

**Ezekiel
37-48**

Syllabus

1. Course Requirements: The student will be required to read the Commentary which serves as the Course Textbook. At the conclusion of the course, the student will write a 5-10 page exegesis of a passage from the book of Ezekiel of his or her choosing.
2. Course Textbook: **The Book of Ezekiel**, 2 Volumes, Daniel Block.
3. Course Methodology: The student should read the lectures of the Professor which follow in conjunction with the course textbook. That is, as the student reads Ezekiel 1:1-10 in the lectures to follow then or she should read the textbook treatment of that passage and then move on to the next segment.
4. At the conclusion of the lectures for the whole of the course, there is a select bibliography which the student should consult for further study.

Introductory Remarks: Our purpose in this study of the great prophet Ezekiel is to understand what he says. Understanding requires work sometimes; and since Paul admonishes us to “study to show ourselves approved” that is exactly what I plan to do. We are going to study Ezekiel. In depth, thoroughly and at times precisely. Yet the understanding of Scripture is always worth the effort. My procedure will be simple: we will look at a verse or verses and I will, to the best of my ability, strive to tell you what Ezekiel is talking about.

In depth study is not everyone’s cup of tea, I grant you. Some wish merely to glance while others are of such a nature that they want to squeeze every drop of meaning that they can from every fruitful verse. I fall into this second camp, unapologetically. So, I warn you in advance, we will not be glancing here. If you wish to glance there are some fine, 5 page study booklets that summarize Ezekiel at your local Christian bookstore.

And now to a bit of **background**: Ezekiel worked as a prophet after the disastrous year 597 BC. In that year the Babylonians hauled off the leading people of Jerusalem and Judah and dispersed them to various encampments in the Babylonian empire. His sermons are, therefore, “crisis sermons” in the sense that they are addressed to people in the most extreme crises of uncertainty, fear, sorrow, and regret. We will not hear him rightly if we do not understand or appreciate this simple fact. Every good speaker knows the first rule of communicating: know your audience. Ezekiel did.

37:1 The hand of Jehovah was upon me, and he brought me out in the Spirit of Jehovah, and set me down in the midst of the valley; and it was full of bones.

Yahweh triumphs over death. That is the meaning of what follows in a nutshell.

2 And he caused me to pass by them round about: and, behold, there were very many in the open valley; and, lo, they were very dry.

Those once slaughtered have long been reduced to decay.

3 And he said unto me, Son of man, can these bones live? And I answered, O Lord Jehovah, thou knowest.

God asks him a question only God will know the answer to!

4 Again he said unto me, Prophesy over these bones, and say unto them, O ye dry bones, hear the word of Jehovah.

Will Ezekiel shrink from this duty or will he obey? What would we do?

5 Thus saith the Lord Jehovah unto these bones: Behold, I will cause breath to enter into you, and ye shall live.

This recaps the very same creative activity in Genesis.

6 And I will lay sinews upon you, and will bring up flesh upon you, and cover you with skin, and put breath in you, and ye shall live; and ye shall know that I am Jehovah.

7 So I prophesied as I was commanded: and as I prophesied, there was a noise, and behold, an earthquake; and the bones came together, bone to its bone.

8 And I beheld, and, lo, there were sinews upon them, and flesh came up, and skin covered them above; but there was no breath in them.

9 Then said he unto me, Prophesy unto the wind, prophesy, son of man, and say to the wind, Thus saith the Lord Jehovah: Come from the four winds, O breath, and breathe upon these slain, that they may live.

In ancient Israel “the mystery of natural life is comprised in spirit and the created world is assured of being kept alive by the ever renewed pouring out of this breath from God, whereas death and corruption seize upon it whenever God withdraws his spirit from it” - Eichrodt.

Cf. Ps 104:29-30, Gen 6:3,17, 7:15,22, Num 16:22, Job 10:12.

10 So I prophesied as he commanded me, and the breath came into them, and they lived, and stood up upon their feet, an exceeding great army.

11 Then he said unto me, Son of man, these bones are the whole house of Israel: behold, they say, Our bones are dried up, and our hope is lost; we are clean cut off.

Ah but its not personal resurrection Ezekiel is describing but the rebirth of the destroyed nation. God is answering the prayers of the exiles for restoration.

12 Therefore prophesy, and say unto them, Thus saith the Lord Jehovah: Behold, I will open your graves, and cause you to come up out of your graves, O my people; and I will bring you into the land of Israel.

Here the land of exile has become a grave. Israel is the land of life.

13 And ye shall know that I am Jehovah, when I have opened your graves, and caused you to come up out of your graves, O my people.

14 And I will put my Spirit in you, and ye shall live, and I will place you in your own land: and ye shall know that I, Jehovah, have spoken it and performed it, saith Jehovah.

15 The word of Jehovah came again unto me, saying,

16 And thou, son of man, take thee one stick, and write upon it, For Judah, and for the children of Israel his companions: then take another stick, and write upon it, For Joseph, the stick of Ephraim, and [for] all the house of Israel his companions:

17 and join them for thee one to another into one stick, that they may become one in thy hand.

They are presented as one staff even though they are two parts.

18 And when the children of thy people shall speak unto thee, saying, Wilt thou not show us what thou meanest by these?

Ezekiel can expect to explain the signs- again, as he has in the past.

19 say unto them, Thus saith the Lord Jehovah: Behold, I will take the stick of Joseph, which is in the hand of Ephraim, and the tribes of Israel his companions; and I will put them with it, [even] with the stick of Judah, and make them one stick, and they shall be one in my hand.

20 And the sticks whereon thou writest shall be in thy hand before their eyes.

21 And say unto them, Thus saith the Lord Jehovah: Behold, I will take the children of Israel from among the nations, whither they are gone, and will gather them on every side, and bring them into their own land:

22 and I will make them one nation in the land, upon the mountains of Israel; and one king shall be king to them all; and they shall be no more two nations, neither shall they be divided into two kingdoms any more at all;

So Ezekiel explains. God wills the restitution of the two lands, Israel and Judah.

23 neither shall they defile themselves any more with their idols, nor with their detestable things, nor with any of their transgressions; but I will save them out of all their dwelling-places, wherein they have sinned, and will cleanse them: so shall they be my people, and I will be their God.

24 And my servant David shall be king over them; and they all shall have one shepherd: they shall also walk in mine ordinances, and observe my statutes, and do them.

25 And they shall dwell in the land that I have given unto Jacob my servant, wherein your fathers dwelt; and they shall dwell therein, they, and their children, and their children's children, for ever: and David my servant shall be their prince for ever.

26 Moreover I will make a covenant of peace with them; it shall be an everlasting covenant with them; and I will place them, and multiply them, and will set my sanctuary in the midst of them for evermore.

27 My tabernacle also shall be with them; and I will be their God, and they shall be my people.

28 And the nations shall know that I am Jehovah that sanctifieth Israel, when my sanctuary shall be in the midst of them for evermore.

What they had been commanded to do in 5:5ff is now to be carried out.

38:1 And the word of Jehovah came unto me, saying,

2 Son of man, set thy face toward Gog, of the land of Magog, the prince of Rosh, Meshech, and Tubal, and prophesy against him,

Though lost to antiquity, these names were well known Ezekiel's contemporaries. Even Herodotus mentions them. Their name among the Greeks was the Gimmerians.

