt. 14-18, Fathers, Anti-Nicene v. 8 (8)).

False prophets were a constant problem in ancient Israel. They would pretend to receive the word of the Lord in dreams in order to draw attention and money to themselves. They deceived their countrymen in order to further their own political agendas or to draw others into idol worship. The result was that God's people spent a lot of time in exile (Jer 23:32; 29:8; Zec 10:2). Lying dreamers or false apostles were a problem in New Testament times (Jude 1:8). When the Lord spoke to Moses, he warned the Israelites not to be taken in by the oracular dreams of false prophets. He allowed some of these dreams to come true as a test to see if the people would forsake their God and follow these dreamers. According to Mosaic law any dreamer who tried to get the Israelites to worship other gods should be put to death (Deu 13:1-5).

The art of dream interpretation was very important in the ancient world. Shamans, soothsayers, witch doctors, wise men, priests, and royal advisors were expected to be well versed in this art. In the Bible, both Joseph and Daniel were skilled at the interpretation of dreams (Dan 1:17; Gen. 40:9-23; 41:1-36). The ancient Chinese believed that dream pictures foretold the exact opposite of what would actually happen. As early as 1601 modern dream books were printed to help the public interpret their own dreams. Rabbi Chisda, in one of his many comments on dreams, said "A dream which is not interpreted is like a letter which is not read." Jewish rabbis considered many dreams prophetic. A person could avoid the fulfillment of a bad dream by prayer, fasting, and repentance, or by announcing to three people that he had indeed had a good dream rather than a bad one. "All dreams go after the mouth" is a popular Jewish proverb implying that however a dream is interpreted, so shall it be. To prove this proverb Rabbi Banah had one dream interpreted by twenty four different people and every one of the interpretations came true (Edershem - Sketches of Jewish Life, App. 2 - Extracts from the Babylon Talmud).

Biblical dreams differ significantly from other dreams. Most of the time they are spoken messages delivered by an angel or God Himself. When symbolism is involved, the dreams remain fairly straight forward and may even include an angelic interpretation. Bad dreams were thought to come from bad angels. Prophetic dreams would abound in the last days due to the outpouring of the Holy Spirit upon all flesh (Joel 2:28; Acts 2:17). Since the terms "vision" and "dream" were used interchangeably in biblical times, it is difficult to say in what manner specific messages were received. The Lord said He spoke to the prophets in dreams or visions but to Moses He spoke "face to face" (Num 12:6-8).

According to Nave's Topical Bible the following people had their dreams recorded in scripture:

· King Abimelech was visited by God in a dream and warned that he would die for taking Abraham's wife. However, the king protested that he had not touched Sarah and had received her as Abraham's sister - not his wife. God allowed Abimelech to return the woman and live (Gen 20:3-7).

· One of the most famous dreams of the Bible is that of Jacob who saw angels ascending and descending upon a ladder stretching from heaven to earth. In this dream God swore to give the land of Canaan to his descendants which would be very numerous indeed. He said that through Jacob and his seed all the nations would be blessed. He also promised to watch over Jacob and bring him safely home (Gen 28:12-15). Many years later, Jacob had a dream in which the rams impregnating the flocks he cared for were "streaked, speckled, and gray-spotted." This was to show Jacob that God saw the way his uncle Laban was mistreating him and cheating him of his wages. God told the patriarch to leave Laban and go home (Gen 31:10-13). Meanwhile Laban received a dream from the Lord warning him to be careful how he dealt with his son-in-law (Gen 31:24). When Jacob was an old man he received another dream from God telling him not to be afraid to take his family to Egypt and live with Joseph. (Gen 46:2-4).

· Jacob's son Joseph had two dreams which could only be interpreted as a desire to rule over his brothers. In the first, he dreamed that their sheaves bowed down to his sheaf. In the second, "the sun, the moon, and eleven stars" bowed down to him. These dreams, of course, enraged his brothers who already envied his favored place in his father's affections and soon led to his being sold into slavery. It was these dreams which inspired Rabbi Levi to teach that a person should wait as long as twenty-two years for a good dream to come true since that is how long Joseph waited for the dreams he told his brothers to come true. (Gen. 37:5-11; Edershem - Sketches of Jewish Life, App. 2 - Extracts from the Babylon Talmud). While in Egypt, Joseph came to the attention of Pharaoh by interpreting the dreams of his fellow prisoners who happened to be Pharaoh's butler and baker (Gen 40:8-23). Later he rose to a position of power by interpreting Pharaoh's dreams of the seven fat and seven lean cows and the seven fat and seven lean heads on one stalk of wheat. These dreams he warned foretold seven years of plenty followed by seven years of famine (Gen 41:1-36).

