

NASB®

NEW AMERICAN STANDARD BIBLE

The New
INDUCTIVE
STUDY BIBLE

Discovering the Truth for Yourself

The Scripture text and marginal notes and references used in this volume are from the NEW AMERICAN STANDARD BIBLE, copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation, a corporation not for profit, La Habra, California. All rights reserved. Used by permission of The Lockman Foundation.

Permission to Quote

The text of the New American Standard Bible® may be quoted and/or reprinted up to and inclusive of five hundred (500) verses without express written permission of The Lockman Foundation, providing the verses do not amount to a complete book of the Bible nor do the verses quoted account for more than 25% of the total work in which they are quoted.

Notice of copyright must appear on the title or copyright page of the work as follows:

“Scripture taken from the New American Standard Bible® Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.”

When quotations from the NASB® text are used in not-for-sale media, such as church bulletins, orders of service, posters, transparencies, or similar media, the abbreviation (NASB) may be used at the end of the quotation.

This permission to quote is limited to the material which is wholly manufactured in compliance with the provisions of the copyright laws of the United States of America. The Lockman Foundation may terminate this permission at any time.

Quotations and/or reprints in excess of the above limitations, or other permission requests, must be directed to and approved in writing by The Lockman Foundation, P.O. Box 2279, La Habra, CA 90632-2279, (714) 879-3055. <http://www.lockman.org>

PRECEPT
MINISTRIES
INTERNATIONAL Precept Ministries International
P.O. Box 182218
Chattanooga, TN 37422

Inductive study material in *The New Inductive Study Bible* compiled by K. Arthur and the staff of Precept Ministries International.

Precept Ministries International exists to serve the body of Jesus Christ by providing inductive Bible studies for individuals, churches, home study groups, and mission organizations.

Cover, interior design, and typesetting by Koechel Peterson and Associates, Inc.

Tabernacle and Temple illustrations by Stanley C. Stein.

NEW AMERICAN STANDARD BIBLE

Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation A Corporation Not for Profit, La Habra, CA, All Rights Reserved.
<http://www.lockman.org>, International Copyright Secured.

THE NEW INDUCTIVE STUDY BIBLE

© 2000 Precept Ministries International
Published by Harvest House Publishers
990 Owen Loop North
Eugene, Oregon 97402
www.harvesthousepublishers.com

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Publisher as to the study helps, book introductions, illustrations, maps, charts, and other study materials, or The Lockman Foundation as to the NEW AMERICAN STANDARD BIBLE Scripture text and marginal references.

Library of Congress Cataloging-in-Publication Data

Bible. English. New American Standard. 2013.

The new inductive study Bible (NASB) / Precept Ministries International.

p. cm.

ISBN 978-0-7369-2801-4 (hardcover) -- ISBN 978-0-7369-5710-6 (genuine leather) -- ISBN 978-0-7369-5715-1 (milano softone™ charcoal) -- ISBN 978-0-7369-5717-5 (milano softone™ olive)

I. Precept Ministries International. II. Title.

BS195.N35 2013

220.5'208—dc23

CIP

2013008837

13 14 15 16 / RDC / 6 5 4 3 2 1

Printed in the United States of America

WELCOME TO *THE NEW INDUCTIVE STUDY BIBLE*

Do you long to know God? Do you yearn for a deep and abiding relationship with Him? Do you want to live the Christian life faithfully—and to know what He requires of you? If so, *The New Inductive Study Bible* is designed for you.

God reveals Himself through His Word. Through it, He shows us how to live. Jesus made it clear: “Man shall not live on bread alone, but on every word that proceeds out of the mouth of God” (Matthew 4:4). And where do we find this divine bread? In the Scriptures.

As you study this Bible with the help of the Holy Spirit, and live out the truths that God reveals to you, you will discover new stability, strength, and confidence. You will be able to say with the prophet Jeremiah: “Your words were found and I ate them, and Your words became for me a joy and the delight of my heart” (Jeremiah 15:16).

Today, many people are convinced they cannot know truth for themselves. A babble of voices surrounds us claiming to know and interpret God’s truth for us. Which voices are right? Which are wrong? How can we discern the true from the counterfeit unless we spend time with God and His Word?

Most Christians have been encouraged to study the Word of God, yet many have never been shown how. Others even feel

inadequate to do so because they are not ministers or seminary students or scholars. Nothing could be further from the truth.