3 and say, Thus saith the Lord Jehovah: Behold, I am against thee, O Gog, prince of Rosh, Meshech, and Tubal:

4 and I will turn thee about, and put hooks into thy jaws, and I will bring thee forth, and all thine army, horses and horsemen, all of them clothed in full armor, a great company with buckler and shield, all of them handling swords;

5 Persia, Cush, and Put with them, all of them with shield and helmet;

6 Gomer, and all his hordes; the house of Togarmah in the uttermost parts of the north, and all his hordes; even many peoples with thee.

Gog is conscripted into the service of the Lord- by force.

7 Be thou prepared, yea, prepare thyself, thou, and all thy companies that are assembled unto thee, and be thou a guard unto them.

8 After many days thou shalt be visited: in the latter years thou shalt come into the land that is brought back from the sword, that is gathered out of many peoples, upon the mountains of Israel, which have been a continual waste; but it is brought forth out of the peoples, and they shall dwell securely, all of them.

9 And thou shalt ascend, thou shalt come like a storm, thou shalt be like a cloud to cover the land, thou, and all thy hordes, and many peoples with thee.

These events are to happen at the end of days.

10 Thus saith the Lord Jehovah: It shall come to pass in that day, that things shall come into thy mind, and thou shalt devise an evil device:

11 and thou shalt say, I will go up to the land of unwalled villages; I will go to them that are at rest, that dwell securely, all of them dwelling without walls, and having neither bars nor gates;

12 to take the spoil and to take the prey; to turn thy hand against the waste places that are [now] inhabited, and against the people that are gathered out of the nations, that have gotten cattle and goods, that dwell in the middle of the earth.

Gog will act as the Assyrians did of old, in contradiction to his divine commission.

13 Sheba, and Dedan, and the merchants of Tarshish, with all the young lions thereof, shall say unto thee, Art thou come to take the spoil? hast thou assembled thy company to take the prey? to carry away silver and gold, to take away cattle and goods, to take great spoil?

Cf. Zech 2:8.

14 Therefore, son of man, prophesy, and say unto Gog, Thus saith the Lord Jehovah: In that day when my people Israel dwelleth securely, shalt thou not know it?

15 And thou shalt come from thy place out of the uttermost parts of the north, thou, and many peoples with thee, all of them riding upon horses, a great company and a mighty army;

But God had long ago taken this self will of theirs into account as he made his own plans.

16 and thou shalt come up against my people Israel, as a cloud to cover the land: it shall come to pass in the latter days, that I will bring thee against my land, that the nations may know me, when I shall be sanctified in thee, O Gog, before their eyes.

17 Thus saith the Lord Jehovah: Art thou he of whom I spake in old time by my servants the prophets of Israel, that prophesied in those days for [many] years that I would bring thee against them?

There is a contrast here between the heavily armed army and the multitude of helpless peasants. Thus, Israel can face their enemy with calm assurance.

18 And it shall come to pass in that day, when Gog shall come against the land of Israel, saith the Lord Jehovah, that my wrath shall come up into my nostrils.

The wrath of Yahweh will be poured out.

19 For in my jealousy and in the fire of my wrath have I spoken, Surely in that day there shall be a great shaking in the land of Israel;

20 so that the fishes of the sea, and the birds of the heavens, and the beasts of the field, and all creeping things that creep upon the earth, and all the men that are upon the face of the earth, shall shake at my presence, and the mountains shall be thrown down, and the steep places shall fall, and every wall shall fall to the ground.

21 And I will call for a sword against him unto all my mountains, saith the Lord Jehovah: every man's sword shall be against his brother.

22 And with pestilence and with blood will I enter into judgment with him; and I will rain upon him, and upon his hordes, and upon the many peoples that are with him, an overflowing shower, and great hailstones, fire, and brimstone.

Gog's army, like all God's enemies, will be wiped out.

23 And I will magnify myself, and sanctify myself, and I will make myself known in the eyes of many nations; and they shall know that I am Jehovah.

The nations will no longer be able to ignore the greatness of Yahweh. That is the central concern here in these 2 chapters (38 and 39).

39:1 And thou, son of man, prophesy against Gog, and say, Thus saith the Lord Jehovah: Behold, I am against thee, O Gog, prince of Rosh, Meshech, and Tubal: 2 and I will turn thee about, and will lead thee on, and will cause thee to come up from the uttermost parts of the north; and I will bring thee upon the mountains of Israel;

3 and I will smite thy bow out of thy left hand, and will cause thine arrows to fall out of thy right hand.

4 Thou shalt fall upon the mountains of Israel, thou, and all thy hordes, and the peoples that are with thee: I will give thee unto the ravenous birds of every sort, and to the beasts of the field to be devoured.

5 Thou shalt fall upon the open field; for I have spoken it, saith the Lord Jehovah.

6 And I will send a fire on Magog, and on them that dwell securely in the isles; and they shall know that I am Jehovah.

The sanctification of the name of God is the goal here.

7 And my holy name will I make known in the midst of my people Israel; neither will I suffer my holy name to be profaned any more: and the nations shall know that I am Jehovah, the Holy One in Israel.

8 Behold, it cometh, and it shall be done, saith the Lord Jehovah; this is the day whereof I have spoken.

9 And they that dwell in the cities of Israel shall go forth, and shall make fires of the weapons and burn them, both the shields and the bucklers, the bows and the arrows, and the handstaves, and the spears, and they shall make fires of them seven years;

10 so that they shall take no wood out of the field, neither cut down any out of the forests; for they shall make fires of the weapons; and they shall plunder those that plundered them, and rob those that robbed them, saith the Lord Jehovah.

The host which falls prey to God's power is immense- showing that God's power is even greater.

11 And it shall come to pass in that day, that I will give unto Gog a place for burial in Israel, the valley of them that pass through on the east of the sea; and it shall stop them that pass through: and there shall they bury Gog and all his multitude; and they shall call it The valley of Hamon-gog.

12 And seven months shall the house of Israel be burying them, that they may cleanse the land.

Unburied corpses defile the land. Cf. Num 35:33.

13 Yea, all the people of the land shall bury them; and it shall be to them a renown in the day that I shall be glorified, saith the Lord Jehovah.

14 And they shall set apart men of continual employment, that shall pass through the land, and, with them that pass through, those that bury them that remain upon the face of the land, to cleanse it: after the end of seven months shall they search.

15 And they that pass through the land shall pass through; and when any seeth a man's bone, then shall he set up a sign by it, till the buriers have buried it in the valley of Hamon-gog.

16 And Hamonah shall also be the name of a city. Thus shall they cleanse the land.

17 And thou, son of man, thus saith the Lord Jehovah: Speak unto the birds of every sort, and to every beast of the field, Assemble yourselves, and come; gather yourselves on every side to my sacrifice that I do sacrifice for you, even a great sacrifice upon the mountains of Israel, that ye may eat flesh and drink blood.

18 Ye shall eat the flesh of the mighty, and drink the blood of the princes of the earth, of rams, of lambs, and of goats, of bullocks, all of them fatlings of Bashan.

19 And ye shall eat fat till ye be full, and drink blood till ye be drunken, of my sacrifice which I have sacrificed for you.

20 And ye shall be filled at my table with horses and chariots, with mighty men, and with all men of war, saith the Lord Jehovah.

