《Treasury of Scripture Knowledge – Esther》(R. A. Torrey )
Commentator

The Treasury of Scripture Knowledge was, and still is, a Bible reference work first published around 1830, created by the London publisher Samuel Bagster (1772-1851). It is a set of cross-references. That is, it consists entirely of a book-length listing of cross-references, showing only the chapter and verse citations with no accompanying text. About the size of a complete Bible, the TSK is also organized like a Bible, beginning at Genesis and ending at Revelation. Each verse of the Bible is cross-referenced to several others to enable the reader to gain a true sense of each word and phrase as it is used in the Bible.

· 800,000 cross-references, listing verses that illustrate how words and phrases are used elsewhere in the Bible.

· Helps the reader interpret Scripture with Scripture.

· Brief chapter summaries.

· Dates and other notes.

But the Treasury of Scripture Knowledge is usually described as being the work of R. A. Torrey. Most editions you can buy these days have Torrey's name on the cover, and sometimes in the title: R. A. Torrey's Treasury of Scripture Knowledge. According to commen knowledge, Torrey did not specifically try to claim authorship of the reference book, but he did become one of its chief promoters, and as his own fame rose, his endorsement of the book mattered to more and more people. Inevitably his name ended up on the cover. But if you read his introduction to the book, often printed inside, you see that he describes having first encountered it "some twenty years ago."

Originally printed in a 700+ page book and now enhanced with two-way cross-referencing, this entire reference is available to you on StudyLight.org.

00 Introduction 

This Book, which derives its name from the person whose history it chiefly relates, is termed in Hebrew, מגלה [Strong‘s H4039] אסתר [Strong‘s H635], megillathEsther “the volume of Esther.” Concerning its author there are various opinions: some attribute it to Ezra; some to Joachim, the son of Joshua the high priest; others to the men of the great synagogue; and others to Mordecai, which seems the most probable opinion. The events here related probably refer to the time of Artaxerxes Longimanus, who, according to Prideaux, was the Ahasuerus of Esther, agreeably to Josephus (Ant. 1 xi. c. 6), the Septuagint version, and the apocryphal additions to this book. The history, therefore, comes in between the sixth and seventh chapters of Ezra 6:22, commencing about Esther 3:1-15); the consequent affliction of the Jews, and the measures pursued by them (Esther 9:1-15); the institution of the feast of Purim to commemorate this deliverance (Esther 10:1-3); and though some Christians have hesitated to receive this book into the sacred canon, yet it has always been received by the Jews, not only as perfectly authentic, but also as one of the most excellent of their sacred books. That it is a genuine and faithful description of a real fact, the observation of the feast of Purim, to the present day, is a sufficient evidence; since it is impossible, and in fact inconceivable, that a nation should institute, and afterwards continue to celebrate without interruption, through every generation of that people, in a long succession of ages, in whatever places they may have sojourned, this solemn annual festival, merely because one of their nation had written an agreeable fable or romance. It has been remarked, as an objection to this book, that the name of God no where occurs in it: His superintending providence, however, is frequently illustrated. It is shewn, indeed, in every part of the work; disconcerting evil designs, and producing great events, by means seemingly inadequate. It also presents an interesting description of mortified pride, and of malice baffled to the destruction of its possessors; and exhibits a very lively representation of the vexations and troubles, the anxieties, treachery, and dissimulation of a corrupt court.
01 Chapter 1 

Introduction 

	1
	Ahasuerus makes royal feasts. 

	10
	Vashti, sent for, refuses to come. 

	13
	Ahasuerus, by the counsel of Memucan, puts away Vashti, and makes the decree of men's sovereignty.


Verse 1 
Now it came to pass in the days of Ahasuerus, (this is Ahasuerus which reigned, from India even unto Ethiopia, over an hundred and seven and twenty provinces:) 

Ahasuerus 

Prideaux has shewn satisfactorily that Ahasuerus was the Artaxerxes Longimanus of the Greeks, agreeably to the Septuagint and Josephus. See note on Ezr 6:14. 

Ezra 4:6; Daniel 9:1 

from India 

8:9; Isaiah 18:1; 37:9 

an hundred 

Daniel 6:1


Verse 2 
That in those days, when the king Ahasuerus sat on the throne of his kingdom, which was in Shushan the palace, 

sat 

2 Samuel 7:1; 1 Kings 1:46; Daniel 4:4 

Shushan 

2:3; 3:15; 4:16; 9:12-15; Nehemiah 1:1; Daniel 8:2


Verse 3 
In the third year of his reign, he made a feast unto all his princes and his servants; the power of Persia and Media, the nobles and princes of the provinces, being before him: 

A. M. 3542. B.C. 462. he made 

2:18; Genesis 40:20; 1 Kings 3:15; Daniel 5:1; Mark 6:21 

of Persia 

14; Ezra 1:2; Isaiah 21:2; Jeremiah 51:11; Daniel 5:28; 8:20 

the nobles 

Daniel 3:2,3; 6:1,6,7


Verse 4 
When he shewed the riches of his glorious kingdom and the honour of his excellent majesty many days, even an hundred and fourscore days. 

When he 

Isaiah 39:2; Ezekiel 28:5; Daniel 4:30 

the riches 

Psalms 76:1-4; 145:5,12,13; Daniel 2:37-44; 7:9-14; Matthew 4:8; 6:13; Romans 9:23; Ephesians 1:18; Colossians 1:27; Revelation 4:11 

excellent 

1 Chronicles 29:11,12,25; Job 40:10; Psalms 21:5; 45:3; 93:1; Daniel 4:36; 5:18; 2 Peter 1:16,17


Verse 5 
And when these days were expired, the king made a feast unto all the people that were present in Shushan the palace, both unto great and small, seven days, in the court of the garden of the king's palace; 

present 

Heb. found. seven days. 

2 Chronicles 7:8,9; 30:21-25


Verse 6 
Where were white, green, and blue, hangings, fastened with cords of fine linen and purple to silver rings and pillars of marble: the beds were of gold and silver, upon a pavement of red, and blue, and white, and black, marble. 

white 

Exodus 26:1,31,32,36,37 

blue 

or, violet. 

8:15 

the beds 

These were couches, covered with gold and silver cloth, on which the guests reclined; for the Orientals do not sit, but recline at their meals. 

7:8; Ezekiel 23:41; Amos 2:8; 6:4 

red, etc 

or, of porphyre, and marble, and alabaster, and stone of blue colour.


Verse 7 
And they gave them drink in vessels of gold, (the vessels being diverse one from another,) and royal wine in abundance, according to the state of the king. 

vessels of gold 

1 Kings 10:21; 2 Chronicles 9:20; Daniel 5:2-4 

royal wine 

Heb. wine of the kingdom. state of the king. Heb. hand of the king.


Verse 8 
And the drinking was according to the law; none did compel: for so the king had appointed to all the officers of his house, that they should do according to every man's pleasure. 

none did compel 

Every person drank what he pleased. Among the Greeks, however, each guest was obliged to keep the round, or leave the company: hence the proverb [E pithi, e apithi] Drink, or begone. Mr. Herbert, in his poem entitled "The Church Porch," has severely reprobated this vile custom. In Britain, however, this demoralizing custom is now almost destroyed, and a new era of social pleasure is arising, by temperate habits, increased domestic comforts, and the spread of gospel truths. 

Jeremiah 35:8; 51:7; Habakkuk 2:15,16 

the officers 

John 2:8


Verse 9 
Also Vashti the queen made a feast for the women in the royal house which belonged to king Ahasuerus. 

the queen 

5:4,8


Verse 10 
On the seventh day, when the heart of the king was merry with wine, he commanded Mehuman, Biztha, Harbona, Bigtha, and Abagtha, Zethar, and Carcas, the seven chamberlains that served in the presence of Ahasuerus the king, 

the heart 

Genesis 43:34; Judges 16:25; 1 Samuel 25:36,37; 2 Samuel 13:28; Proverbs 20:1; Ecclesiastes 7:2-4; Ecclesiastes 10:19; Ephesians 5:18,19 

Harbona 

7:9 

Harbonah 

chamberlains. or, eunuchs. 

Daniel 1:3-5,18,19


Verse 11 
To bring Vashti the queen before the king with the crown royal, to shew the people and the princes her beauty: for she was fair to look on. 

Vashti 

Proverbs 16:9; 23:29-33; Mark 6:21,22 

fair to look on 

Heb. good of countenance. 

1 Samuel 25:3; 2 Samuel 14:25; Proverbs 31:30


Verse 12 
But the queen Vashti refused to come at the king's commandment by his chamberlains: therefore was the king very wroth, and his anger burned in him. 

the queen 

This refusal of Vashti's, to expose herself to the view of such a group of drunken Bacchanalians, was highly praiseworthy, and became the dignity of her rank and the modesty of her sex. 

refused 

Genesis 3:16; Ephesians 5:22,24; 1 Peter 3:1 

by his chamberlains 

Heb. which was by the hand of his eunuchs. was the king. 