In fact, if you want to satisfy your hunger and thirst to know God and His Word in a deeper way, you must do more than merely read Scripture and study what someone else has said about it. Just as no one else can eat and digest your food for you, so no one else can feed on God’s Word for you. You must interact with the text yourself, absorbing its truths and letting God engrave His truth on your heart and mind and life.

That is the very heart of inductive study: seeing truth for yourself, discerning what it means, and applying that truth to your life. In His inspired Word, God has given us everything we need to know about life and godliness. But He doesn’t stop there. He gives every believer a resident teacher—the Holy Spirit—who guides us into His truth.

The Bible is unlike any other book. It is supernatural. It is complete in itself. The Bible needs no other books or truths to supplement it. In inductive study the Bible becomes its own commentary, and it can be understood by any believer.

Anyone who will take the time can see and understand what God has given us in His Word and how it applies to us today.

CONTENTS

The Old Testament

Genesis (B'reshit)	1
Exodus (Shmot)	89
Leviticus (Vayikra)	161
Numbers (Bamidbar)	216
Deuteronomy (Dvarim)	289
Joshua (Yehoshua)	353
Judges (Shofetim)	396
Ruth (Rut)	439
1 Samuel (Shmu'el Aleph)	446
2 Samuel (Shmu'el Bet)	502
1 Kings (M ^e lakhim Aleph)	547
2 Kings (M ^e lakhim Bet)	601
1 Chronicles (Divre Hayyamim Aleph)	656
2 Chronicles (Divre Hayyamim Bet)	707
Ezra (Ezra)	762
Nehemiah (Nechemya)	780
Esther (Ester)	807
Job (Iyyov)	822
Psalms (T ^e hilim)	876
Proverbs (Mishle)	1018
Ecclesiastes (Qohelet)	1063
Song of Solomon (Shir Hashirim) . .	1078
Isaiah (Yesha' yahu)	1089
Jeremiah (Yirmeyahu)	1195
Lamentations (Ekha)	1303
Ezekiel (Yehezqel)	1316
Daniel (Daniyel)	1403
Hosea (Hoshea)	1434
Joel (Yo'el)	1454
Amos (Amos)	1463
Obadiah (Ovadya)	1479
Jonah (Yona)	1483
Micah (Mikha)	1488
Nahum (Nachum)	1500
Habakkuk (Chavaqquq)	1507
Zephaniah (Tzpanya)	1515
Haggai (Chaggai)	1523
Zechariah (Zekharya)	1528
Malachi (Mal'akhi)	1548

The New Testament

Matthew	1559
Mark	1615
Luke	1651
John	1711
Acts	1761
Romans	1821
1 Corinthians	1848
2 Corinthians	1873
Galatians	1891
Ephesians	1903
Philippians	1914
Colossians	1924
1 Thessalonians	1933
2 Thessalonians	1942
1 Timothy	1948
2 Timothy	1958
Titus	1965
Philemon	1971
Hebrews	1974
James	1996
1 Peter	2006
2 Peter	2015
1 John	2022
2 John	2031
3 John	2033
Jude	2035
Revelation	2040

Foreword—

Updated New American Standard Bible iii

Welcome to

The New Inductive Study Bible NISB-7

The Books of the Bible NISB-9

How to Use

The New Inductive Study Bible NISB-13

How to Use the Inductive Study Approach NISB-15

Observation—*Discover What It Says!* NISB-17

The Marking Approach—Sample A NISB-19

The Marking Approach—Sample B NISB-21

The AT A GLANCE Charts—Sample C NISB-23

The AT A GLANCE Charts—Sample D NISB-25

A System for Marking Key Words

 Throughout Your Bible NISB-26

Interpretation—*Discover What It Means!* NISB-27

Application—*Discover How It Works!* NISB-29

Getting Started NISB-31

The Spiritual Life of Israel

Comparative Timetable of History

The Tabernacle NISB-34

Solomon's Temple NISB-36

Herod's Temple at the Time of Jesus NISB-38

The Temple Mount at the Time of Jesus NISB-40

The History of Israel—*Adam to Modern Times* NISB-42

Bible Study Helps

Understanding the Value of God's Word	2083	
Major Events in Israel's History	2087	
Historical and Grammatical Helps	2099	
The Ark of the Covenant	2099	
Understanding Gnosticism	2100	
Guidelines for Interpreting Predictive Prophecy	2101	
Figures of Speech	2103	
Laws of Composition	2106	
Tense, Voice, and Mood of Greek Verbs	2107	
Read Through the Bible in One Year	2113	
Three-Year Bible Study Plan	2114	
A Harmony of the Gospels	2117	
Indexes to Charts, Maps, and Illustrations		
Historical Charts	(alphabetical) 2123	(Bible book order) 2126
Topical Study Charts	(alphabetical) 2123	(Bible book order) 2126
Maps	(alphabetical) 2124	(Bible book order) 2127
Illustrations	(alphabetical) 2125	(Bible book order) 2128
Index to Color Maps	(alphabetical) 2125	(Bible book order) 2128