21 And I will set my glory among the nations; and all the nations shall see my judgment that I have executed, and my hand that I have laid upon them.

22 So the house of Israel shall know that I am Jehovah their God, from that day and forward.

23 And the nations shall know that the house of Israel went into captivity for their iniquity; because they trespassed against me, and I hid my face from them: so I gave them into the hand of their adversaries, and they fell all of them by the sword.

24 According to their uncleanness and according to their transgressions did I unto them; and I hid my face from them.

25 Therefore thus saith the Lord Jehovah: Now will I bring back the captivity of Jacob, and have mercy upon the whole house of Israel; and I will be jealous for my holy name.

In the future, fellowship between God and his people will be unbroken.

26 And they shall bear their shame, and all their trespasses whereby they have trespassed against me, when they shall dwell securely in their land, and none shall make them afraid;

27 when I have brought them back from the peoples, and gathered them out of their enemies' lands, and am sanctified in them in the sight of many nations.

28 And they shall know that I am Jehovah their God, in that I caused them to go into captivity among the nations, and have gathered them unto their own land; and I will leave none of them any more there;

29 neither will I hide my face any more from them; for I have poured out my Spirit upon the house of Israel, saith the Lord Jehovah.

The Plan of the Temple Sanctuary

KEY

- E¹ Entry to the Temple (Eze 41:2a; cf. 41:23-25)
- E² Entry to the Holy of Holies (Eze 41:3; cf. 41:23-25)
- H Holy Place (sanctuary) (Eze 41:2b, 21b)
- HH Holy of Holies (Eze 41:4)
- P Porch (vestibule) (Eze 40:48-49)
- PI Pillars (Eze 40:49)
- PIH Pilaster (jamb, post) of the entry to the Holy of Holies (Eze 41:3-4)
- PLP Pilaster of the porch (Eze 40:48)
- PLT Pilaster of the Temple proper (Eze 41:11)
- SC Side chambers of the Temple sanctuary (Eze 41:5b-11a)
- S Space left (platform) around the Temple (Eze 41:11b)
- W Wall of the house (Eze 41:5a)
- Overall dimensions of the Temple with yard on either side (Eze 41:13a, 14)
- Windows (Eze 41:16, 26) on the porch and side chambers and decorations (Eze 41:16-20)

On the previous page there is a reproduction of the Temple of Ezekiel's vision, the description of which follows in Ch 40-48. The remainder of the book is nothing less than a vision of the restored Temple and the restored land. As what follows is merely descriptive, our study is concluded with one final note- the restored Temple is a glorious return to the power of Judah at the height of the Kingdom.

40:1 In the five and twentieth year of our captivity, in the beginning of the year, in the tenth [day] of the month, in the fourteenth year after that the city was smitten, in the selfsame day, the hand of Jehovah was upon me, and he brought me thither.
2 In the visions of God brought he me into the land of Israel, and set me down upon a very high mountain, whereon was as it were the frame of a city on the south.
3 And he brought me thither; and, behold, there was a man, whose appearance was like the appearance of brass, with a line of flax in his hand, and a measuring reed; and he stood in the gate.
4 And the man said unto me, Son of man, behold with thine eyes, and hear with thine ears, and set thy heart upon all that I shall show thee; for, to the intent that I may show them unto thee, art thou brought hither: declare all that thou seest to the house of Israel.
5 And, behold, a wall on the outside of the house round about, and in the man's hand a measuring reed six cubits long, of a cubit and a handbreadth each: so he measured the thickness of the building, one reed; and the height, one reed.
6 Then came he unto the gate which looketh toward the east, and went up the steps thereof: and he measured the threshold of the gate, one reed broad; and the other threshold, one reed broad.
7 And every lodge was one reed long, and one reed broad; and [the space] between the lodges was five cubits; and the threshold of the gate by the porch of the gate toward the house was one reed.
8 He measured also the porch of the gate toward the house, one reed.
9 Then measured he the porch of the gate, eight cubits; and the posts thereof, two cubits; and the porch of the gate was toward the house.
10 And the lodges of the gate eastward were three on this side, and three on that side; they three were of one measure: and the posts had one measure on this side and on that side.
11 And he measured the breadth of the opening of the gate, ten cubits; and the length of the gate, thirteen cubits;
12 and a border before the lodges, one cubit [on this side], and a border, one cubit on that side; and the lodges, six cubits on this side, and six cubits on that side.
13 And he measured the gate from the roof of the one lodge to the roof of the other, a breadth of five and twenty cubits; door against door.
14 He made also posts, threescore cubits; and the court [reached] unto the posts, round about the gate.
15 And [from] the forefront of the gate at the entrance unto the forefront of the inner porch of the gate were fifty cubits.
16 And there were closed windows to the lodges, and to their posts within the gate round about, and likewise to the arches; and windows were round about inward; and upon [each] post were palm-trees.

17 Then brought he me into the outer court; and, lo, there were chambers and a pavement, made for the court round about: thirty chambers were upon the pavement.

18 And the pavement was by the side of the gates, answerable unto the length of the gates, even the lower pavement.

19 Then he measured the breadth from the forefront of the lower gate unto the forefront of the inner court without, a hundred cubits, [both] on the east and on the north.

20 And the gate of the outer court whose prospect is toward the north, he measured the length thereof and the breadth thereof.

21 And the lodges thereof were three on this side and three on that side; and the posts thereof and the arches thereof were after the measure of the first gate: the length thereof was fifty cubits, and the breadth five and twenty cubits.

22 And the windows thereof, and the arches thereof, and the palm-trees thereof, were after the measure of the gate whose prospect is toward the east; and they went up unto it by seven steps; and the arches thereof were before them.

23 And there was a gate to the inner court over against the [other] gate, [both] on the north and on the east; and he measured from gate to gate a hundred cubits.

24 And he led me toward the south; and, behold, a gate toward the south: and he measured the posts thereof and the arches thereof according to these measures.

25 And there were windows in it and in the arches thereof round about, like those windows: the length was fifty cubits, and the breadth five and twenty cubits.

26 And there were seven steps to go up to it, and the arches thereof were before them; and it had palm-trees, one on this side, and another on that side, upon the posts thereof.

27 And there was a gate to the inner court toward the south: and he measured from gate to gate toward the south a hundred cubits.

28 Then he brought me to the inner court by the south gate: and he measured the south gate according to these measures;

29 and the lodges thereof, and the posts thereof, and the arches thereof, according to these measures: and there were windows in it and in the arches thereof round about; it was fifty cubits long, and five and twenty cubits broad.

30 And there were arches round about, five and twenty cubits long, and five cubits broad.

31 And the arches thereof were toward the outer court; and palm-trees were upon the posts thereof: and the ascent to it had eight steps.

32 And he brought me into the inner court toward the east: and he measured the gate according to these measures;

33 and the lodges thereof, and the posts thereof, and the arches thereof, according to these measures: and there were windows therein and in the arches thereof round about; it was fifty cubits long, and five and twenty cubits broad.

34 And the arches thereof were toward the outer court; and palm-trees were upon the posts thereof, on this side, and on that side: and the ascent to it had eight steps.