Proverbs 19:12; 20:2; Daniel 2:12; 3:13,19; Nahum 1:6; Revelation 6:16,17 

burned 

Exodus 32:19,22; Deuteronomy 29:20; Psalms 74:1; 79:5


Verse 13 
Then the king said to the wise men, which knew the times, (for so was the king's manner toward all that knew law and judgment: 

the wise 

Jeremiah 10:7; Daniel 2:2,12,27; 4:6,7; 5:7; Matthew 2:1 

knew 

1 Chronicles 12:32; Matthew 16:3


Verse 14 
And the next unto him was Carshena, Shethar, Admatha, Tarshish, Meres, Marsena, and Memucan, the seven princes of Persia and Media, which saw the king's face, and which sat the first in the kingdom;) 

the seven 

Ezra 7:14 

saw 

2 Kings 25:19; Matthew 18:10; Revelation 22:4


Verse 15 
What shall we do unto the queen Vashti according to law, because she hath not performed the commandment of the king Ahasuerus by the chamberlains? 

What shall we do 

Heb. What to do. 

6:6


Verse 16 
And Memucan answered before the king and the princes, Vashti the queen hath not done wrong to the king only, but also to all the princes, and to all the people that are in all the provinces of the king Ahasuerus. 

Vashti 

This reasoning was inconsequent and false. Vashti had not generally disobeyed the king, therefore she could be no precedent for the general conduct of the Persian women. She disobeyed only in one particular; and this, to serve a purpose, Memucan draws into a general consequence: and the rest came into the conclusion, being either too intoxicated to be able to discern right from wrong, or too intent on reducing women to a state of vassalage, to neglect the present favourable opportunity. 

done wrong 

Acts 18:14; 25:10; 1 Corinthians 6:7,8


Verse 17 
For this deed of the queen shall come abroad unto all women, so that they shall despise their husbands in their eyes, when it shall be reported, The king Ahasuerus commanded Vashti the queen to be brought in before him, but she came not. 

despise 

2 Samuel 6:16; Ephesians 5:33


Verse 18 
Likewise shall the ladies of Persia and Media say this day unto all the king's princes, which have heard of the deed of the queen. Thus shall there arise too much contempt and wrath. 

the ladies 

Saroth, the princesses: but the meaning is well expressed by our term ladies. 

Judges 5:29; 1 Kings 11:3


Verse 19 
If it please the king, let there go a royal commandment from him, and let it be written among the laws of the Persians and the Medes, that it be not altered, That Vashti come no more before king Ahasuerus; and let the king give her royal estate unto another that is better than she. 

it please the king 

Heb. it be good with the king. 

21; 3:9; 8:5 

from him 

Heb. from before him. it be not altered. Heb. it pass not away. 

8:8; Daniel 6:8-15,17; Let it be inserted among the permanent laws, and be made a part of the constitution of the empire. The Persians seem to have affected such a degree of wisdom in the construction of their laws, that they never could be amended, and should never be repealed; and this formed the ground of the saying, "The laws of the Medes and Persians that change not." 

another 

Heb. her companion. that is better. 

1 Samuel 15:28; 1 Kings 3:28


Verse 20 
And when the king's decree which he shall make shall be published throughout all his empire, (for it is great,) all the wives shall give to their husbands honour, both to great and small. 

throughout 

Deuteronomy 17:13; 21:21 

all the wives 

Ephesians 5:33; Colossians 3:18; 1 Peter 3:1-7


Verse 21 
And the saying pleased the king and the princes; and the king did according to the word of Memucan: 

pleased the king 

Heb. was good in the eyes of the king. 

19; 2:4; Genesis 41:37


Verse 22 
For he sent letters into all the king's provinces, into every province according to the writing thereof, and to every people after their language, that every man should bear rule in his own house, and that it should be published according to the language of every people. 

into every province 

3:12; 8:9; Daniel 3:29; 4:1 

that every man 

Both the law of God and common sense taught this from the foundation of the world; and this parade of enactment was only to deprive Vashti of her crown. 

Ephesians 5:22-24; 1 Timothy 2:12; Titus 2:4,5 

it should, etc 

Heb. one should publish it according to the language of his country. 

3:12 

according 

Luke 16:8; Acts 2:5-11; 1 Corinthians 14:19,20
02 Chapter 2 
Introduction 

	1
	Out of the choice of virgins a queen is to be chosen. 

	5
	Mordecai the nursing father of Esther. 

	8
	Esther preferred before the rest. 

	12
	The manner of purification, and going in to the king. 

	15
	Esther best pleasing the king, is made queen. 

	21
	Mordecai discovering a treason, is recorded in the chronicles.


Verse 1 
After these things, when the wrath of king Ahasuerus was appeased, he remembered Vashti, and what she had done, and what was decreed against her. 

A. M. 3543. B.C. 461. he remembered 

Daniel 6:14-18 

what was decreed 

1:12-21


Verse 2 
Then said the king's servants that ministered unto him, Let there be fair young virgins sought for the king: 

king's servants 

1:10,14; 6:14 

Let there be 

Genesis 12:14; 1 Kings 1:2


Verse 3 
And let the king appoint officers in all the provinces of his kingdom, that they may gather together all the fair young virgins unto Shushan the palace, to the house of the women, unto the custody of Hege the king's chamberlain, keeper of the women; and let their things for purification be given them: 

in all the provinces 

1:1,2 

that they may gather 

This was the usual way in which the harem, or seraglio, was furnished; the finest women in the land, whether of high or low birth, were sought out and brought to the harem. They all became the king's concubines; but one was raised as chief wife, or sultana, to the throne; and her issue was especially entitled to inherit. 

the custody 

Heb. the hand. Hege. 

Hegai 

the king's chamberlain. Saris hammelech, "the king's eunuch:" so the LXX., Vulgate, Targum, and Syriac. 

their things 

12-14; Isaiah 3:18-23


Verse 4 
And let the maiden which pleaseth the king be queen instead of Vashti. And the thing pleased the king; and he did so. 

let the maiden 

Matthew 20:16; 22:14 

the thing 

1:21; 3:9,10; 2 Samuel 13:4-6; 16:21-23; 17:4; Matthew 14:6


Verse 5 
Now in Shushan the palace there was a certain Jew, whose name was Mordecai, the son of Jair, the son of Shimei, the son of Kish, a Benjamite; 

Shushan 

3; 1:2; 5:1 

a certain Jew 

3:2-6; 10:3 

the son of Shimei 

1 Samuel 9:1; 2 Samuel 16:5


Verse 6 
Who had been carried away from Jerusalem with the captivity which had been carried away with Jeconiah king of Judah, whom Nebuchadnezzar the king of Babylon had carried away. 

Jeconiah 

2 Kings 24:6,14,15; 2 Chronicles 36:9,10,20 

Jeboiachin 

Jeremiah 22:24,28 

Coniah 

Jeremiah 24:1


Verse 7 
And he brought up Hadassah, that is, Esther, his uncle's daughter: for she had neither father nor mother, and the maid was fair and beautiful; whom Mordecai, when her father and mother were dead, took for his own daughter. 

brought up 

Heb. nourished. 

Ephesians 6:4 

Hadassah 

Daniel 1:6,7 

his uncle's 

15; Jeremiah 32:7-12 

fair and beautiful 

Heb. fair of form and good of countenance. 

1:11 

took 

Genesis 48:5; 2 Corinthians 6:18; 1 John 3:1


Verse 8 
So it came to pass, when the king's commandment and his decree was heard, and when many maidens were gathered together unto Shushan the palace, to the custody of Hegai, that Esther was brought also unto the king's house, to the custody of Hegai, keeper of the women. 

Hegai 

One of Dr. Kennicott's MSS., instead of Hegai has Hegé, as in ver. 3.


Verse 9 
And the maiden pleased him, and she obtained kindness of him; and he speedily gave her her things for purification, with such things as belonged to her, and seven maidens, which were meet to be given her, out of the king's house: and he preferred her and her maids unto the best place of the house of the women. 

she obtained 

Genesis 39:21; 1 Kings 8:50; Ezra 7:6; Nehemiah 2:8; Psalms 106:46; Proverbs 16:7; Daniel 1:9; Acts 7:10 

her her things 

3,12 

such things 

Heb. her portions. preferred her. Heb. changed her.


Verse 10 
Esther had not shewed her people nor her kindred: for Mordecai had charged her that she should not shew it. 

had not shewed 

3:8; 4:13,14; 7:4; Matthew 10:16 

for Mordecai 

7,20; Ephesians 6:1


Verse 11 
And Mordecai walked every day before the court of the women's house, to know how Esther did, and what should become of her. 