· To reassure Gideon, God allowed him to overhear his enemies discussing a dream which foretold the destruction of the Midian camp by his own hand (Judges 7:13)

· King Solomon received a dream-visit from the Lord at the high place of Gibeon where he had gone to sacrifice. In it the Lord told him to ask for whatever he wanted. Solomon pleased God by asking for wisdom to guide his people and was promised many good things in addition to that (1 Ki 3:5-15).

· Eliphaz claimed to receive a vision in the night proving that no person could be righteous before God (Job 4:12-21).

· The book of Daniel is filled with prophetic visions. Some of Daniel's were interpreted by angels. Daniel also interpreted the dreams of King Nebuchadnezzar - some of which foretold the rise and fall of nations.

· St. Joseph had several dreams concerning Mary and her child (Mt 1:20-21; 2:13, 19-20, 22).

· The Magi were warned in a dream to leave the country without returning to Herod (2:11-12).

· Pilate's wife told her husband to let Jesus go because she had "suffered many things today in a dream because of Him" (Mt 27:19). The Gospel of Nicodemus reports that the enemies of Jesus, hearing this, told Pilate that Jesus was indeed a sorcerer and was sending these frightening dreams to his wife. Therefore, they were simply proof of His guilt (The Gospel of Nicodemus, Part 1, Chapt. 2 - Ante-Nicene Fathers v. 8 (8)).

· In reward for his pious acts the centurion, Cornelius, was told by God to send men to Joppa to find Peter who would tell him how to be saved (Acts 10:1-8). About the same time Peter had his vision of the unclean animals which he was told had been declared clean. This dream was given to prepare Peter to preach to these gentiles (Acts 10:10-23).

· During his missionary journeys, St. Paul dreamed that a Macedonian man was pleading, "Come over to Macedonia and help us" (Acts 16:9). Thus he knew that the Lord wanted him to preach the Gospel in Macedonia. Once, when Paul was in jail, he dreamed that he was to be sent to Rome as a witness for Christ (Acts 23:11). During a storm at sea, Paul dreamed that an angel promised him that all on board the ship with him would survive the shipwreck (Acts 27:22-26).

HOLLY (Cross and Crown)
Druids believed the holly or ilex was sacred. They thought this plant stayed green year round because it was especially favored by the sun. Christian legend says one winter night, the holly miraculously grew leaves out of season in order to hide the Holy Family from Herod's soldiers. Since then, it has been an evergreen as a token of Christ's gratitude.

Holly is one of the trees said to be the tree of Christ's cross. Legend tells us that the trees of the forests refused the defilement of the cross, splintering into tiny fragments at the touch of the ax. Only the holly behaved like an ordinary tree, allowing itself to be cut and formed into a cross. It is as a Passion symbol that holly is found in pictures of various saints. It's presence indicates that the saint is either reflecting upon Christ's Passion or foretelling it.

In Germany, holly is called Christdorn in memory of Christ's crown of thorns. According to legend, the holly's branches were woven into a painful crown and placed on Christ's head while the soldiers mocked him saying, "Hail, King of the Jews." The holly's berries used to be white but Christ's blood left them with a permanent crimson stain.

Another legend about this Christmas plant says that a little orphan boy was living with the shepherds when the angels came to announce the birth of the newborn king. Having no gift for the baby, the child wove a crown of holly branches for its head. But when he lay it before Christ, he became ashamed of it's poverty and began to cry. Miraculously, Jesus touched the crown and it began to sparkle while the orphan's tears turned into beautiful scarlet berries.