Concordance	2129
--------------------	------

Color Maps

Modern Boundaries of Bible Lands	2241
The Settlements of the Descendants of Shem, Ham, and Japheth	2242
The Ancient and Modern Sites of the Exodus	2243
Ezekiel's Vision of the Promised Land	2244
Israel's Territories: Ancient and Modern	2245
The Relationship of Ancient Empires to Modern Nations	2246
Development of Modern Israel	2248

KEY CHARTS AND ILLUSTRATIONS FOR YOUR USE

Listed below are key charts and illustrations you'll find yourself using again and again as you study your Bible inductively. As soon as you can, you'll find it extremely helpful to look up these charts and illustrations, as they will equip you to make the best use possible of *The New Inductive Study Bible*.

There are many additional charts and illustrations not listed here; you will find the complete lists in the index, on pages 2123-2128.

Key Historical Charts

The History of Israel	NISB-42
The Overlapping of the Patriarchs' Lives	10
The Jewish Calendar	201, 560, 809, 1320, 1525, 1531
The Feasts of Israel	214
David's Family Tree Related to 1 Kings	549
The Historical Chart of the Kings and Prophets of Israel and Judah	651
Prophetic Overview of Daniel	1432
The Genealogy of Jesus the Christ	1557
Inside Herod's Temple	1614
Life of Christ Chart	1710
Sequence of Events in Paul's Life After His Conversion	1779, 1893
Overview of the Bible	2085
A Harmony of the Gospels	2117

Key Illustrations

The Tabernacle	NISB-34
Solomon's Temple	NISB-36
Herod's Temple at the Time of Jesus	NISB-38
The Temple Mount at the Time of Jesus	NISB-40
Inside the Tabernacle	156, 189, 1984
Solomon's Temple and Temple Furnishings	561
Prophetic Overview of Daniel	1432
Inside Herod's Temple	1614

THE OLD TESTAMENT

When there was nothing, there was God. Then God spoke.

THINGS TO DO

General Instructions

Genesis falls into two segments. The first, chapters 1 through 11, covers four major events. The second segment, chapters 12 through 50, covers the lives of four major characters. The instructions on how to study this book will be divided according to these two segments.

1. As you read chapter by chapter, ask the “5 W’s and an H” about the text: Who? What? When? Where? Why? and How? Ask questions such as: Who is speaking? What is happening? When is it happening? Where will it happen? Why was this said or done and what were the consequences? How did it happen? How was it to be done? etc.

2. Mark in a distinctive way any repeated words or phrases that are key to understanding the content of the chapter. There are several key words you should look for throughout the book of Genesis. These are listed on the GENESIS AT A GLANCE chart on page 87. Write these on an index card and use it as a bookmark while you study Genesis.

3. The timing and location of events can be very important. Mark time phrases with a clock ⌚, and double-underline every geographical location in green.

4. In the margin of your Bible, summarize the main things that occur in the chapter. List them in the order in which they occur. You may want to number them. For example, in Genesis 1 you could summarize what happens on each of the six days of creation.

5. If you learn something significant about God or His ways, you may want to put a triangle like this \triangle in the margin and color it yellow. This will act as an indicator of an important truth you’ve learned about God.

6. Look for the theme (the main subject) of each chapter. Record it on GENESIS AT A GLANCE. Also record the theme at the beginning of each chapter in your Bible.

7. Genesis is often referred to as the book of beginnings; it is the seedbed of truth. This is because the Word of God is a progressive revelation. *Progressive revelation* means that truth is unveiled over a period of time throughout various books of the Bible. God doesn’t say everything He has to say about a particular subject at one time or in one place. Rather, He will introduce a truth and then reveal more and more about it.

Since Genesis is the book of beginnings, when you come to the “first” of anything, record it in the chapter margin in a special way or color so you can spot it easily. For example, next to Genesis 1:26-27 you could write: “First man and woman.”