Mordecai 

The apartments of the women are accounted so inviolable, that it is even a crime to enquire what passes within their walls. A man, says Chardin, may walk a hundred days, one after the other, by the house where the women are, and yet know no more what is done there than at the farther end of Tartary. This sufficiently explains the conduct of Mordecai. 

walked 

13,14 

how Esther did 

Heb. the peace of Esther. 

Genesis 37:14; 1 Samuel 17:18; Acts 15:36


Verse 12 
Now when every maid's turn was come to go in to king Ahasuerus, after that she had been twelve months, according to the manner of the women, (for so were the days of their purifications accomplished, to wit, six months with oil of myrrh, and six months with sweet odours, and with other things for the purifying of the women;) 

A. M. 3546. B.C. 458. to go in 

1 Thessalonians 4:4,5 

six months 

Proverbs 7:17; Song of Solomon 3:6; Isaiah 57:9; Luke 7:37,38


Verse 14 
In the evening she went, and on the morrow she returned into the second house of the women, to the custody of Shaashgaz, the king's chamberlain, which kept the concubines: she came in unto the king no more, except the king delighted in her, and that she were called by name. 

delighted 

4:11; Genesis 34:19; Deuteronomy 21:14; Isaiah 62:4,5 

she were called 

Isaiah 43:1; 45:4


Verse 15 
Now when the turn of Esther, the daughter of Abihail the uncle of Mordecai, who had taken her for his daughter, was come to go in unto the king, she required nothing but what Hegai the king's chamberlain, the keeper of the women, appointed. And Esther obtained favour in the sight of all them that looked upon her. 

who had taken 

Esther 

Song of Solomon 6:9; 8:10; Acts 7:10


Verse 16 
So Esther was taken unto king Ahasuerus into his house royal in the tenth month, which is the month Tebeth, in the seventh year of his reign. 

the tenth month 

8:9 

the seventh 

1,3; Ezra 7:8


Verse 17 
And the king loved Esther above all the women, and she obtained grace and favour in his sight more than all the virgins; so that he set the royal crown upon her head, and made her queen instead of Vashti. 

favour 

or, kindness. in his sight. Heb. before him. so that he set. 

4:14; 1 Samuel 2:8; Psalms 75:6,7; 113:7,8; Ezekiel 17:24; Luke 1:48-52; Bishop Patrick observes, that those who suggest that Esther committed a great sin to come at the dignity of queen of Persia, do not consider the custom of those times and countries. Every one that the king took to his bed was married to him, and was his wife of a lower rank, as Hagar was to Abraham.


Verse 18 
Then the king made a great feast unto all his princes and his servants, even Esther's feast; and he made a release to the provinces, and gave gifts, according to the state of the king. 

A. M. 3547. B.C. 457. made a great 

1:3-5; Genesis 29:22; Judges 14:10-17; Song of Solomon 3:11; 5:1; Matthew 22:2; Luke 14:8; Revelation 19:9 

he made 

We learn from Herodotus and Athenæus, that the Persian monarchs were accustomed to give their wives distinct cities and provinces for the purpose of supplying them with different articles of dress: one was assigned for ornamenting the head and neck; another provided robes, zones, etc.; and the city of Anthilla was given to a Persian queen, we read, to supply her with shoes and sandals. It is probable, therefore, that, at the desire of Esther, Ahasuerus relieved those cities and provinces that had before paid it, from this expense. 

release 

Heb. rest. gave gifts. 

9:22; 1 Samuel 25:8; Nehemiah 8:11; Revelation 11:10


Verse 19 
And when the virgins were gathered together the second time, then Mordecai sat in the king's gate. 

the virgins 

3,4 

sat in the king's gate 

21; 3:2,3; 5:13


Verse 20 
Esther had not yet shewed her kindred nor her people; as Mordecai had charged her: for Esther did the commandment of Mordecai, like as when she was brought up with him. 

had not yet shewed 

for Esther 

Ephesians 6:1-3


Verse 21 
In those days, while Mordecai sat in the king's gate, two of the king's chamberlains, Bigthan and Teresh, of those which kept the door, were wroth, and sought to lay hand on the king Ahasuerus. 

Bigthan 

6:2 

Bigthana 

door. Heb. threshold. and sought. 

2 Samuel 4:5,6; 16:11; 1 Kings 15:25-27; 16:9; 2 Kings 9:22-24; 12:20; 21:23; Psalms 144:10


Verse 22 
And the thing was known to Mordecai, who told it unto Esther the queen; and Esther certified the king thereof in Mordecai's name. 

the thing 

Ecclesiastes 10:20; Acts 23:12-22 

and Esther certified 

6:1,2; Romans 11:33 

Mordecai's name 

Philippians 2:4


Verse 23 
And when inquisition was made of the matter, it was found out; therefore they were both hanged on a tree: and it was written in the book of the chronicles before the king. 

hanged 

5:14; 7:10; Genesis 40:19,22; Deuteronomy 21:22,23; Joshua 8:29 

the book 

6:1,2; Malachi 3:16
03 Chapter 3 
Introduction 

	1
	Haman, advanced by the king, and despised by Mordecai, seeks revenge upon all the Jews.

	7
	He casts lots. 

	8
	He obtains by calumniation a decree of the king to put the Jews to death.


Verse 1 
After these things did king Ahasuerus promote Haman the son of Hammedatha the Agagite, and advanced him, and set his seat above all the princes that were with him. 

A. M. 3551. B.C. 453. promote Haman 

7:6; Psalms 12:8; Proverbs 29:2 

Agagite 

Numbers 24:7; 1 Samuel 15:8,33 

above all the princes 

1:14; Genesis 41:40,55; Ezra 7:14; Daniel 6:2


Verse 2 
And all the king's servants, that were in the king's gate, bowed, and reverenced Haman: for the king had so commanded concerning him. But Mordecai bowed not, nor did him reverence. 

the king's servants 

Dr. Shaw, speaking of the cities in the East, says, "If we quit the streets, and enter into any of the principal houses, we shall first pass through a porch, or gate-way, with benches on each side, where the master of the family receives visits, and despatches business; few persons, not even the nearest relations, having admission any farther, except upon extraordinary occasions." These servants were probably officers who here waited the king's call; and it is likely that Mordecai was one of them. 

2:19,21 

bowed 

Genesis 41:43; Philippians 2:10 

bowed not 

Yichrâ welo yishtachaweh, "bowed not down, nor prostrated himself," or worshipped him. Had this meant only civil reverence the king would not have needed to command it; nor would Mordecai have refused it; there was, therefore, some kind of divine honour intended, such as was paid to the Persian kings, and which even the Greeks refused, as express adoration. 

1,5; Exodus 17:14,16; Deuteronomy 25:19; 1 Samuel 15:3; Psalms 15:4


Verse 3 
Then the king's servants, which were in the king's gate, said unto Mordecai, Why transgressest thou the king's commandment? 

Why 

2; Exodus 1:17; Matthew 15:2,3


Verse 4 
Now it came to pass, when they spake daily unto him, and he hearkened not unto them, that they told Haman, to see whether Mordecai's matters would stand: for he had told them that he was a Jew. 

when they spake 

Genesis 39:10 

that they told 

Daniel 3:8,9; 6:13 

he had told 

Ezra 1:3; Daniel 3:12,16-18,23-30; 6:20-28; Jonah 1:9


Verse 5 
And when Haman saw that Mordecai bowed not, nor did him reverence, then was Haman full of wrath. 

that Mordecai 

2; 5:9 

full of wrath 

1:12; Genesis 4:5,6; Job 5:2; Proverbs 12:16; 19:19; 21:24; 27:3,4; Daniel 3:19


Verse 6 
And he thought scorn to lay hands on Mordecai alone; for they had shewed him the people of Mordecai: wherefore Haman sought to destroy all the Jews that were throughout the whole kingdom of Ahasuerus, even the people of Mordecai. 

sought 

Psalms 83:4; Revelation 12:12


Verse 7 
In the first month, that is, the month Nisan, in the twelfth year of king Ahasuerus, they cast Pur, that is, the lot, before Haman from day to day, and from month to month, to the twelfth month, that is, the month Adar. 

the first month 

Nehemiah 2:1 

in the twelfth 

1:3; 2:16 

they cast Pur 

9:24-26; Proverbs 16:33; Ezekiel 21:21,22; Matthew 27:35 

Adar 

9:1,5,17-19,21; Ezra 6:15


Verse 8 
And Haman said unto king Ahasuerus, There is a certain people scattered abroad and dispersed among the people in all the provinces of thy kingdom; and their laws are diverse from all people; neither keep they the king's laws: therefore it is not for the king's profit to suffer them. 

scattered abroad 

Leviticus 26:33; Deuteronomy 4:27; 30:3; 32:26; Nehemiah 1:8; Jeremiah 50:17; Ezekiel 6:8; 11:16; Zechariah 7:14; John 7:35; James 1:1; 1 Peter 1:1 

their laws 

Ezra 4:12-15; Acts 16:20,21; 17:6,7; 24:5; 28:22 

for the king's profit to 

Heb. meet, or equal for the king to, etc.