Many superstitions surround the holly. It is a man's plant and is believed to bring good luck and protection to men while ivy brings the same to women. It is thought that whoever brings the first sprig of Christmas holly into the home will wear the pants that year. It was hung about the doors and windows to keep away witches, spells, evil spirits, goblins, and lightning. On Christmas eve, English virgins hung holly on their beds to protect their virtue from Christmas goblins. However, elves and fairies were welcome in British households, and sprigs of holly were hung as hiding places for them. Romans gave gifts of holly to their friends during Saturnalia as good luck charms and protection against evil. Because of all these superstitions, early Christians were forbidden to decorate with this plant, especially during Saturnalia.
Christmas Legends
1. The Legend of the Robin's Red Breast

A little brown bird shared Bethlehem's stable with the holy family. One night as the family lay sleeping, she noticed their fire was going out. So she flew down from the rafters and fanned the fire with her wings throughout the night in order to keep the baby Jesus warm. In the morning, she was rewarded with a red breast as a symbol of her love for the newborn king.

2. The Legend of the Christmas Rose

When she came to the manger to worship the baby Jesus, a little shepherdess began to cry because she had no gift for the king. As each tear fell to the ground a beautiful white rose sprang from it. Delighted, the shepherdess gathered the roses into a bouquet and presented them to the baby. When Jesus touched the roses, a beautiful pink tinge appeared on the petals.

3. The Legend of the Holly Wreath

A young orphan boy was living with the shepherds when the herald angels appeared announcing the glad tidings of Christ's birth. On the way to Bethlehem, the child wove a crown of holly branches for the newborn king. But when he lay it before Jesus, the crown looked so unworthy that the little shepherd became ashamed of his gift and began to cry. Then the Christ Child reached out, touched the crown, caused its leaves to sparkle shiny and green, and turned the orphan's tears into scarlet berries.

4. The Legend of the Lamb's Woolly Coat

A lamb named BaBa lived in the stable at Bethlehem. One night as the holy family slept, BaBa crept up to the manger to watch the baby sleep. While she watched, BaBa noticed how thin the infant's blanket was and that he was shivering from the cold. Filled with love for the child, BaBa warmed him with her own body throughout the night. When Jesus touched her rough, shaggy coat, it was transformed into a beautiful soft wool coat.

5. The Legend of the Donkey's Bray

After hiding in Egypt for some years, Joseph decided to move his family back to Nazareth. During the night they camped along the side of the road. One night while they slept, their donkey heard the soldiers' horses coming from afar. Afraid that the soldiers were coming to kill Jesus, the donkey neighed to wake Joseph. He neighed and neighed, again and again, but his voice was just too soft to wake the sleepers. Finally, as the soldiers approached, the donkey prayed for a loud voice to wake the family. When he neighed again, he was rewarded with the loud bray such as donkeys have had ever since.

6. The Legend of the Rosemary

When Jesus was born, the rosemary was just a plain green plant without fragrance or blossom. One day as the holy family traveled to Egypt, Mary stopped to wash some of the baby's clothes in a stream. Looking about for something to hang the little garments on to dry, Mary chose the rosemary bush and hung Jesus' clothes upon it. As Mary gathered the dry clothes together, she blessed the rosemary with blue flowers to match the color of her own cloak and a spicy fragrance as a remembrance of Christ's garments.

7. The Legend of the Camel's Hump

In order to visit the newborn king, the three wise men traveled with a caravan across many miles of desert. Traveling as quickly as they could, to reach the baby before the star departed, they neglected to carry enough water for both man and beast. The wise men asked the camels to travel without water until the end of their journey so they might reach the baby in time. The camels were agreeable and raced across the desert without rest or water. When they finally reached the stable, the camels worshipped the baby and thanked God for giving them the strength for their waterless journey. Drinking their fill from the stable's trough, the camels were rewarded with humps to keep them from thirsting in the desert.

8. The Legend of the Christmas Bell

The shepherds gathered quite a throng in Bethlehem as they journeyed to meet the newborn king. A little blind boy sat along the side of the town's road and, hearing rumors of the angel's announcement, he begged the traveler's to lead him to the Christ child. No one would take the time. After the crowd passed and the streets grew silent, the boy heard the faint tinkling of a cow's bell in the distance. He thought to himself, "Perhaps that cow is in the very stable where Christ lies," and followed the bell to the stable. There, the cow led the boy to the infant Jesus.