35 And he brought me to the north gate: and he measured [it] according to these measures;

36 the lodges thereof, the posts thereof, and the arches thereof: and there were windows therein round about; the length was fifty cubits, and the breadth five and twenty cubits.

37 And the posts thereof were toward the outer court; and palm-trees were upon the posts thereof, on this side, and on that side: and the ascent to it had eight steps.

38 And a chamber with the door thereof was by the posts at the gates; there they washed the burnt-offering.

39 And in the porch of the gate were two tables on this side, and two tables on that side, to slay thereon the burnt-offering and the sin-offering and the trespass-offering.

40 And on the [one] side without, as one goeth up to the entry of the gate toward the north, were two tables; and on the other side, which belonged to the porch of the gate, were two tables.

41 Four tables were on this side, and four tables on that side, by the side of the gate; eight tables, whereupon they slew [the sacrifices].

42 And there were four tables for the burnt-offering, of hewn stone, a cubit and a half long, and a cubit and a half broad, and one cubit high; whereupon they laid the instruments wherewith they slew the burnt-offering and the sacrifice.

43 And the hooks, a handbreadth long, were fastened within round about: and upon the tables was the flesh of the oblation.

44 And without the inner gate were chambers for the singers in the inner court, which was at the side of the north gate; and their prospect was toward the south; one at the side of the east gate having the prospect toward the north.

45 And he said unto me, This chamber, whose prospect is toward the south, is for the priests, the keepers of the charge of the house;

46 and the chamber whose prospect is toward the north is for the priests, the keepers of the charge of the altar: these are the sons of Zadok, who from among the sons of Levi come near to Jehovah to minister unto him.

47 And he measured the court, a hundred cubits long, and a hundred cubits broad, foursquare; and the altar was before the house.

48 Then he brought me to the porch of the house, and measured each post of the porch, five cubits on this side, and five cubits on that side: and the breadth of the gate was three cubits on this side, and three cubits on that side.

49 The length of the porch was twenty cubits, and the breadth eleven cubits; even by the steps whereby they went up to it: and there were pillars by the posts, one on this side, and another on that side.

41:1 And he brought me to the temple, and measured the posts, six cubits broad on the one side, and six cubits broad on the other side, which was the breadth of the tabernacle.

2 And the breadth of the entrance was ten cubits; and the sides of the entrance were five cubits on the one side, and five cubits on the other side: and he measured the length thereof, forty cubits, and the breadth, twenty cubits.

3 Then went he inward, and measured each post of the entrance, two cubits; and the entrance, six cubits; and the breadth of the entrance, seven cubits.

4 And he measured the length thereof, twenty cubits, and the breadth, twenty cubits, before the temple: and he said unto me, This is the most holy place.

5 Then he measured the wall of the house, six cubits; and the breadth of every side-chamber, four cubits, round about the house on every side.

6 And the side-chambers were in three stories, one over another, and thirty in order; and they entered into the wall which belonged to the house for the side-chambers round about, that they might have hold [therein], and not have hold in the wall of the house.

7 And the side-chambers were broader as they encompassed [the house] higher and higher; for the encompassing of the house went higher and higher round about the house: therefore the breadth of the house [continued] upward; and so one went up [from] the lowest [chamber] to the highest by the middle [chamber].

8 I saw also that the house had a raised basement round about: the foundations of the side-chambers were a full reed of six great cubits.

9 The thickness of the wall, which was for the side-chambers, on the outside, was five cubits: and that which was left was the place of the side-chambers that belonged to the house.

10 And between the chambers was a breadth of twenty cubits round about the house on every side.

11 And the doors of the side-chambers were toward [the place] that was left, one door toward the north, and another door toward the south: and the breadth of the place that was left was five cubits round about.

12 And the building that was before the separate place at the side toward the west was seventy cubits broad; and the wall of the building was five cubits thick round about, and the length thereof ninety cubits.

13 So he measured the house, a hundred cubits long; and the separate place, and the building, with the walls thereof, a hundred cubits long;

14 also the breadth of the face of the house, and of the separate place toward the east, a hundred cubits.

15 And he measured the length of the building before the separate place which was at the back thereof, and the galleries thereof on the one side and on the other side, a hundred cubits; and the inner temple, and the porches of the court;

16 the thresholds, and the closed windows, and the galleries round about on their three stories, over against the threshold, ceiled with wood round about, and [from] the ground up to the windows, (now the windows were covered),

17 to [the space] above the door, even unto the inner house, and without, and by all the wall round about within and without, by measure.

18 And it was made with cherubim and palm-trees; and a palm-tree was between cherub and cherub, and every cherub had two faces;

19 so that there was the face of a man toward the palm-tree on the one side, and the face of a young lion toward the palm-tree on the other side. [thus was it] made through all the house round about:

20 from the ground unto above the door were cherubim and palm-trees made: thus was the wall of the temple.

21 As for the temple, the door-posts were squared; and as for the face of the sanctuary, the appearance [thereof] was as the appearance [of the temple].

22 The altar was of wood, three cubits high, and the length thereof two cubits; and the corners thereof, and the length thereof, and the walls thereof, were of wood: and he said unto me, This is the table that is before Jehovah.

23 And the temple and the sanctuary had two doors.

24 And the doors had two leaves [apiece], two turning leaves: two [leaves] for the one door, and two leaves for the other.

25 And there were made on them, on the doors of the temple, cherubim and palm-trees, like as were made upon the walls; and there was a threshold of wood upon the face of the porch without.

26 And there were closed windows and palm-trees on the one side and on the other side, on the sides of the porch: thus were the side-chambers of the house, and the thresholds.

42:1 Then he brought me forth into the outer court, the way toward the north: and he brought me into the chamber that was over against the separate place, and which was over against the building toward the north.

2 Before the length of a hundred cubits was the north door, and the breadth was fifty cubits.

3 Over against the twenty [cubits] which belonged to the inner court, and over against the pavement which belonged to the outer court, was gallery against gallery in the third story.

4 And before the chambers was a walk of ten cubits' breadth inward, a way of one cubit; and their doors were toward the north.

5 Now the upper chambers were shorter; for the galleries took away from these, more than from the lower and the middlemost, in the building.

6 For they were in three stories, and they had not pillars as the pillars of the courts: therefore [the uppermost] was straitened more than the lowest and the middlemost from the ground.

7 And the wall that was without by the side of the chambers, toward the outer court before the chambers, the length thereof was fifty cubits.

8 For the length of the chambers that were in the outer court was fifty cubits: and, lo, before the temple were a hundred cubits.

9 And from under these chambers was the entry on the east side, as one goeth into them from the outer court.

10 In the thickness of the wall of the court toward the east, before the separate place, and before the building, there were chambers.

11 And the way before them was like the appearance of [the way of] the chambers which were toward the north; according to their length so was their breadth: and all their egresses were both according to their fashions, and according to their doors.

12 And according to the doors of the chambers that were toward the south was a door at the head of the way, even the way directly before the wall toward the east, as one entereth into them.

13 Then said he unto me, The north chambers and the south chambers, which are before the separate place, they are the holy chambers, where the priests that are near unto Jehovah shall eat the most holy things: there shall they lay the most holy things, and the meal-offering, and the sin-offering, and the trespass-offering; for the place is holy.

14 When the priests enter in, then shall they not go out of the holy place into the outer court, but there they shall lay their garments wherein they minister; for they

are holy: and they shall put on other garments, and shall approach to that which pertaineth to the people.