Verse 9 
If it please the king, let it be written that they may be destroyed: and I will pay ten thousand talents of silver to the hands of those that have the charge of the business, to bring it into the king's treasuries. 

that they may be destroyed 

Heb. to destroy them. and I will pay. Heb. and I will weigh. 

Genesis 23:16; Here Haman is obliged to acknowledge that there would be a loss to the revenue, which he was willing to make up out of his own property. Ten thousand talents of silver, counted by the Babylonish talent, amount to 2,119,000£.; but reckoned by the Jewish talent, they amount to double that sum. In those days, silver and gold were more plentiful than at present; and we have many instances of individuals possessing almost incredible riches. Herodotus relates, that when Xerxes went into Greece, Pythius the Lydian had 2,000; talents of silver, and 4,000,000; of gold darics, which unitedly amount to nearly 5,500,000£. Plutarch tells us, that after Crassus had dedicated the tenth of all he had to Hercules, he entertained the Roman people at 10,000; tables, and distributed to every citizen as much corn as was sufficient for three months; and, after all these expenses, he had 7,100; Roman talents left, which amount to more than 1,500,000£. Lentulus the augur is said to have possessed no less than 3,333,333£. 6s. 8d. Apicius was worth more than 916,671£ 13s. 4d.; and, after having spent in his kitchen 833,333£ 6s. 8d. he considered the remainder too little for his support, and poisoned himself! 

ten thousand 

Matthew 18:24


Verse 10 
And the king took his ring from his hand, and gave it unto Haman the son of Hammedatha the Agagite, the Jews' enemy. 

took 

8:2,8; Genesis 41:42 

enemy 

or, oppressor. 

7:6


Verse 11 
And the king said unto Haman, The silver is given to thee, the people also, to do with them as it seemeth good to thee. 

to do 

Psalms 73:7; Jeremiah 26:14; 40:4; Luke 23:25


Verse 12 
Then were the king's scribes called on the thirteenth day of the first month, and there was written according to all that Haman had commanded unto the king's lieutenants, and to the governors that were over every province, and to the rulers of every people of every province according to the writing thereof, and to every people after their language; in the name of king Ahasuerus was it written, and sealed with the king's ring. 

Then were 

8:9-17 

scribes 

or, secretaries. according. 

1:22; 8:9; 9:27 

in the name 

1 Kings 21:8; Daniel 6:8,12,15 

sealed 

8:2,8,10


Verse 13 
And the letters were sent by posts into all the king's provinces, to destroy, to kill, and to cause to perish, all Jews, both young and old, little children and women, in one day, even upon the thirteenth day of the twelfth month, which is the month Adar, and to take the spoil of them for a prey. 

by posts 

8:10,14; 2 Chronicles 30:6; Job 9:25; Jeremiah 51:31; Romans 3:15 

both young 

1 Samuel 15:3; 22:19 

in one day 

8:12-14; James 2:13 

the spoil 

8:11; 9:10; Isaiah 10:6


Verse 14 
The copy of the writing for a commandment to be given in every province was published unto all people, that they should be ready against that day. 

The copy 

8:13,14


Verse 15 
The posts went out, being hastened by the king's commandment, and the decree was given in Shushan the palace. And the king and Haman sat down to drink; but the city Shushan was perplexed. 

hastened 

Proverbs 1:16; 4:16 

sat down 

Hosea 7:5; Amos 6:6; John 16:20; Revelation 11:10 

the city 

4:16; 8:15; Proverbs 29:2
04 Chapter 4 
Introduction 

	1
	The great mourning of Mordecai and the Jews. 

	4
	Esther, understanding it, sends to Mordecai, who shews the cause, and advises her to undertake the suit.

	10
	She excusing herself, is threatened by Mordecai. 

	15
	She appointing a fast, undertakes the suit. 


Verse 1 
When Mordecai perceived all that was done, Mordecai rent his clothes, and put on sackcloth with ashes, and went out into the midst of the city, and cried with a loud and a bitter cry; 

all that 

3:8-13 

rent 

2 Samuel 1:11; Job 1:20; Jonah 3:4-9; Acts 14:14 

with ashes 

3; Joshua 7:6; 2 Samuel 13:19; Job 2:8; 42:6; Isaiah 58:5; Ezekiel 27:30; Daniel 9:3; Jonah 3:6; Matthew 11:21 

and cried 

Mordecai gave every demonstration of the most poignant grief. Nor did he hide this from the city; and the Greek says that he uttered these words aloud: [Airetai ethnos meden edikekos] "A people is going to be destroyed who have done no evil." 

Genesis 27:34; Isaiah 15:4; 22:4; Ezekiel 21:6; 27:31; Micah 1:8; Zephaniah 1:14; Revelation 18:17-19


Verse 3 
And in every province, whithersoever the king's commandment and his decree came, there was great mourning among the Jews, and fasting, and weeping, and wailing; and many lay in sackcloth and ashes. 

in every province 

1:1; 3:12 

great mourning 

It cannot reasonably be doubted, that the mournings, fastings, and weepings of the Jews were attended by constant prayers and supplications; though all mention of them, and of the glorious God whom they worshipped, seems to have been studiously avoided. 

1 Samuel 4:13,14; 11:4; Isaiah 22:4,12; 37:1-3 

weeping 

Matthew 13:42; 22:13; 25:30 

many lay in sackcloth and ashes 

Heb. sackcloth and ashes were laid under many. 

Isaiah 58:5; Daniel 9:3


Verse 4 
So Esther's maids and her chamberlains came and told it her. Then was the queen exceedingly grieved; and she sent raiment to clothe Mordecai, and to take away his sackcloth from him: but he received it not. 

chamberlains 

Heb. eunuchs. 

1:12; 1 Samuel 8:15; *marg:; 2 Kings 9:32; Isaiah 56:3; Acts 8:27 

but he received it not 

Genesis 37:35; Psalms 77:2; Jeremiah 31:15


Verse 5 
Then called Esther for Hatach, one of the king's chamberlains, whom he had appointed to attend upon her, and gave him a commandment to Mordecai, to know what it was, and why it was. 

appointed to attend upon her 

Heb. set before her. 

1:10,12 

to know 

Romans 12:15; 1 Corinthians 12:26; Philippians 2:4; Hebrews 4:15


Verse 6 
So Hatach went forth to Mordecai unto the street of the city, which was before the king's gate. 

the king said 

3; 7:2; 9:12


Verse 7 
And Mordecai told him of all that had happened unto him, and of the sum of the money that Haman had promised to pay to the king's treasuries for the Jews, to destroy them. 

all that had 

3:2-15


Verse 8 
Also he gave him the copy of the writing of the decree that was given at Shushan to destroy them, to shew it unto Esther, and to declare it unto her, and to charge her that she should go in unto the king, to make supplication unto him, and to make request before him for her people. 

the copy 

3:14,15 

to charge 

2:20; 1 Timothy 6:13,17 

to make supplication 

Job 9:15; Proverbs 16:14,15; Ecclesiastes 10:4; Acts 12:20 

request 

7:3,4; 8:6; Nehemiah 2:3-5; Proverbs 21:1


Verse 11 
All the king's servants, and the people of the king's provinces, do know, that whosoever, whether man or woman, shall come unto the king into the inner court, who is not called, there is one law of his to put him to death, except such to whom the king shall hold out the golden sceptre, that he may live: but I have not been called to come in unto the king these thirty days. 

shall come 

Herodotus informs us, that ever since the reign of Deioces, king of Media, for the security of the king's person, it was enacted that no one should be admitted into his presence; but that if any one had business with him, he should transact it through the medium of his ministers. 

the inner court 

5:1 

one law 

Daniel 2:9 

the king shall 

5:2; 8:4 

the golden sceptre 

That the kings of Persia carried a golden sceptre, we have the following proof in Xenophon: [Hoti ou tode to chrysoun skeptron to men basileian diasozon estin, all hoi pistoi philoi skeptron basileusin alethestaton kai asphalestaton.] "It is not (said Cyrus to his son Cambyses) the golden sceptre that saves the kingdom; but faithful friends are the truest and best sceptre of the kingdom." 

but I 

1:19; 2:14; 1 Peter 3:7


Verse 13 
Then Mordecai commanded to answer Esther, Think not with thyself that thou shalt escape in the king's house, more than all the Jews. 