8. Watch for the origins of various people groups.

Chapters 1–11

1. Genesis 1–2

a. Note what is created on each day. Notice when a day begins and ends.

b. There are a number of key repeated phrases in Genesis 1. Mark each in a distinctive color.

GENESIS

- c. Chapter 2 gives a detailed explanation of the creation of mankind. Note the order of events and the man's relationship and responsibilities to God and to the woman.
2. Genesis 3–5
 - a. In chapter 3 list all you learn about the serpent and his tactics: how he tempts Eve, what he says. Then note what happens to Satan because he deceives Eve.
 - b. Note Eve's progression into sin. List what happens before and after she sins.
 - c. Watch what happens to Adam and Eve's relationship with God. Note the consequence of Adam's disobedience.
 - d. In chapters 3 through 5 note the consequences of sin's entrance into the world. Genesis 3:15 is the first promise of a Redeemer. Also, in chapter 4, observe the occupations and abilities of the people.
 - e. When you read chapter 5, you'll find the chart "The Overlapping of the Patriarchs' Lives" on page 10 very helpful.
3. Genesis 6–9
 - a. As you study these chapters observe the reasons for the flood, how and when it came, who was affected and how.
 - b. Watch the timing of events. Mark time phrases with a clock or record them in the margin; e.g., "Rains forty days and nights."
 - c. Mark the word *covenant* and list all you learn from the text about covenant.
4. Genesis 10–11
 - a. Observe who was separated, why and how they were separated, when and where this occurred, and what happened as a result (see map on page 2242).
 - b. Babylon plays an intermittently prominent role throughout the Bible, and of course its roots are in Genesis. Therefore whenever you come to any mention of Babel or Babylon, note what you learn on the chart on pages 2074, 2075.
5. When you finish reading Genesis 11, look at GENESIS AT A GLANCE. Next to "Chapter Themes" you will find a place for segment divisions. Fill in the four main events covered in Genesis 1 through 11. The chapter divisions are noted on the chart.

Chapters 12–50

1. Genesis 12 through 50 covers the biographical segment of Genesis, which focuses on the lives of four main characters: Abraham, Isaac, Jacob (also called Israel), and Joseph. When you read:
 - a. Follow the "General Instructions" for studying each chapter (see page 1).
 - b. Watch for and mark every reference to time in the life of each of the major characters (including their wives and children) in these chapters. God will often tell how old the person was when certain events occurred in his or her life.
 - c. The word *covenant* is more prominent in this last segment. Mark each occurrence of this word and then list all you learn about covenant from observing the text. Read the insight about covenant on page 24.
 - d. Note any insights or lessons you learned from the way these people lived. Note how and why God deals with these men, their families, and their associates, and what happens as a result.
2. Watch when the focus of a chapter moves from Abraham to Isaac, then to Jacob, and then to Joseph. Then on GENESIS AT A GLANCE, on the line where you recorded the

four major events of Genesis 1 through 11, divide the chapters into segments that cover the lives of Abraham, Isaac, Jacob, and Joseph. Look at the chapter themes to see where the focus moves from one of these men to the other.

3. When you finish reading Genesis 50, record on GENESIS AT A GLANCE the theme of Genesis. Under Segment Divisions, record the “firsts” that you marked throughout Genesis. (There is a blank line for any other segment divisions you might want to note.)

THINGS TO THINK ABOUT

1. What have you learned about God—His character, His attributes, and the ways He moves in the lives of men and nations? Since God never changes, can you trust Him? Can you rely on what the Word of God reveals about Him even though you may not fully understand His ways?

2. What can you learn from the lives of those mentioned in Genesis? Romans 15:4 says the things written in the Old Testament were written for our instruction, that through perseverance and the encouragement of Scripture we might have hope. What are the blessings of obedience and the consequences of disobedience?

3. Jesus took the book of Genesis at face value and attributed its authorship to Moses. As you study the Gospels, you will see that Jesus referred to the creation of Adam and Eve, to the flood, and to the destruction of Sodom and Gomorrah. He even referred to Satan as a murderer from the beginning. Jesus never contradicted the teachings of Genesis; He only affirmed them. Are you going to take God’s Word at face value and believe as Jesus did, or are you going to listen to the philosophies of men? Are you going to follow men with finite minds who critique God and His Word, or are you going to accept the Bible as the Word of God and then think and live accordingly?