9. The Legends of la Bafana and Babushka

The legend is told of a grandmotherly old woman (la Bafana in Italy) (Babushka in Russia) who refused to go out into the cold night with the shepherds to visit the baby Jesus. In the morning, she prepared a basket of gifts for the child and visited the stable only to find it empty. Since that day, she has traveled the world, peering into each child's face seeking to find the Christ. At Christmas time she leaves gifts for every child always hoping one of them will be the Christ.

10. The Legend of the Poinsettia

In one village in Mexico it was customary for each person to place a gift on the altar of the church for the baby Jesus on Christmas Eve. One Christmas an angel told a small child to take some dried up weeds he'd found along the road to the church for the baby. When the child placed the weeds on the altar, they turned into the first poinsettia. Since then the flower has been called "The Flower of the Holy Night" or "Flor de la Noche Buena".

11. The Legend of the Holly Bush

One night as the holy family was fleeing to Egypt, Joseph heard the soldiers riding behind them. Since there were no rocks or caves to hide in, the family hid beneath the branches of a holly bush. Normally, the bush would not have offered much shelter since it had lost all its leaves in the fall. But that night the holly miraculously pushed forth its leaves and grew sharp thorns to hide the family. Since then the holly has borne leaves all year long.

Another legends states that the holly used to have white berries. But when the crown of thorns was woven of holly branches and placed on Christ's head, the blood which trickled onto the crown turned the berries red.

12. The Legend of the Christmas Balls

A little street boy in Bethlehem had no gift for the newborn king so he juggled for the baby and made him laugh. That is why we hang balls on the Christmas tree - to remember the laughter of God.

13. The Legend of the Cobwebs

One Christmas Eve when the Christ child came to bless the Christmas trees, he noticed that the tree in one home was covered with cobwebs, drawn by curious spiders. When he blessed the tree, Jesus turned the cobwebs into beautiful strands of gold and silver garland.

14. The Legend of the Christmas Tree

Several legends claim the fir is one of the trees from the garden of Eden. One says the fir is the Tree of Life whose leaves shrank into tiny needles when Eve plucked the fruit from the Tree of the Knowledge of Good and Evil. The Tree of Life did not bloom again until the night Christ was born.

Another legend claims that Adam carried a twig of the Tree of the Knowledge of Good and Evil with him from the garden. This twig later became the fir which was used for the Christmas tree and the Holy Cross.

The Christmas Tree
The Christmas Tree originated in Germany in the 16th century. It was common for the Germanic people to decorate fir trees, both inside and out, with roses, apples, and colored paper. It is believed that Martin Luther, the Protestant reformer, was the first to light a Christmas tree with candles. While coming home one dark winter's night near Christmas, he was struck with the beauty of the starlight shining through the branches of a small fir tree outside his home. He duplicated the starlight by using candles attached to the branches of his indoor Christmas tree. The Christmas tree was not widely used in Britain until the 19th century. It was brought to America by the Pennsylvania Germans in the 1820's.

Xmas
This abbreviation for Christmas is of Greek origin. The word for Christ in Greek is Xristos. During the 16th century, Europeans began using the first initial of Christ's name, "X" in place of the word Christ in Christmas as a shorthand form of the word. Although the early Christians understood that X stood for Christ's name, later Christians who did not understand the Greek language mistook "Xmas" as a sign of disrespect.

The Candy Cane
Candy canes have been around for centuries, but it wasn't until around 1900 that they were decorated with red stripes and bent into the shape of a cane. They were sometimes handed out during church services to keep the children quiet. One story (almost certainly false) that is often told about the origin of the candy cane is as follows:

In the late 1800's a candy maker in Indiana wanted to express the meaning of Christmas through a symbol made of candy. He came up with the idea of bending one of his white candy sticks into the shape of a Candy Cane. He incorporated several symbols of Christ's love and sacrifice through the Candy Cane. First, he used a plain white peppermint stick. The color white symbolizes the purity and sinless nature of Jesus. Next, he added three small stripes to symbolize the pain inflicted upon Jesus before His death on the cross. There are three of them to represent the Holy Trinity. He added a bold stripe to represent the blood Jesus shed for mankind. When looked at with the crook on top, it looks like a shepherd's staff because Jesus is the shepherd of man. If you turn it upside down, it becomes the letter J symbolizing the first letter in Jesus' name. The candy maker made these candy canes for Christmas, so everyone would remember what Christmas is all about.