Think not 

Proverbs 24:10-12; Matthew 16:24,25; John 12:25; Philippians 2:30; Hebrews 12:3


Verse 14 
For if thou altogether holdest thy peace at this time, then shall there enlargement and deliverance arise to the Jews from another place; but thou and thy father's house shall be destroyed: and who knoweth whether thou art come to the kingdom for such a time as this? 

then shall 

Genesis 22:14; Numbers 23:22-24; Deuteronomy 32:26,27,36; 1 Samuel 12:22; Isaiah 54:17; Jeremiah 30:11; 33:24-26; 46:28; Amos 9:8,9; Matthew 16:18; 24:22 

enlargement 

Heb. respiration. 

Ezra 9:9; Job 9:18 

but thou 

2:7,15; Judges 14:15-18; 15:6 

whether 

Genesis 45:4-8; Isaiah 45:1-5; 49:23; Acts 7:20-25 

for such a time 

1 Samuel 17:29; 2 Kings 19:3; Nehemiah 6:11; The fact related in this verse was unquestionably the reason why Esther was raised to regal honours, by the overruling providence of God: she was therefore bound in gratitude to do this service for God, else she would not have answered the end of her elevation: and she need not fear the miscarriage of the enterprise, for if God designed her for it, he would surely bear her through and give success. It appeared by the event that Mordecai spoke prophetically, when he modestly conjectured that Esther came to the kingdom that she might be the instrument of the Jews' deliverance. Mordecai thoroughly believed that it was a cause which one way or other would certainly be carried, and which, therefore, she might safely venture upon. Instruments might fail, but God's covenant cannot. There is a wise design in all the providences of God, which is unknown to us till it is accomplished; but it will prove in the issue that all is intended for and centre in the good of those who trust in Him.


Verse 16 
Go, gather together all the Jews that are present in Shushan, and fast ye for me, and neither eat nor drink three days, night or day: I also and my maidens will fast likewise; and so will I go in unto the king, which is not according to the law: and if I perish, I perish. 

present 

Heb. found. fast. 

2 Chronicles 20:3; Isaiah 22:12; Joel 1:14,15; 2:12-17; Jonah 3:4-9 

eat nor drink 

5:1; Matthew 12:40; Acts 9:9; 27:33 

I also 

Genesis 18:19; Joshua 24:15; Acts 10:7 

if I perish 

If I lose my life in the attempt to save my people, I shall lose it cheerfully. I see it is my duty to make the attempt; and, come what will, I am resolved to do it. 

Genesis 43:14; 1 Samuel 19:5; 2 Samuel 10:12; Luke 9:24; Acts 20:24; 21:13; Romans 16:4; Philippians 2:30


Verse 17 
So Mordecai went his way, and did according to all that Esther had commanded him. 

went 

Heb. passed.

05 Chapter 5 

Introduction 

	1
	Esther, adventuring on the king's favour, obtains the grace of the golden sceptre, and invites the king and Haman to a banquet.

	6
	She, being encouraged by the king in her suit, invites them to another banquet the next day.

	9
	Haman, proud of his advancement, repines at the contempt of Mordecai.

	14
	By the counsel of Zeresh he prepares for him a gallows. 


Verse 1 
Now it came to pass on the third day, that Esther put on her royal apparel, and stood in the inner court of the king's house, over against the king's house: and the king sat upon his royal throne in the royal house, over against the gate of the house. 

on the 

4:16; Matthew 27:64 

royal 

1:11; 8:15; Matthew 10:16; 11:8; 1 Peter 3:3-5 

inner 

4:11; 6:4 

sat 

1 Kings 10:18-20; Luke 22:30; Revelation 3:21


Verse 2 
And it was so, when the king saw Esther the queen standing in the court, that she obtained favour in his sight: and the king held out to Esther the golden sceptre that was in his hand. So Esther drew near, and touched the top of the sceptre. 

she 

Genesis 32:28; Nehemiah 1:11; Psalms 116:1; Proverbs 21:1; Acts 7:10; 10:4 

golden sceptre 

4:11; 8:4


Verse 3 
Then said the king unto her, What wilt thou, queen Esther? and what is thy request? it shall be even given thee to the half of the kingdom. 

What 

7:2; 9:12; 1 Kings 2:20; 3:5; Matthew 20:20-22; Luke 18:41 

to 

6; Mark 6:23


Verse 4 
And Esther answered, If it seem good unto the king, let the king and Haman come this day unto the banquet that I have prepared for him. 

If it seem 

8; Proverbs 29:11 

the banquet 

Mishteh, from shathah, "to drink," a compotation. feast, or banquet accompanied with drinking; the drinking in the East being at the beginning, and not at the end of the entertainment. Olearius, describing an entertainment at the Persian court, says, "The floor of the hall was covered with cotton cloth, which was covered with all sorts of fruits and sweetmeats in basons of gold. With them was served up excellent Shiraz wine. After an hour's time, the sweetmeats were removed, to make way for the more substantial part of the entertainment, such as rice, boiled and roast mutton, etc. When the company had been at table an hour and a half, warm water was brought, in a ewer of gold, for washing; and grace being said, they began to retire without speaking a word, according to the custom of the country." 

8; 3:15; Genesis 27:25; 32:20; Psalms 112:5; 1 Corinthians 14:20


Verse 5 
Then the king said, Cause Haman to make haste, that he may do as Esther hath said. So the king and Haman came to the banquet that Esther had prepared. 

Cause Haman 

6:14


Verse 6 
And the king said unto Esther at the banquet of wine, What is thy petition? and it shall be granted thee: and what is thy request? even to the half of the kingdom it shall be performed. 

the king said 

3; 7:2; 9:12


Verse 8 
If I have found favour in the sight of the king, and if it please the king to grant my petition, and to perform my request, let the king and Haman come to the banquet that I shall prepare for them, and I will do to morrow as the king hath said. 

perform 

Heb. do. let the king. Esther probably wished another interview, that she might ingratiate herself more fully into the king's favour, and thus secure the success of her design. But Providence disposed of things thus, to give time for the important event mentioned in the following chapter. 

to-morrow 

6:1-13; Proverbs 16:9


Verse 9 
Then went Haman forth that day joyful and with a glad heart: but when Haman saw Mordecai in the king's gate, that he stood not up, nor moved for him, he was full of indignation against Mordecai. 

joyful 

Job 20:5; Amos 6:12,13; Luke 6:25; John 16:20; James 4:9 

he stood not up 

3:2; Psalms 15:4; Matthew 10:28 

he was full 

3:5; 1 Kings 21:4; Job 31:31; Psalms 27:3; Daniel 3:13,16-19; Matthew 2:16; Acts 7:54


Verse 10 
Nevertheless Haman refrained himself: and when he came home, he sent and called for his friends, and Zeresh his wife. 

refrained 

Genesis 43:30,31; 45:1; 2 Samuel 13:22,23; Ecclesiastes 7:9 

called for his friends 

Heb. caused his friends to come. Zeresh. 

6:13


Verse 11 
And Haman told them of the glory of his riches, and the multitude of his children, and all the things wherein the king had promoted him, and how he had advanced him above the princes and servants of the king. 

the glory 

1:4; Genesis 31:1; Job 31:24,25; Psalms 49:6,16,17; Isaiah 10:8; Jeremiah 9:23,24; Daniel 4:30; Mark 10:24; Luke 12:19,20; 1 Timothy 6:17 

the multitude 

9:7-10,12,13; Job 27:14,15; Hosea 9:13,14 

and how he had 

3:1


Verse 12 
Haman said moreover, Yea, Esther the queen did let no man come in with the king unto the banquet that she had prepared but myself; and to morrow am I invited unto her also with the king. 

Yea, Esther 

Plutarch, in his life of Artaxerxes, informs us, that none but the king's mother, and his real wife, were permitted to sit at his table; and therefore he mentions it as a condescension in that prince, that he sometimes invited his brothers. Haman, therefore, had some reason to be proud of this favour. 

to-morrow 

Job 8:12,13; 20:5-8; Psalms 37:35,36; Proverbs 7:22,23; 27:1; Luke 21:34,35; 1 Thessalonians 5:3


Verse 13 
Yet all this availeth me nothing, so long as I see Mordecai the Jew sitting at the king's gate. 

Yet all this 

Pride will ever render its possessor unhappy. Haman, though possessed of immense riches, glory, and honour, and the prime favourite of his king, is wretched, because he could not have the homage of that man whom his heart even despised! Oh, how distressing are the inquietudes of pride and vanity. 