Chapter 1 Theme _____

1:1 ^aPs 102:25;
 Is 40:21; John 1:1, 2;
 Heb 1:10 ^aPs 89:11;
 90:2; Acts 17:24;
 Rom 1:20; Heb 11:3
^cJob 38:4; Is 42:5;
 45:18; Rev 4:11
 2 ^lOr a waste and
 emptiness ²lit face
 of ³Or hovering
^aJer 4:23 ^bJob 38:9
^cPs 104:30;
 Is 40:13, 14
^dDeut 32:11; Is 31:5
 3 ^aPs 33:6, 9;
 2 Cor 4:6
 4 ^aPs 145:9, 10
^bIs 45:7
 5 ^aPs 74:16 ^bPs 65:8
 6 ^lOr a firmament
^aIs 40:22; Jer 10:12;
 2 Pet 3:5
 7 ^lOr firmament
^aJob 38:8-11
^bPs 148:4
 8 ^lOr firmament
 9 ^aPs 104:6-9;
 Jer 5:22; 2 Pet 3:5

1 ^aIn the beginning ^bGod ^ccreated the heavens and the earth.
2 The earth was ^{1a}formless and void, and ^bdarkness was over the ²surface of the deep, and ^cthe Spirit of God ^dwas ³moving over the ²surface of the waters.
3 Then ^aGod said, “Let there be light”; and there was light.
4 God saw that the light was ^agood; and God ^bseparated the light from the darkness.
5 ^aGod called the light day, and the darkness He called night. And ^bthere was evening and there was morning, one day.
6 Then God said, “Let there be ^{1a}an ^aexpanse in the midst of the waters, and let it separate the waters from the waters.”
7 God made the ¹expanse, and separated ^athe waters which were below the ¹expanse from the waters ^bwhich were above the ¹expanse; and it was so.
8 God called the ¹expanse heaven. And there was evening and there was morning, a second day.
9 Then God said, “^aLet the waters below the heavens be

INSIGHT

The first five books of the Bible—Genesis, Exodus, Leviticus, Numbers, and Deuteronomy—are referred to as the **Torah** or the **Pentateuch**. **Torah**, a term used by the Jews, refers to the law or the teaching. **Pentateuch**, a word coined about A.D. 200, means “the five scrolls” or the “five-volume book.”

gathered into one place, and let ^bthe dry land appear”; and it was so.

10 God called the dry land earth, and the ^agathering of the waters He called seas; and God saw that it was good.

11 Then God said, “Let the earth sprout ^{1a}vegetation, ²plants yielding seed, *and* fruit trees on the earth bearing fruit after ³their kind ⁴with seed in them”; and it was so.

12 The earth brought forth ¹vegetation, ²plants yielding seed after ³their kind, and trees bearing fruit ⁴with seed in them, after ³their kind; and God saw that it was good.

13 There was evening and there was morning, a third day.

14 Then God said, “Let there be ^{1a}lights in the ^{2b}expanse of the heavens to separate the day from the night, and let them be for ^csigns and for ^dseasons and for days and years;

15 and let them be for ¹lights in the ²expanse of the heavens to give light on the earth”; and it was so.

16 God made the two ¹great lights, the ^agreater ²light ³to govern the day, and the lesser ²light ³to govern the night; *He made* ^bthe stars also.

17 ^aGod placed them in the ¹expanse of the heavens to give light on the earth,

18 and ¹to ^agovern the day and the night, and to separate the light from the darkness; and God saw that it was good.

19 There was evening and there was morning, a fourth day.

20 Then God said, “Let the waters ¹teem with swarms of living creatures, and let birds fly above the earth ²in the open ³expanse of the heavens.”

21 God created ^athe great sea monsters and every living creature that moves, with which the waters swarmed after their kind, and every winged bird after its kind; and God saw that it was good.

22 God blessed them, saying, “Be fruitful and multiply, and fill the waters in the seas, and let birds multiply on the earth.”

23 There was evening and there was morning, a fifth day.

24 ^aThen God said, “Let the earth bring forth living creatures after ¹their kind: cattle and creeping things and beasts of the earth after ¹their kind”; and it was so.

25 God made the ^abeasts of the earth after ¹their kind, and the cattle after ¹their kind, and everything that creeps on the ground after its kind; and God saw that it was good.

26 Then God said, “Let ^aUs make ^bman in Our image, according to Our likeness; and let them ^crule over the fish of the sea and over the birds of the ¹sky and over the cattle and over all the earth, and over every creeping thing that creeps on the earth.”

27 God created man ^ain His own image, in the image of God He created him; ^bmale and female He created them.

28 God blessed them; and God said to them, “^aBe fruitful and multiply, and fill the earth, and subdue it; and rule over the fish of the sea and over the birds of the ¹sky and over every living thing that ²moves on the earth.”