Christmas Pudding
Plum porridge - a soft, sweet mixture enriched with dried fruit, known as plums - was a luxury for Elizabethans. In the eighteenth century, this evolved into a thicker plum pudding.

One firm, Matthew Walker of Derby now makes some 16 million a year - 40 percent of the world's Christmas puddings.
Christmas Turkey
Turkeys came into England from Mexico in 1526, when Yorkshire man William Strickland bought six from American Indian traders and sold them in Bristol for two pence each.

Edward VII made eating turkey at Christmas fashionable, but it remained a luxury until the 1950's
Advent Calendars
The Germans are thought to have initiated the custom of distributing Advent Calendars to children. These designs have changed very little and are still usually silver frosted landscapes with 24 hinged openings in Germany, and 25 hinged openings in most other countries. They are numbered with the date when they may be opened leading up to Christmas. Each little door yields a secret picture or message, or perhaps a small present.
Christmas Nativities
The Christmas crib was first popularised by St Francis of Assisi, who set up a simple manger scene at the little town of Greccio in Italy in 1224. It included a real manger and straw, a live ox and an ass, and local villagers who took the parts of Mary, Joseph and the Shepherds. The ceremony proved so popular it was repeated each year.
 Advent Wreaths
 Various customs are associated with Advent. One that still survives in parts of Europe, notably in Germany, is the hanging of Advent wreaths. These are rings made up of sprigs of evergreens such as holly and ivy, into which are fixed four red candles. They are hung from the middle of the ceiling and on each Sunday of Advent one candle is lit so that by Christmas all four are burning. In Britain in Victorian times, the Christmas pudding had to be made before Advent commenced. This was always on Stir-up Sunday, the last Sunday before Advent, when the pudding was solemnly stirred in an anti-clockwise direction by every member of the household before it was boiled (with silver charms or coins hidden in it) for several hours, then left to mature until Christmas
The Poinsettia
Dr Joel Poinsett, the country's first ambassador to Mexico, brought the fire red flower to the United States more than 100 years ago. Mexico's legend of the Poinsettia tells of a poor Mexican girl Maria and her little brother Pablo. The two children loved the annual Mexican Christmas festival with its large Manger scene, but each year they were disappointed that they had no money to buy a present for the baby Jesus.

One Christmas Eve Maria and Pablo stopped to pick some weeds growing along the roadside on their way to church, to give to the baby Jesus. The other children chided them for their gift, but Maria and Pablo knew their gift was from the heart, and it was all they could give. As they began to place the weeds around the Manger, the green-top leaves miraculously turned into bright red petals. Soon the Manger was surrounded by the beautiful star-shaped flowers we love too see during the holidays.

Candles
Ancient Romans lit candles to ward off evil, and to convince the sun to shine again. In Victorian times, candles came to represent good will for those less fortunate during the holiday season. Candles were often placed in windows during the Christmas season as a sign to those passing by that shelter and warmth could be found within.

Christmas Mistletoe
Mistletoe is an aerial parasite plant that has no roots of its own and lives off the tree it attaches itself to. Without the tree it would die. Mistletoe was thought to be sacred by ancient Europeans. Druid priests employed it in their sacrifices to the gods while Celtic people felt it possessed miraculous healing powers. In fact, in the Celtic language mistletoe means "all-heal".

Later, the eighteenth-century English credited mistletoe not with miraculous healing powers, but with a certain magical appeal called a kissing ball. At Christmas time a young woman standing under a ball of mistletoe, brightly trimmed with evergreens, ribbons, and ornaments, cannot refuse to be kissed. Such a kiss could mean deep romance or lasting friendship and goodwill. If the woman remains unkissed, she cannot expect to marry the following year. Whether we believe it or not, it is always fun at Christmas celebrations.

Christmas Holly
Druids believed that holly, with its shiny leaves and red berries stayed green in Winter to keep the earth beautiful when the sacred oak lost it leaves. They wore sprigs of holly in their hair when they went into the forest to watch their priests cut the sacred mistletoe. Holly was the sacred plant of Saturn and was used at the Roman Saturnalia festival to honor him. Romans gave one another holly wreaths and carried them about decorating images of Saturn with it. Centuries later, in December, while other Romans continued their pagan worship, Christians celebrated the birth of Jesus . To avoid persecution, they decked their homes with Saturnalia holly. As Christian numbers increased and their customs prevailed, holly lost its pagan association and became a symbol of Christmas.