1 Kings 21:4-6; Job 15:20; 18:4; Ecclesiastes 1:2,14; Philippians 4:11,12


Verse 14 
Then said Zeresh his wife and all his friends unto him, Let a gallows be made of fifty cubits high, and to morrow speak thou unto the king that Mordecai may be hanged thereon: then go thou in merrily with the king unto the banquet. And the thing pleased Haman; and he caused the gallows to be made. 

said Zeresh 

2 Samuel 13:3-5; 1 Kings 21:7,25; 2 Chronicles 22:3,4; Mark 6:19-24 

Let a gallows 

Heb. Let a tree. 

7:9 

speak thou 

3:8-15; 6:4 

go thou in 

3:15; 1 Kings 21:7; Amos 6:4-6; Revelation 11:10 

the thing 

2 Samuel 16:21-23; 17:1-4; Mark 14:10,11; Acts 23:14,15; Romans 1:32 

he caused 

7:10; Psalms 7:13-16; 9:15; 37:14,32; Proverbs 1:18; 4:16; Romans 3:15
06 Chapter 6 

Introduction 

	1
	Ahasuerus, reading in the chronicles of the good service done by Mordecai, takes care for his reward.

	4
	Haman, coming to sue that Mordecai might be hanged, gives counsel that he might do him honour.

	12
	Complaining of this, his friends tell him of his final destiny.


Verse 1 
On that night could not the king sleep, and he commanded to bring the book of records of the chronicles; and they were read before the king. 

that night 

5:8; Genesis 22:14; 1 Samuel 23:26,27; Isaiah 41:17; Romans 11:33 

could not the king sleep 

Heb. the king's sleep fled away. 

Daniel 2:1; 6:18 

the book of records 

As chronicles were composed among the Persians, a more instructive and interesting work could not be brought before the king; because they were all written in verse, and were generally the work of the most eminent poets of the empire. 

2:23; Malachi 3:16


Verse 2 
And it was found written, that Mordecai had told of Bigthana and Teresh, two of the king's chamberlains, the keepers of the door, who sought to lay hand on the king Ahasuerus. 

Bigthana 

2:21 

Bigthan 

door. Heb. threshold.


Verse 3 
And the king said, What honour and dignity hath been done to Mordecai for this? Then said the king's servants that ministered unto him, There is nothing done for him. 

What honour 

Judges 1:12,13; 1 Samuel 17:25,26; 1 Chronicles 11:6; Daniel 5:7,16,29; Acts 28:8-10 

There is nothing 

Genesis 40:23; Psalms 118:8,9; Ecclesiastes 9:15


Verse 4 
And the king said, Who is in the court? Now Haman was come into the outward court of the king's house, to speak unto the king to hang Mordecai on the gallows that he had prepared for him. 

Who is in the court 

Proverbs 3:27,28; Ecclesiastes 9:10 

the outward 

4:11; 5:1 

to speak 

3:8-11; 5:14; 7:9; Job 5:13; Psalms 2:4; 33:19


Verse 6 
So Haman came in. And the king said unto him, What shall be done unto the man whom the king delighteth to honour? Now Haman thought in his heart, To whom would the king delight to do honour more than to myself? 

whom the king, etc 

Heb. in whose honour the king delighteth. 

Psalms 35:27; Isaiah 42:1; 62:4,5; Jeremiah 32:41; Matthew 3:17; John 5:23 

To whom 

3:2,3; 5:11; Proverbs 1:32; 16:18; 18:12; 30:13; Obadiah 1:3


Verse 7 
And Haman answered the king, For the man whom the king delighteth to honour, 

whom the king, etc 

Heb. in whose honour the king delighteth. 

9,11


Verse 8 
Let the royal apparel be brought which the king useth to wear, and the horse that the king rideth upon, and the crown royal which is set upon his head: 

Let the royal, etc 

Heb. Let them bring the royal apparel, wherewith the king clotheth himself. 

1 Samuel 18:4; Luke 15:22 

the horse 

Herodotus relates, that the kings of Persia had horses peculiar to themselves, which were brought from Armenia, and were remarkable for their beauty; and if the same law prevailed in Persia as in Judea, no man, under the penalty of death, might ride on the king's horse, any more than sit on his throne, wear his crown, or hold his sceptre. 

1 Kings 1:33


Verse 9 
And let this apparel and horse be delivered to the hand of one of the king's most noble princes, that they may array the man withal whom the king delighteth to honour, and bring him on horseback through the street of the city, and proclaim before him, Thus shall it be done to the man whom the king delighteth to honour. 

bring him 

Heb. cause him to ride. proclaim. 

Genesis 41:43; 1 Kings 1:33,34; Zechariah 9:9


Verse 10 
Then the king said to Haman, Make haste, and take the apparel and the horse, as thou hast said, and do even so to Mordecai the Jew, that sitteth at the king's gate: let nothing fail of all that thou hast spoken. 

Make haste 

Daniel 4:37; Luke 14:11; Revelation 18:7 

let nothing fail 

Heb. suffer not a whit to fall. 

2 Kings 10:10


Verse 11 
Then took Haman the apparel and the horse, and arrayed Mordecai, and brought him on horseback through the street of the city, and proclaimed before him, Thus shall it be done unto the man whom the king delighteth to honour. 

took Hamon 

Ezra 6:13; Isaiah 60:14; Luke 1:52; Revelation 3:9 

and arrayed 

8:15; 9:3 

the street 

Pitts gives a similar account of the mode of honouring a person who turns a Mohammedan, at Algiers: "The apostate is to get on a stately steed, with a rich saddle and fine trappings: he is also richly habited, and has a turban on his head, but nothing of this is to be called his own; only there are given him about two or three yards of broad cloth, which is laid before him on the saddle. The horse, with him on his back, is led all round the city, which he is several hours in doing. The apostate is attended with drums and other music, and twenty or thirty serjeants. They march in order on each side of the horse, with naked swords in their hands. The crier goes before, with a loud voice giving thanks to God for the proselyte that is made."


Verse 12 
And Mordecai came again to the king's gate. But Haman hasted to his house mourning, and having his head covered. 

came again 

2:19; 1 Samuel 3:15; Psalms 131:1,2 

hasted to his house 

2 Samuel 17:23; 1 Kings 20:43; 21:4; 2 Chronicles 26:20; Job 20:5 

having 

7:8; 2 Samuel 15:30; Job 9:24; Jeremiah 14:3,4


Verse 13 
And Haman told Zeresh his wife and all his friends every thing that had befallen him. Then said his wise men and Zeresh his wife unto him, If Mordecai be of the seed of the Jews, before whom thou hast begun to fall, thou shalt not prevail against him, but shalt surely fall before him. 

Zeresh 

5:10-14 

said his wise 

Genesis 41:8; Daniel 2:12 

If Mordecai 

Genesis 40:19; 1 Samuel 28:19,20; Job 15:24; Daniel 5:26-28; Zechariah 12:2,3 

but shalt surely 

Job 16:2; Proverbs 28:18; Hosea 14:9


Verse 14 
And while they were yet talking with him, came the king's chamberlains, and hasted to bring Haman unto the banquet that Esther had prepared. 

hasted to bring 

5:8,14; Deuteronomy 32:35,36
07 Chapter 7 

Introduction 

	1
	Esther, entertaining the king and Haman, makes suit for her own life, and her people's.

	5
	She accuses Haman. 

	7
	The king in his anger, understanding of the gallows which Haman had made for Mordecai, causes him to be hanged thereon.


Verse 1 
So the king and Haman came to banquet with Esther the queen. 

banquet 

Heb. drink. 

3:15; 5:8


Verse 2 
And the king said again unto Esther on the second day at the banquet of wine, What is thy petition, queen Esther? and it shall be granted thee: and what is thy request? and it shall be performed, even to the half of the kingdom. 

the king said 

5:6; John 16:24


Verse 3 
Then Esther the queen answered and said, If I have found favour in thy sight, O king, and if it please the king, let my life be given me at my petition, and my people at my request: 

let my life 

7; 1 Kings 20:31; 2 Kings 1:13; Job 2:4; Jeremiah 38:26 

my people 

4:8; Psalms 122:6-9


Verse 4 
For we are sold, I and my people, to be destroyed, to be slain, and to perish. But if we had been sold for bondmen and bondwomen, I had held my tongue, although the enemy could not countervail the king's damage. 

we are sold 

3:9; 4:7,8; Deuteronomy 28:68; 1 Samuel 22:23 

to be destroyed, etc 

Heb. that they should destroy, and kill, and cause to perish. 

3:13; 8:11; Psalms 44:22,23 

But if we 

Genesis 37:26-28; Deuteronomy 28:68; Joshua 9:23; Nehemiah 5:5; Joel 3:6; Amos 2:6 

the enemy 

6; 3:9


Verse 5 
Then the king Ahasuerus answered and said unto Esther the queen, Who is he, and where is he, that durst presume in his heart to do so? 