15 Now when he had made an end of measuring the inner house, he brought me forth by the way of the gate whose prospect is toward the east, and measured it round about.

16 He measured on the east side with the measuring reed five hundred reeds, with the measuring reed round about.

17 He measured on the north side five hundred reeds with the measuring reed round about.

18 He measured on the south side five hundred reeds with the measuring reed.

19 He turned about to the west side, and measured five hundred reeds with the measuring reed.

20 He measured it on the four sides: it had a wall round about, the length five hundred, and the breadth five hundred, to make a separation between that which was holy and that which was common.

43:1 Afterward he brought me to the gate, even the gate that looketh toward the east.

2 And, behold, the glory of the God of Israel came from the way of the east: and his voice was like the sound of many waters; and the earth shined with his glory.

3 And it was according to the appearance of the vision which I saw, even according to the vision that I saw when I came to destroy the city; and the visions were like the vision that I saw by the river Chebar; and I fell upon my face.

4 And the glory of Jehovah came into the house by the way of the gate whose prospect is toward the east.

5 And the Spirit took me up, and brought me into the inner court; and, behold, the glory of Jehovah filled the house.

6 And I heard one speaking unto me out of the house; and a man stood by me.

7 And he said unto me, Son of man, [this is] the place of my throne, and the place of the soles of my feet, where I will dwell in the midst of the children of Israel for ever. And the house of Israel shall no more defile my holy name, neither they, nor their kings, by their whoredom, and by the dead bodies of their kings [in] their high places;

8 in their setting of their threshold by my threshold, and their door-post beside my door-post, and there was [but] the wall between me and them; and they have defiled my holy name by their abominations which they have committed: wherefore I have consumed them in mine anger.

9 Now let them put away their whoredom, and the dead bodies of their kings, far from me; and I will dwell in the midst of them for ever.

10 Thou, son of man, show the house to the house of Israel, that they may be ashamed of their iniquities; and let them measure the pattern.

11 And if they be ashamed of all that they have done, make known unto them the form of the house, and the fashion thereof, and the egresses thereof, and the entrances thereof, and all the forms thereof, and all the ordinances thereof, and all the forms thereof, and all the laws thereof; and write it in their sight; that they may keep the whole form thereof, and all the ordinances thereof, and do them.

12 This is the law of the house: upon the top of the mountain the whole limit thereof round about shall be most holy. Behold, this is the law of the house.

13 And these are the measures of the altar by cubits (the cubit is a cubit and a handbreadth): the bottom shall be a cubit, and the breadth a cubit, and the border thereof by the edge thereof round about a span; and this shall be the base of the altar.

14 And from the bottom upon the ground to the lower ledge shall be two cubits, and the breadth one cubit; and from the lesser ledge to the greater ledge shall be four cubits, and the breadth a cubit.

15 And the upper altar shall be four cubits; and from the altar hearth and upward there shall be four horns.

16 And the altar hearth shall be twelve [cubits] long by twelve broad, square in the four sides thereof.

17 And the ledge shall be fourteen [cubits] long by fourteen broad in the four sides thereof; and the border about it shall be half a cubit; and the bottom thereof shall be a cubit round about; and the steps thereof shall look toward the east.

18 And he said unto me, Son of man, thus saith the Lord Jehovah: These are the ordinances of the altar in the day when they shall make it, to offer burnt-offerings thereon, and to sprinkle blood thereon.

19 Thou shalt give to the priests the Levites that are of the seed of Zadok, who are near unto me, to minister unto me, saith the Lord Jehovah, a young bullock for a sin-offering.

20 And thou shalt take of the blood thereof, and put it on the four horns of it, and on the four corners of the ledge, and upon the border round about: thus shalt thou cleanse it and make atonement for it.

21 Thou shalt also take the bullock of the sin-offering, and it shall be burnt in the appointed place of the house, without the sanctuary.

22 And on the second day thou shalt offer a he-goat without blemish for a sin-offering; and they shall cleanse the altar, as they did cleanse it with the bullock.

23 When thou hast made an end of cleansing it, thou shalt offer a young bullock without blemish, and a ram out of the flock without blemish.

24 And thou shalt bring them near before Jehovah, and the priests shall cast salt upon them, and they shall offer them up for a burnt-offering unto Jehovah.

25 Seven days shalt thou prepare every day a goat for a sin-offering: they shall also prepare a young bullock, and a ram out of the flock, without blemish.

26 Seven days shall they make atonement for the altar and purify it; so shall they consecrate it.

27 And when they have accomplished the days, it shall be that upon the eighth day, and forward, the priests shall make your burnt-offerings upon the altar, and your peace-offerings; and I will accept you, saith the Lord Jehovah.

44:1 Then he brought me back by the way of the outer gate of the sanctuary, which looketh toward the east; and it was shut.

2 And Jehovah said unto me, This gate shall be shut; it shall not be opened, neither shall any man enter in by it; for Jehovah, the God of Israel, hath entered in by it; therefore it shall be shut.

3 As for the prince, he shall sit therein as prince to eat bread before Jehovah; he shall enter by the way of the porch of the gate, and shall go out by the way of the same.

4 Then he brought me by the way of the north gate before the house; and I looked, and, behold, the glory of Jehovah filled the house of Jehovah: and I fell upon my face.

5 And Jehovah said unto me, Son of man, mark well, and behold with thine eyes, and hear with thine ears all that I say unto thee concerning all the ordinances of the house of Jehovah, and all the laws thereof; and mark well the entrance of the house, with every egress of the sanctuary.

6 And thou shalt say to the rebellious, even to the house of Israel, Thus saith the Lord Jehovah: O ye house of Israel, let it suffice you of all your abominations, 7 in that ye have brought in foreigners, uncircumcised in heart and uncircumcised in flesh, to be in my sanctuary, to profane it, even my house, when ye offer my bread, the fat and the blood, and they have broken my covenant, [to add] unto all your abominations.

8 And ye have not kept the charge of my holy things; but ye have set keepers of my charge in my sanctuary for yourselves.

9 Thus saith the Lord Jehovah, No foreigner, uncircumcised in heart and uncircumcised in flesh, shall enter into my sanctuary, of any foreigners that are among the children of Israel.

10 But the Levites that went far from me, when Israel went astray, that went astray from me after their idols, they shall bear their iniquity.

11 Yet they shall be ministers in my sanctuary, having oversight at the gates of the house, and ministering in the house: they shall slay the burnt-offering and the sacrifice for the people, and they shall stand before them to minister unto them.

12 Because they ministered unto them before their idols, and became a stumblingblock of iniquity unto the house of Israel; therefore have I lifted up my hand against them, saith the Lord Jehovah, and they shall bear their iniquity.

13 And they shall not come near unto me, to execute the office of priest unto me, nor to come near to any of my holy things, unto the things that are most holy; but they shall bear their shame, and their abominations which they have committed.

14 Yet will I make them keepers of the charge of the house, for all the service thereof, and for all that shall be done therein.

15 But the priests the Levites, the sons of Zadok, that kept the charge of my sanctuary when the children of Israel went astray from me, they shall come near to me to minister unto me; and they shall stand before me to offer unto me the fat and the blood, saith the Lord Jehovah:

16 they shall enter into my sanctuary, and they shall come near to my table, to minister unto me, and they shall keep my charge.