Santa Claus
The real Santa Claus was Saint Nicholas a fourth century Bishop in Turkey. Famous for acts of kindness, especially towards children, he eventually became popular in Holland, where he was known as "Sinter Klaas". Around 1870, the Americans turned the name into Santa Claus.

In nineteenth century Britain the Elizabethan character Father Christmas - the jolly old man imagined to provide the Christmas feast - merged with Santa.

Up to 1890, he was sometimes depicted as tall and thin, wearing green or brown as often as red. Santa's present appearance was created by Swedish artist Jenny Nystrom in a series of Christmas cards. Fellow Swede Haddon Sundblom helped universalise the new image when he adopted Nystrom's ideas for Coca-Cola's advertising campaign - Santa matched Coke's red-and-white logo. Sundblom also refined the character, making his body a little fatter and giving him his herd of flying reindeer.

The idea of Santa Claus entering people's homes by dropping down the chimney comes from American Scholar Clement Moore's famous 1822 poem A Visit from St Nicholas.

Santa Claus
The original Santa Claus, St. Nicholas, was born in Turkey in the 4th century. He was very pious from an early age, devoting his life to Christianity. He became widely known for his generosity for the poor. But the Romans held him in contempt. He was imprisoned and tortured. But when Constantine became emperor of Rome, he allowed Nicholas to go free. Constantine became a Christian and convened the Council of Nicaea in 325. Nicholas was a delegate to the council. He is especially noted for his love of children and for his generosity. He is the patron saint of sailors, Sicily, Greece, and Russia. He is also, of course, the patron saint of children. The Dutch kept the legend of St. Nicholas alive. In 16th century Holland, Dutch children would place their wooden shoes by the hearth in hopes that they would be filled with a treat. The Dutch spelled St. Nicholas as Sint Nikolaas, which became corrupted to Sinterklaas, and finally, in Anglican, to Santa Claus. In 1822, Clement C. Moore composed his famous poem, "A Visit from St. Nick," which was later published as "The Night Before Christmas." Moore is credited with creating the modern image of Santa Claus as a jolly fat man in a red suit.

The Christmas Fairy/Angel
The fairy at the top of the Christmas tree was originally a little figure of the baby Jesus. In late seventeenth century Germany this became a shining angel. Windsor Castle's Christmas trees were topped by a large angel.

In Victorian Britain, little girls would take the angel down after Christmas and dress him in dolls' clothes. Eventually the angel turned into a thoroughly female fairy, complete with wand.

The transformation was boosted by the pantomimes that became popular in the Victorian era - and, naturally, included a good fairy in the cast.
Tradition of Gifts and Gift Giving
We can hardly think of a Christmas without Gifts. Christmas is a unique festival of merry making and gift-giving. The tradition of giving gifts in this season owes its origin to the Magi who came from the east of Jerusalem to greet the Babe in the manger with gifts of gold, frankincense and myrrh. The Magi were wise men and their gifts were emblematic of tribute, worship and death - of Christ considered as King, God and the sacrificial Victim. Though Magi are associated more with the Feast of Epiphany on January 6, they can be regarded as the pioneer in gift-giving tradition following the birth of Jesus.
In America gift giving has come to be associated with the Christmas not long ago. It came in with the introduction of St. Nicholas in America by the early Dutch settlers. But, giving gifts at New Year was a common practice, especially among the English and the French settlers. But the combined German and Dutch influences in time caused all gift-giving to be carried out at Christmas.

Reindeer
It is man's most ancient herd animal, the first animals being raised around 15,000 years ago. Up until about 12,000 years ago, reindeer grazed over a vast area of Europe. Rock paintings by primitive peoples featuring them are widespread, as are discoveries of tools made from reindeer horn. there was even a period of European prehistory in a part of France called Dordogne that is sometimes called "the civilization of reindeer." The only surviving part of such a civilization might be found in Lapland, which is the northern part of Norway, Sweden and Finland.