Who is he 

Genesis 27:33; Job 9:24 

that durst, etc 

Heb. whose heart hath filled him. 

Acts 5:3


Verse 6 
And Esther said, The adversary and enemy is this wicked Haman. Then Haman was afraid before the king and the queen. 

The adversary 

Heb. The man adversary. this wicked. 

1 Samuel 24:13; Psalms 27:2; 139:19-22; Proverbs 24:24,25; Ecclesiastes 5:8; 1 Corinthians 5:13; 2 Thessalonians 2:8 

was afraid 

Nehemiah 6:16; Job 15:21,22; 18:5-12; Psalms 73:5-9,17-20; Proverbs 16:14; Isaiah 21:4; Daniel 5:5,6 

before 

or, at the presence of.


Verse 7 
And the king arising from the banquet of wine in his wrath went into the palace garden: and Haman stood up to make request for his life to Esther the queen; for he saw that there was evil determined against him by the king. 

in his wrath 

1:12 

Haman 

Proverbs 14:19; Isaiah 60:14; Revelation 3:9 

for he saw 

1 Samuel 20:7,9; 25:17; Psalms 112:10; Proverbs 19:12; Daniel 3:19


Verse 8 
Then the king returned out of the palace garden into the place of the banquet of wine; and Haman was fallen upon the bed whereon Esther was. Then said the king, Will he force the queen also before me in the house? As the word went out of the king's mouth, they covered Haman's face. 

the bed 

1:6; Isaiah 49:23 

before me 

Heb. with me. they covered Haman's. When a criminal was condemned by a Roman judge, he was delivered to the serjeant with these words: I, lictor, caput obnubito arbori infelici suspendito, "Go, sergeant, cover his head, and hang him on the accursed tree." 

6:12; Job 9:24; Isaiah 22:17


Verse 9 
And Harbonah, one of the chamberlains, said before the king, Behold also, the gallows fifty cubits high, which Haman had made for Mordecai, who had spoken good for the king, standeth in the house of Haman. Then the king said, Hang him thereon. 

Harbonah 

1:10 

Harbona 

one of the chamberlains. 

6:14; 2 Kings 9:32 

Behold 

5:14; Job 27:20-23; Psalms 7:15,16; 35:8; 141:10; Proverbs 11:5,6 

gallows 

Heb. tree. who had spoken. 

2:21-23; 6:2 

Hang him thereon 

9:25; 1 Samuel 17:51; Psalms 7:15,16; 9:15,16; 35:8; 37:35,36; 73:19; Proverbs 11:5,6; Daniel 6:7,24


Verse 10 
So they hanged Haman on the gallows that he had prepared for Mordecai. Then was the king's wrath pacified. 

Then was the king's 

Judges 15:7; Ezekiel 5:13; Zechariah 6:8
08 Chapter 8 

Introduction 

	1
	Mordecai is advanced. 

	3
	Esther makes suit to reverse Haman's letters. 

	7
	Ahasuerus grants to the Jews to defend themselves. 

	15
	Mordecai's honour, and the Jews' joy. 


Verse 1 
On that day did the king Ahasuerus give the house of Haman the Jews' enemy unto Esther the queen. And Mordecai came before the king; for Esther had told what he was unto her. 

give the house 

Job 27:16,17; Psalms 39:6; 49:6-13; Proverbs 13:22; 28:8; Ecclesiastes 2:18,19; Luke 12:20 

came before 

1:14; 2:7,15


Verse 2 
And the king took off his ring, which he had taken from Haman, and gave it unto Mordecai. And Esther set Mordecai over the house of Haman. 

his ring 

3:10; Genesis 41:42; Isaiah 22:19-22; Luke 15:22 

Esther set 

2 Samuel 9:7-10; Psalms 37:34; Ecclesiastes 2:18,19-26; 5:13,14; Daniel 2:48


Verse 3 
And Esther spake yet again before the king, and fell down at his feet, and besought him with tears to put away the mischief of Haman the Agagite, and his device that he had devised against the Jews. 

fell 

1 Samuel 25:24; 2 Kings 4:27 

besought him with tears 

Heb. she wept and besought him. 

Isaiah 38:2; Hosea 12:4; Hebrews 5:7 

mischief 

3:8-15; 7:4


Verse 4 
Then the king held out the golden sceptre toward Esther. So Esther arose, and stood before the king, 

held out 

4:11; 5:2


Verse 5 
And said, If it please the king, and if I have found favour in his sight, and the thing seem right before the king, and I be pleasing in his eyes, let it be written to reverse the letters devised by Haman the son of Hammedatha the Agagite, which he wrote to destroy the Jews which are in all the king's provinces: 

and, if I 

7:3; Exodus 33:13,16; 1 Samuel 20:29 

I be pleasing 

2:4,17 

letters 

Heb. device. 

3:12,13 

which he wrote 

or, who wrote.


Verse 6 
For how can I endure to see the evil that shall come unto my people? or how can I endure to see the destruction of my kindred? 

For how 

Genesis 44:34; Jeremiah 4:19; 9:1; Luke 19:41,42; Romans 9:2,3; 10:1 

endure to see 

Heb. be able that I may see. the evil. 

7:4; Nehemiah 2:3


Verse 7 
Then the king Ahasuerus said unto Esther the queen and to Mordecai the Jew, Behold, I have given Esther the house of Haman, and him they have hanged upon the gallows, because he laid his hand upon the Jews. 

Behold 

1; Proverbs 13:22 

him they have hanged 

7:10; Galatians 3:13


Verse 8 
Write ye also for the Jews, as it liketh you, in the king's name, and seal it with the king's ring: for the writing which is written in the king's name, and sealed with the king's ring, may no man reverse. 

in the king's name 

3:12; 1 Kings 21:8 

may no man reverse 

No, not the king himself; and this was the reason that the king was forced not to reverse, but to give a contradictory decree; that if the Jews, pursuant to the first decree, were assaulted, they might legitimately, by virtue of the second, defend themselves, slay their enemies, and even take the spoil. 

5; 1:19; Daniel 6:8,12-15; 2 Timothy 2:19; Hebrews 6:17,18


Verse 9 
Then were the king's scribes called at that time in the third month, that is, the month Sivan, on the three and twentieth day thereof; and it was written according to all that Mordecai commanded unto the Jews, and to the lieutenants, and the deputies and rulers of the provinces which are from India unto Ethiopia, an hundred twenty and seven provinces, unto every province according to the writing thereof, and unto every people after their language, and to the Jews according to their writing, and according to their language. 

the king's 

3:12 

and to the lieutenants 

1:1,22; 3:12,13; Daniel 6:1 

India 

The Hebrew word Hoddo, in Syriac, Hendoo, and in Arabic, Hind, is rendered India by all the versions. India, or Hindostan, is a large country of the south of Asia, extending from north to south about 2,400 miles, and from east to west 1,800, between 8 degrees and 35 degrees N. lat. and 68 degrees and 92 degrees E. long.; being bounded on the west by the Indus, east by the Birman empire and Thibet, north by the Indian Caucasus, and south by the Indian Ocean. It is probable, however, that all the country east of the Indus was anciently called India. 

and according 

1:22; 3:12; 2 Kings 18:26; Daniel 4:1; 1 Corinthians 14:9-11


Verse 10 
And he wrote in the king Ahasuerus' name, and sealed it with the king's ring, and sent letters by posts on horseback, and riders on mules, camels, and young dromedaries: 

in the king 

1 Kings 21:8; Ecclesiastes 8:4; Daniel 4:1 

by posts 

3:13; 2 Chronicles 30:6; Job 9:25; Jeremiah 51:21 

mules 

Rechesh, in Syriac, rechesha, probably denotes a swift horse. 

camels 

Achashteranim, from the Persian akhash, large, and aster, a mule, probably, as Bochart supposes, denotes a large mule. 

young dromedaries 

Beney harammachim, "the sons of mares," as the word ramakat denotes in Arabic; probably an expletive of the preceeding word. 

Isaiah 60:6; 66:20; Jeremiah 2:23


Verse 11 
Wherein the king granted the Jews which were in every city to gather themselves together, and to stand for their life, to destroy, to slay, and to cause to perish, all the power of the people and province that would assault them, both little ones and women, and to take the spoil of them for a prey, 

to gather 

9:2-16 

to destroy 

Psalms 37:14,15; 68:3; 137:8; 146:6-9; Ezekiel 39:10 

and to take the spoil 

3:13; 9:10,15,16; Isaiah 10:6


Verse 12 
Upon one day in all the provinces of king Ahasuerus, namely, upon the thirteenth day of the twelfth month, which is the month Adar. 

one day 

9:1; Exodus 15:9,10; Judges 1:6,7 

upon the thirteenth 

3:13-15


Verse 13 
The copy of the writing for a commandment to be given in every province was published unto all people, and that the Jews should be ready against that day to avenge themselves on their enemies. 

published 

Heb. revealed. avenge themselves. 