17 And it shall be that, when they enter in at the gates of the inner court, they shall be clothed with linen garments; and no wool shall come upon them, while they minister in the gates of the inner court, and within.

18 They shall have linen tires upon their heads, and shall have linen breeches upon their loins; they shall not gird themselves with [anything that causeth] sweat.

19 And when they go forth into the outer court, even into the outer court to the people, they shall put off their garments wherein they minister, and lay them in the

holiness chambers; and they shall put on other garments, that they sanctify not the people with their garments.

20 Neither shall they shave their heads, nor suffer their locks to grow long; they shall only cut off the hair of their heads.

21 Neither shall any of the priests drink wine, when they enter into the inner court.

22 Neither shall they take for their wives a widow, nor her that is put away; but they shall take virgins of the seed of the house of Israel, or a widow that is the widow of a priest.

23 And they shall teach my people the difference between the holy and the common, and cause them to discern between the unclean and the clean.

24 And in a controversy they shall stand to judge; according to mine ordinances shall they judge it: and they shall keep my laws and my statutes in all my appointed feasts; and they shall hallow my sabbaths.

25 And they shall go in to no dead person to defile themselves; but for father, or for mother, or for son, or for daughter, for brother, or for sister that hath had no husband, they may defile themselves.

26 And after he is cleansed, they shall reckon unto him seven days.

27 And in the day that he goeth into the sanctuary, into the inner court, to minister in the sanctuary, he shall offer his sin-offering, saith the Lord Jehovah.

28 And they shall have an inheritance: I am their inheritance; and ye shall give them no possession in Israel; I am their possession.

29 They shall eat the meal-offering, and the sin-offering, and the trespass-offering; and every devoted thing in Israel shall be theirs.

30 And the first of all the first-fruits of every thing, and every oblation of everything, of all your oblations, shall be for the priest: ye shall also give unto the priests the first of your dough, to cause a blessing to rest on thy house.

31 The priests shall not eat of anything that dieth of itself, or is torn, whether it be bird or beast.

45:1 Moreover, when ye shall divide by lot the land for inheritance, ye shall offer an oblation unto Jehovah, a holy portion of the land; the length shall be the length of five and twenty thousand [reeds], and the breadth shall be ten thousand: it shall be holy in all the border thereof round about.

2 Of this there shall be for the holy place five hundred [in length] by five hundred [in breadth], square round about; and fifty cubits for the suburbs thereof round about.

3 And of this measure shalt thou measure a length of five and twenty thousand, and a breadth of ten thousand: and in it shall be the sanctuary, which is most holy.

4 It is a holy portion of the land; it shall be for the priests, the ministers of the sanctuary, that come near to minister unto Jehovah; and it shall be a place for their houses, and a holy place for the sanctuary.

5 And five and twenty thousand in length, and ten thousand in breadth, shall be unto the Levites, the ministers of the house, for a possession unto themselves, [for] twenty chambers.

6 And ye shall appoint the possession of the city five thousand broad, and five and twenty thousand long, side by side with the oblation of the holy portion: it shall be for the whole house of Israel.

7 And [whatsoever is] for the prince [shall be] on the one side and on the other side of the holy oblation and of the possession of the city, in front of the holy oblation and in front of the possession of the city, on the west side westward, and on the east side eastward; and in length answerable unto one of the portions, from the west border unto the east border.

8 In the land it shall be to him for a possession in Israel: and my princes shall no more oppress my people; but they shall give the land to the house of Israel according to their tribes.

9 Thus saith the Lord Jehovah: Let it suffice you, O princes of Israel: remove violence and spoil, and execute justice and righteousness; take away your exactions from my people, saith the Lord Jehovah.

10 Ye shall have just balances, and a just ephah, and a just bath.

11 The ephah and the bath shall be of one measure, that the bath may contain the tenth part of a homer, and the ephah the tenth part of a homer: the measure thereof shall be after the homer.

12 And the shekel shall be twenty gerahs; twenty shekels, five and twenty shekels, fifteen shekels, shall be your maneh.

13 This is the oblation that ye shall offer: the sixth part of an ephah from a homer of wheat; and ye shall give the sixth part of an ephah from a homer of barley;

14 and the set portion of oil, of the bath of oil, the tenth part of a bath out of the cor, [which is] ten baths, even a homer; (for ten baths are a homer;)

15 and one lamb of the flock, out of two hundred, from the well-watered pastures of Israel; --for a meal-offering, and for a burnt-offering, and for peace-offerings, to make atonement for them, saith the Lord Jehovah.

16 All the people of the land shall give unto this oblation for the prince in Israel.

17 And it shall be the prince's part to give the burnt-offerings, and the meal-offerings, and the drink-offerings, in the feasts, and on the new moons, and on the sabbaths, in all the appointed feasts of the house of Israel: he shall prepare the sin-offering, and the meal-offering, and the burnt-offering, and the peace-offerings, to make atonement for the house of Israel.

18 Thus saith the Lord Jehovah: In the first [month], in the first [day] of the month, thou shalt take a young bullock without blemish; and thou shalt cleanse the sanctuary.

19 And the priest shall take of the blood of the sin-offering, and put it upon the door-posts of the house, and upon the four corners of the ledge of the altar, and upon the posts of the gate of the inner court.

20 And so thou shalt do on the seventh [day] of the month for every one that erreth, and for him that is simple: so shall ye make atonement for the house.

21 In the first [month], in the fourteenth day of the month, ye shall have the passover, a feast of seven days; unleavened bread shall be eaten.

22 And upon that day shall the prince prepare for himself and for all the people of the land a bullock for a sin-offering.

23 And the seven days of the feast he shall prepare a burnt-offering to Jehovah, seven bullocks and seven rams without blemish daily the seven days; and a he-goat daily for a sin-offering.

24 And he shall prepare a meal-offering, an ephah for a bullock, and an ephah for a ram, and a hin of oil to an ephah.

25 In the seventh [month], in the fifteenth day of the month, in the feast, shall he do the like the seven days; according to the sin-offering, according to the burnt-offering, and according to the meal-offering, and according to the oil.

46:1 Thus saith the Lord Jehovah: The gate of the inner court that looketh toward the east shall be shut the six working days; but on the sabbath day it shall be opened, and on the day of the new moon it shall be opened.

2 And the prince shall enter by the way of the porch of the gate without, and shall stand by the post of the gate; and the priests shall prepare his burnt-offering and his peace-offerings, and he shall worship at the threshold of the gate: then he shall go forth; but the gate shall not be shut until the evening.

3 And the people of the land shall worship at the door of that gate before Jehovah on the sabbaths and on the new moons.

4 And the burnt-offering that the prince shall offer unto Jehovah shall be on the sabbath day six lambs without blemish and a ram without blemish;

5 and the meal-offering shall be an ephah for the ram, and the meal-offering for the lambs as he is able to give, and a hin of oil to an ephah.

6 And on the day of the new moon it shall be a young bullock without blemish, and six lambs, and a ram; they shall be without blemish:

7 and he shall prepare a meal-offering, an ephah for the bullock, and an ephah for the ram, and for the lambs according as he is able, and a hin of oil to an ephah.