29 Then God said, “Behold, ^aI have given you every plant

9 ^aPs 24:1, 2; 95:5

10 ^aPs 33:7; 95:5; 146:6

11 ¹Or grass ²Or herbs ³Lit its ⁴Lit in which is its seed ^aPs 65:9-13; 104:14; Heb 6:7

12 ¹Or grass ²Or herbs ³Lit its ⁴Lit in which is its seed

14 ¹Or luminaries, light-bearers ²Or firmament ^aPs 74:16; 136:7 ^bPs 19:1; 150:1 ^cJer 10:2 ^dPs 104:19

15 ¹Or luminaries, light-bearers ²Or firmament

16 ¹Or luminaries, light-bearers ²Or luminary, light-bearer ³Lit for the dominion of ^aPs 136:8, 9 ^bJob 38:7; Ps 8:3; Is 40:26

17 ¹Or firmament ^aJer 33:20, 25

18 ¹Lit for the dominion of ^aJer 31:35

20 ¹Or swarm ²Lit on the face of ³Or firmament

21 ^aPs 104:25-28

24 ¹Lit its ^aGen 2:19; 6:20; 7:14; 8:19

25 ¹Lit its ^aGen 7:21, 22; Jer 27:5

26 ¹Lit heavens ^aGen 3:22; 11:7 ^bGen 5:1; 9:6; 1 Cor 11:7; Eph 4:24; James 3:9 ^cPs 8:6-8

27 ^aGen 5:1f; 1 Cor 11:7; Eph 4:24; Col 3:10 ^bMatt 19:4; Mark 10:6

28 ¹Lit heavens ²Or creeps ^aGen 9:1, 7; Lev 26:9; Ps 127:3, 5

29 ^aPs 104:14; 136:25

29 ¹Lit face of ²lit in which is the fruit of a tree yielding seed

30 ¹Lit heavens ²Or creeps ³Lit in which is a living soul ⁴Ps 145:15, 16: 147:9

31 ¹Ps 104:24, 28; 119:68; 1 Tim 4:4

2:1 ¹Deut 4:19; 17:3

2 ¹Ex 20:8-11; 31:17 ²Heb 4:4, 10

3 ¹Lit to make

4 ¹Lit These are the generations ²Job 38:4-11 ³Gen 1:3-31

5 ¹Lit work, serve ²Gen 1:11 ³Ps 65:9, 10; Jer 10:12, 13

6 ¹Or flow ²Lit face of

7 ¹Lit soul ²Gen 3:19 ³1 Cor 15:45

8 ¹Gen 13:10; Is 51:3; Ezek 28:13

9 ¹Ezek 47:12 ²Gen 3:22; Rev 2:7; 22:2, 14

yielding seed that is on the ¹surface of all the earth, and every tree ²which has fruit yielding seed; it shall be food for you; 30 and ^ato every beast of the earth and to every bird of the ¹sky and to every thing that ²moves on the earth ³which has life, *I have given* every green plant for food”; and it was so.

31 God saw all that He had made, and behold, it was very ^agood. And there was evening and there was morning, the sixth day.

Chapter 2 Theme

2 Thus the heavens and the earth were completed, and all ^atheir hosts.

2 By ^athe seventh day God completed His work which He had done, and ^bHe rested on the seventh day from all His work which He had done.

3 Then God blessed the seventh day and sanctified it, because in it He rested from all His work which God had created ¹and made.

4 ^{1a}This is the account of the heavens and the earth when they were created, in ^bthe day that the LORD God made earth and heaven.

5 ^aNow no shrub of the field was yet in the earth, and no plant of the field had yet sprouted, ^bfor the LORD God had not sent rain upon the earth, and there was no man to ¹cultivate the ground.

6 But a ¹mist used to rise from the earth and water the whole ²surface of the ground.

7 Then the LORD God formed man of ^adust from the ground, and breathed into his nostrils the breath of life; and ^bman became a living ¹being.

8 The LORD God planted a ^agarden toward the east, in Eden; and there He placed the man whom He had formed.

9 Out of the ground the LORD God caused to grow ^aevery tree that is pleasing to the sight and good for food; ^bthe tree of life also in the midst of the garden, and the tree of the knowledge of good and evil.

INSIGHT

Key Words
Read footnote 1 for verse 4. As you continue reading, mark *generations of*. This is the first occurrence.

The Garden of Eden