There are only a few thousand Lapps, but they own herds of many thousands of reindeer. From them the Lapps obtain meat, milk, hair for weaving, hides to make tents and clothing, and horn, from which they make households. They are also used to pull heavily laden sleds. It is all these multiple uses that have made reindeer so endearing to people in the North.

Caribou, the name by which the Americans are more familiar with reindeer, comes from an Indian word.

Say goodbye to Rudolph and other reindeer if global warming continues

December 02, 2004, Thursday

With increasing global warming Rudolph and the rest of Santa Claus' reindeer will disappear from large portions of their current range and be under severe environmental stress by the end of the century.
That finding comes from a new study that examined the archaeological record in southwestern France, where reindeer became locally extinct during two earlier episodes of warming roughly 10,000 and 130,000 years ago.
"There will be a direct impact of increases in summer temperature on reindeer well-being if global warming is allowed to proceed," said University of Washington archaeologist Donald Grayson, lead author of the study. "The number of southern reindeer will diminish dramatically as their range will move far to the north, and the number of reindeer in the north also will fall greatly."
Grayson and his colleague, Francoise Delpech, a French paleontologist at the Institut de Prehistoire et de Geologie du Quaternaire at the University of Bordeaux, will report their findings in a forthcoming issue of the journal Conservation Biology.
The pair examined the fossil record left in Grotte XVI, a cave above the Ceou River in the Dordogne region of France. The cave, which was occupied by both Neandertal and later Cro-Magnon people, has a very well-dated archaeological sequence from about 40,000 to 12,000 years ago. The sequence actually extends to about 65,000 years ago, but the older dates are less well documented.
Grayson and Delpech correlated the number of reindeer bones found in the cave with summer climate data from previously published paleobotany studies of pollen counts.
"As summer temperatures went up, the number of reindeer went down," said Grayson. "The warmer the summer, the fewer the reindeer. And when the Pleistocene Epoch ended about 10,000 years ago and summer temperatures soared, reindeer disappeared. Sometime between 11,000 and 10,000 years ago, reindeer became extinct from higher elevations in southwestern France."
He added that the Pleistocene extinction was not the first time that reindeer vanished from the region, noting that the animals were present in the glacial period prior to 130,000 years ago. However, he said there is no record of reindeer in southwest France during the Eemian Interglacial Stage, another period of warming that stretched from 130,000 to about l16,000 years ago.
The range of reindeer, as they are called in the Old World, and caribou, the name used for the same species in the New World, has varied over time. Today they extend from Scandinavia across northern Russia in Europe and roughly along the United States - Canada border in North America, although most of the population is in the far north.
Prior to global warming at the end of the Pleistocene the animals were found as far south as northern Spain and northern Italy in Europe. In North America they ranged into northern Mississippi in the southeastern United States and in into southern Idaho in the West.
Grayson said the idea of looking at summer temperature as a driving factor in declining reindeer populations is important and controversial. Biologists have linked declines in animal populations to a combination of changing climate and vegetation, increased rainfall and even insect harassment. He admits that there is no fossil record of rodent or small mammals to support the findings in Grotte XVI, but contends reindeer biologists have ignored summer temperature.
"Reindeer cannot physiologically tolerate high summer temperatures," he said. "They have almost no sweat glands and keep their insulation, a heavy pelt, in the summer. You would expect them to have trouble in high temperatures. Summer in those conditions would be the worst time for them because they have to eat a great deal to make up for the scarcity of winter food."

Christmas Star

The Christmas star has traditionally been associated with the spirit of the celebration. What is so special about it?

The stars that appear in the sky today are the same ones that were there two thousand years ago.
Was there a nova at the time of Jesus' birth? The exact time of His birth is not known, but astronomers cannot place a new star appearance anywhere near the possible time. Could it have been a shooting star? Again, the astronomers say it was not likely. A meteor lasts only a few seconds or minutes at best. The wise men followed the star for weeks looking for Jesus. We can rule out comets as well. They can be seen by the naked eye for a week or months. But modern astronomers know which comets were close enough to earth hundreds and thousands of years ago and there was no comet visible to humans around the time of Christ's birth.

Some star gazers suggest that if we move the birth of Jesus to the springtime of 6 B.C., we can attribute the star to the time the planets Mars, Jupiter, and Saturn were close together in the heavens. They formed a triangle in the group of stars known as Pisces.