8 And when the prince shall enter, he shall go in by the way of the porch of the gate, and he shall go forth by the way thereof.

9 But when the people of the land shall come before Jehovah in the appointed feasts, he that entereth by the way of the north gate to worship shall go forth by the way of the south gate; and he that entereth by the way of the south gate shall go forth by the way of the north gate: he shall not return by the way of the gate whereby he came in, but shall go forth straight before him.

10 And the prince, when they go in, shall go in in the midst of them; and when they go forth, they shall go forth [together].

11 And in the feasts and in the solemnities the meal-offering shall be an ephah for a bullock, and an ephah for a ram, and for the lambs as he is able to give, and a hin of oil to an ephah.

12 And when the prince shall prepare a freewill-offering, a burnt-offering or peace-offerings as a freewill-offering unto Jehovah, one shall open for him the gate that looketh toward the east; and he shall prepare his burnt-offering and his peace-offerings, as he doth on the sabbath day: then he shall go forth; and after his going forth one shall shut the gate.

13 And thou shalt prepare a lamb a year old without blemish for a burnt-offering unto Jehovah daily: morning by morning shalt thou prepare it.

14 And thou shalt prepare a meal-offering with it morning by morning, the sixth part of an ephah, and the third part of a hin of oil, to moisten the fine flour; a meal-offering unto Jehovah continually by a perpetual ordinance.

15 Thus shall they prepare the lamb, and the meal-offering, and the oil, morning by morning, for a continual burnt-offering.

16 Thus saith the Lord Jehovah: If the prince give a gift unto any of his sons, it is his inheritance, it shall belong to his sons; it is their possession by inheritance.

17 But if he give of his inheritance a gift to one of his servants, it shall be his to the year of liberty; then it shall return to the prince; but as for his inheritance, it shall be for his sons.

18 Moreover the prince shall not take of the people's inheritance, to thrust them out of their possession; he shall give inheritance to his sons out of his own possession, that my people be not scattered every man from his possession.

19 Then he brought me through the entry, which was at the side of the gate, into the holy chambers for the priests, which looked toward the north: and, behold, there was a place on the hinder part westward.

20 And he said unto me, This is the place where the priests shall boil the trespass-offering and the sin-offering, [and] where they shall bake the meal-offering; that they bring them not forth into the outer court, to sanctify the people.

21 Then he brought me forth into the outer court, and caused me to pass by the four corners of the court; and, behold, in every corner of the court there was a court.

22 In the four corners of the court there were courts inclosed, forty [cubits] long and thirty broad: these four in the corners were of one measure.

23 And there was a wall round about in them, round about the four, and boiling-places were made under the walls round about.

24 Then said he unto me, These are the boiling-houses, where the ministers of the house shall boil the sacrifice of the people.

47:1 And he brought me back unto the door of the house; and, behold, waters issued out from under the threshold of the house eastward; (for the forefront of the house was toward the east;) and the waters came down from under, from the right side of the house, on the south of the altar.

2 Then he brought me out by the way of the gate northward, and led me round by the way without unto the outer gate, by the way of [the gate] that looketh toward the east; and, behold, there ran out waters on the right side.

3 When the man went forth eastward with the line in his hand, he measured a thousand cubits, and he caused me to pass through the waters, waters that were to the ankles.

4 Again he measured a thousand, and caused me to pass through the waters, waters that were to the knees. Again he measured a thousand, and caused me to pass through [the waters], waters that were to the loins.

5 Afterward he measured a thousand; [and it was] a river that I could not pass through; for the waters were risen, waters to swim in, a river that could not be passed through.

6 And he said unto me, Son of man, hast thou seen [this]? Then he brought me, and caused me to return to the bank of the river.

7 Now when I had returned, behold, upon the bank of the river were very many trees on the one side and on the other.

8 Then said he unto me, These waters issue forth toward the eastern region, and shall go down into the Arabah; and they shall go toward the sea; into the sea [shall the waters go] which were made to issue forth; and the waters shall be healed.

9 And it shall come to pass, that every living creature which swarmeth, in every place whither the rivers come, shall live; and there shall be a very great multitude of

fish; for these waters are come thither, and [the waters of the sea] shall be healed, and everything shall live whithersoever the river cometh.

10 And it shall come to pass, that fishers shall stand by it: from En-gedi even unto En-eglaim shall be a place for the spreading of nets; their fish shall be after their kinds, as the fish of the great sea, exceeding many.

11 But the miry places thereof, and the marshes thereof, shall not be healed; they shall be given up to salt.

12 And by the river upon the bank thereof, on this side and on that side, shall grow every tree for food, whose leaf shall not whither, neither shall the fruit thereof fail: it shall bring forth new fruit every month, because the waters thereof issue out of the sanctuary; and the fruit thereof shall be for food, and the leaf thereof for healing.

13 Thus saith the Lord Jehovah: This shall be the border, whereby ye shall divide the land for inheritance according to the twelve tribes of Israel: Joseph [shall have two] portions.

14 And ye shall inherit it, one as well as another; for I sware to give it unto your fathers: and this land shall fall unto you for inheritance.

15 And this shall be the border of the land: On the north side, from the great sea, by the way of Hethlon, unto the entrance of Zedad;

16 Hamath, Berothah, Sibraim, which is between the border of Damascus and the border of Hamath; Hazer-hatticon, which is by the border of Hauran.

17 And the border from the sea, shall be Hazar-enon at the border of Damascus; and on the north northward is the border of Hamath. This is the north side.

18 And the east side, between Hauran and Damascus and Gilead, and the land of Israel, shall be the Jordan; from the [north] border unto the east sea shall ye measure. This is the east side.

19 And the south side southward shall be from Tamar as far as the waters of Meriboth-kadesh, to the brook [of Egypt], unto the great sea. This is the south side southward.

20 And the west side shall be the great sea, from the [south] border as far as over against the entrance of Hamath. This is the west side.

21 So shall ye divide this land unto you according to the tribes of Israel.

22 And it shall come to pass, that ye shall divide it by lot for an inheritance unto you and to the strangers that sojourn among you, who shall beget children among you; and they shall be unto you as the home-born among the children of Israel; they shall have inheritance with you among the tribes of Israel.

23 And it shall come to pass, that in what tribe the stranger sojourneth, there shall ye give him his inheritance, saith the Lord Jehovah.

48:1 Now these are the names of the tribes: From the north end, beside the way of Hethlon to the entrance of Hamath, Hazar-enan at the border of Damascus, northward beside Hamath, (and they shall have their sides east [and] west,) Dan, one [portion].

2 And by the border of Dan, from the east side unto the west side, Asher, one [portion].

3 And by the border of Asher, from the east side even unto the west side, Naphtali, one [portion].

4 And by the border of Naphtali, from the east side unto the west side, Manasseh, one [portion].

5 And by the border of Manasseh, from the east side unto the west side, Ephraim, one [portion].

6 And by the border of Ephraim, from the east side even unto the west side, Reuben, one [portion].

7 And by the border of Reuben, from the east side unto the west side, Judah, one [portion].

8 And by the border of Judah, from the east side unto the west side, shall be the oblation which ye shall offer, five and twenty thousand [reeds] in breadth, and in length as one of the portions, from the east side unto the west side: and the sanctuary shall be in the midst of it.

9 The oblation that ye shall offer unto Jehovah shall be five and twenty thousand [reeds] in length, and ten thousand in breadth.

10 And for these, even for the priests, shall be the holy oblation: toward the north five and twenty thousand [in length], and toward the west ten thousand in breadth, and toward the east ten thousand in breadth, and toward the south five and twenty thousand in length: and the sanctuary of Jehovah shall be in the midst thereof.

11 [It shall be] for the priests that are sanctified of the sons of Zadok, that have kept my charge, that went not astray when the children of Israel went astray, as the Levites went astray.

12 And it shall be unto them an oblation from the oblation of the land, a thing most holy, by the border of the Levites.

13 And answerable unto the border of the priests, the Levites shall have five and twenty thousand in length, and ten thousand in breadth: all the length shall be five and twenty thousand, and the breadth ten thousand.

14 And they shall sell none of it, nor exchange it, nor shall the first-fruits of the land be alienated; for it is holy unto Jehovah.

15 And the five thousand that are left in the breadth, in front of the five and twenty thousand, shall be for common use, for the city, for dwelling and for suburbs; and the city shall be in the midst thereof.

16 And these shall be the measures thereof: the north side four thousand and five hundred, and the south side four thousand and five hundred, and on the east side four thousand and five hundred, and the west side four thousand and five hundred.

17 And the city shall have suburbs: toward the north two hundred and fifty, and toward the south two hundred and fifty, and toward the east two hundred and fifty, and toward the west two hundred and fifty.

18 And the residue in the length, answerable unto the holy oblation, shall be ten thousand eastward, and ten thousand westward; and it shall be answerable unto the holy oblation; and the increase thereof shall be for food unto them that labor in the city.

19 And they that labor in the city, out of all the tribes of Israel, shall till it.

20 All the oblation shall be five and twenty thousand by five and twenty thousand: ye shall offer the holy oblation four-square, with the possession of the city.

21 And the residue shall be for the prince, on the one side and on the other of the holy oblation and of the possession of the city; in front of the five and twenty thousand of the oblation toward the east border, and westward in front of the five

and twenty thousand toward the west border, answerable unto the portions, it shall be for the prince: and the holy oblation and the sanctuary of the house shall be in the midst thereof.

22 Moreover from the possession of the Levites, and from the possession of the city, being in the midst of that which is the prince's, between the border of Judah and the border of Benjamin, it shall be for the prince.

23 And as for the rest of the tribes: from the east side unto the west side, Benjamin, one [portion].

24 And by the border of Benjamin, from the east side unto the west side, Simeon, one [portion].

25 And by the border of Simeon, from the east side unto the west side, Issachar, one [portion].

26 And by the border of Issachar, from the east side unto the west side, Zebulun, one [portion].

27 And by the border of Zebulun, from the east side unto the west side, Gad, one [portion].

28 And by the border of Gad, at the south side southward, the border shall be even from Tamar unto the waters of Meribath-kadesh, to the brook [of Egypt], unto the great sea.

29 This is the land which ye shall divide by lot unto the tribes of Israel for inheritance, and these are their several portions, saith the Lord Jehovah.

30 And these are the egresses of the city: On the north side four thousand and five hundred [reeds] by measure;

31 and the gates of the city shall be after the names of the tribes of Israel, three gates northward: the gate of Reuben, one; the gate of Judah, one; the gate of Levi, one.

32 And at the east side four thousand and five hundred [reeds], and three gates: even the gate of Joseph, one; the gate of Benjamin, one; the gate of Dan, one.

33 And at the south side four thousand and five hundred [reeds] by measure, and three gates: the gate of Simeon, one; the gate of Issachar, one; the gate of Zebulun, one.

34 At the west side four thousand and five hundred [reeds], with their three gates: the gate of Gad, one; the gate of Asher, one; the gate of Naphtali, one.

35 It shall be eighteen thousand [reeds] round about: and the name of the city from that day shall be, Jehovah is there.

Select Bibliography

Davis, Ellen F. *Swallowing the scroll: textuality and the dynamics of discourses in Ezekiel's prophecy*. Journal for the study of the Old Testament. Supplement series 78. Sheffield: Almond Pr., 1989.

Davis, Ellen Frances. "Swallowing Hard Reflections on Ezekiel's Dumbness." In *Signs and wonders. Biblical texts in literary focus*, ed. Exum, J.

Cheryl, 217 - 237. The society of biblical literature. *Semeia studies*. : The soc. of bibl. literature, 1989.

Dijkstra, Meindert. "Legal Irrevocability (lo yas3ub) in Ezekiel 7.13." *Journal for the study of the Old Testament* 43 (1989): 109 - 116.

Holladay, Carl R. *Fragments from Hellenistic Jewish authors. 2. Poets.*

The epic poets Theodotus and Philo and Ezekiel the tragedian. Society of Biblical Literature. Texts and translations 30. Atlanta, Ga.: Scholars Pr., 1989.

Holladay, Carl R. *Fragments from hellenistic jewish authors. Bd.2: Poets.*

The epic poets Theodotus and Philo and Ezekiel the tragedian. Society of Biblical Literature. Texts and translations 30. Chico, Calif.: Scholars Press, 1989.

Block, Daniel I. "Text and Emotion: A Study in the "Corruptions" in Ezekiel's Inaugural Vision (Ezekiel 1:4 - 28)." *Catholic biblical quarterly* 50 (1988): 418 - 442.

Duke, Rodney K. "Punishment or restoration? Another look at the levites of Ezekiel 44.6-16." *Journal for the study of the Old Testament* 40 (1988): 61 - 81.

Halperin, David J. *The Faces of the chariot. Early Jewish responses to Ezekiel's vision.* Texte und Studien zum antiken Judentum 16. Tübingen: Mohr, 1988.

Heider, George C. "A Further Turn on Ezekiel's baroque Twist in Ezek 20:25-26." *Journal of biblical literature* 107 (1988): 721 - 724.

Allen, Leslie C. "Ezekiel 24:3-14: A Rhetorical Perspective." *Catholic biblical quarterly* 49 (1987): 404 - 414.

Block, D. I. "God and the pouring out of the spirit. Reflections on Ezekiel xxxix 21-9." *Vetus Testamentum* 37 (1987): 257 - 270.

Fensham, F. C. "The Curse of the dry Bones in Ezekiel 37:1-14 changed to a Blessing of Resurrection." *Journal of Northwest Semitic languages* 13 (1987): 59 - 60.

Garfinkel, S. "Of thistles and thorns: a new approach to Ezekiel II 6." *Vetus Testamentum* 37 (1987): 421 - 437.

Allen, L.C. "A Textual torso in Ezekiel 22:20." *Journal of Semitic studies* 31 (1986): 131 - 133.

Begg, Christopher T. "The Non-mention of Ezekiel in the Deuteronomistic History, the Book of Jeremiah and the Chronicistic History." In *Ezekiel and his book. Textual and literary criticism and their interrelation*, ed.

Lust, Johan, 340 - 343. *Bibliotheca Ephemeridum theologicarum Lovaniensium* 74. Leuven: Univ. Pr., 1986.

Begg, Christopher T. "berit in Ezekiel." In *Proceedings of the ninth world congress of Jewish studies. Division A*, ed. World Union of Jewish Studies, , 77 - 84. Jerusalem: n.d., 1986.