Judges 16:28; Psalms 37:14,15; 68:23; 92:10,11; 149:6-9; Luke 18:7; Revelation 6:10


Verse 14 
So the posts that rode upon mules and camels went out, being hastened and pressed on by the king's commandment. And the decree was given at Shushan the palace. 

being hastened 

1 Samuel 21:8; Ecclesiastes 9:10 

Shushan 

1:2; 2:3; 3:15; Nehemiah 1:1; Daniel 8:2


Verse 15 
And Mordecai went out from the presence of the king in royal apparel of blue and white, and with a great crown of gold, and with a garment of fine linen and purple: and the city of Shushan rejoiced and was glad. 

royal apparel 

5:1; 6:8,11; Genesis 41:42; Matthew 6:29; 11:8; Luke 16:19 

blue 

or, violet. 

1:6 

and with a great crown 

Mordecai was now made the chief minister, or vizier, instead of Haman; and was accordingly invested with the "royal apparel," in conformity to the custom of the East. So we are informed, in the History of the Revolt of Ali Bey, that on the election of a new sheikh bellet, or chief of the country, in Egypt, the pasha who approves of him invests him with a robe of valuable fur. Perhaps the crown was one of the insignia of the office of vizier. Concerning the blue, fine linen, and purple, see the Notes on Ex 25:4; 39:27. 

the city 

Haman was too proud to be popular: few lamented his fall. 

3:15; Proverbs 29:2


Verse 16 
The Jews had light, and gladness, and joy, and honour. 

Jews 

4:1-3,16; Psalms 30:5-11 

had light 

That is, prosperity and hope. The dark cloud which had so long hung over them was dispelled; and again the sunshine of prosperity beamed upon them. 

9:17; Psalms 18:28; 97:11; Proverbs 4:18,19; 11:10; Isaiah 30:29,30; 35:10


Verse 17 
And in every province, and in every city, whithersoever the king's commandment and his decree came, the Jews had joy and gladness, a feast and a good day. And many of the people of the land became Jews; for the fear of the Jews fell upon them. 

a feast 

9:17,19,22; 1 Samuel 25:8; Nehemiah 8:10 

many of the people 

Psalms 18:43; Zechariah 8:20-23 

for the fear 

9:2; Genesis 35:5; Exodus 15:16; Deuteronomy 2:25; 11:25
09 Chapter 9 

Introduction 

	1
	The Jews slay their enemies, with the ten sons of Haman. 

	12
	Ahasuerus, at the request of Esther, grants another day of slaughter, and Haman's sons to be hanged.

	20
	The two days of Purim are made festival. 


Verse 1 
Now in the twelfth month, that is, the month Adar, on the thirteenth day of the same, when the king's commandment and his decree drew near to be put in execution, in the day that the enemies of the Jews hoped to have power over them, (though it was turned to the contrary, that the Jews had rule over them that hated them;) 

A. M. 3552. B.C. 452. in the twelfth 

3:7,13; 8:12 

hoped 

Acts 12:11 

though it was turned 

Deuteronomy 32:36; 2 Samuel 22:41; Psalms 30:11; Isaiah 14:1,2; 60:14-16; Revelation 11:18


Verse 2 
The Jews gathered themselves together in their cities throughout all the provinces of the king Ahasuerus, to lay hand on such as sought their hurt: and no man could withstand them; for the fear of them fell upon all people. 

gathered 

10,16; 8:11 

as sought 

Deuteronomy 2:30; Joshua 11:20; Psalms 71:13,24; Isaiah 8:9 

the fear 

8:17; Genesis 35:5; Exodus 23:27; Joshua 2:9


Verse 3 
And all the rulers of the provinces, and the lieutenants, and the deputies, and officers of the king, helped the Jews; because the fear of Mordecai fell upon them. 

the rulers 

3:12; 8:9; Ezra 8:36; Daniel 3:2; 6:1,2 

officers of the king 

Heb. those which did the business that belonged to the king. the fear. 

3:2-6; 8:5


Verse 4 
For Mordecai was great in the king's house, and his fame went out throughout all the provinces: for this man Mordecai waxed greater and greater. 

was great 

Psalms 18:43 

his fame 

Joshua 6:27; 1 Samuel 2:30; 1 Chronicles 14:17; Zephaniah 3:19; Matthew 4:24 

waxed 

2 Samuel 3:1; 1 Chronicles 11:9; Psalms 1:3; Proverbs 4:18; Isaiah 9:7


Verse 5 
Thus the Jews smote all their enemies with the stroke of the sword, and slaughter, and destruction, and did what they would unto those that hated them. 

smote 

Psalms 18:34-40,47,48; 20:7,8; 149:6-9; 2 Thessalonians 1:6 

the stroke 

Jeremiah 18:21 

what they would 

Heb. according to their will. The Chaldee paraphrast says that none appeared against the Jews but Amalekites only, who were infatuated, and had their hearts hardened, as Pharaoh's against Israel, to take up arms to their own destruction. Some had such an inveterate, implacable malice against the Jews, that Haman's fall and Mordecai's advancement, instead of convincing, seemed only to exasperate them the more. How have the most dreadful scourges ravaged a country, and yet the inhabitants are unmindful of the Almighty Disposer of events, and that the cause of his righteous displeasure is their continual provocation! Forty years long was he grieved with one generation, who learned not his ways, although daily fed and clothed by a miracle.


Verse 6 
And in Shushan the palace the Jews slew and destroyed five hundred men. 

Shushan 

3:15


Verse 10 
The ten sons of Haman the son of Hammedatha, the enemy of the Jews, slew they; but on the spoil laid they not their hand. 

ten sons 

5:11; Exodus 20:5; Job 18:18,19; 27:13-15; Psalms 21:10; 109:12,13 

enemy 

3:1; 7:4,6; Exodus 17:16 

but on the spoil 

It does not appear that the Jews slew any person who did not rise up to destroy them: they stood for their lives; and gave full proof that they sought their own personal safety, and not the property of their enemies: though the decree in their favour gave them authority to take the property of all their adversaries. 

15,16; 8:11; Genesis 14:23; Romans 12:17; Philippians 4:8


Verse 11 
On that day the number of those that were slain in Shushan the palace was brought before the king. 

was brought 

Heb. came.


Verse 12 
And the king said unto Esther the queen, The Jews have slain and destroyed five hundred men in Shushan the palace, and the ten sons of Haman; what have they done in the rest of the king's provinces? now what is thy petition? and it shall be granted thee: or what is thy request further? and it shall be done. 

what is thy petition 

5:6; 7:2


Verse 13 
Then said Esther, If it please the king, let it be granted to the Jews which are in Shushan to do to morrow also according unto this day's decree, and let Haman's ten sons be hanged upon the gallows. 

If it please the king 

Esther had probably been informed by Mordecai, that there were still many enemies of the Jews who sought their destruction, who had escaped the preceding day; and therefore begged that the second day might be added to the former permission; and that the sons of Haman, who had already been slain, might be suspended on gibbets, as a terror to those who sought the destruction of the Jews. 

according unto 

8:11 

let Haman's ten sons be hanged 

Heb. let men hang Haman's ten sons. 

Deuteronomy 21:23; 2 Samuel 21:6,9; Galatians 3:13


Verse 15 
For the Jews that were in Shushan gathered themselves together on the fourteenth day also of the month Adar, and slew three hundred men at Shushan; but on the prey they laid not their hand. 

gathered themselves 

2,13; 8:11; Psalms 118:7-12 

but on the prey 

10,16; 1 Thessalonians 5:22; Hebrews 13:5


Verse 16 
But the other Jews that were in the king's provinces gathered themselves together, and stood for their lives, and had rest from their enemies, and slew of their foes seventy and five thousand, but they laid not their hands on the prey, 

gathered themselves 

8:11 

stood 

8:11; Leviticus 26:7,8


Verse 17 
On the thirteenth day of the month Adar; and on the fourteenth day of the same rested they, and made it a day of feasting and gladness. 

of the same 

Heb. in it. 

1,18,21; 3:12; 8:9


Verse 18 
But the Jews that were at Shushan assembled together on the thirteenth day thereof, and on the fourteenth thereof; and on the fifteenth day of the same they rested, and made it a day of feasting and gladness. 

on the thirteenth 

1,11,13,15


Verse 19 
Therefore the Jews of the villages, that dwelt in the unwalled towns, made the fourteenth day of the month Adar a day of gladness and feasting, and a good day, and of sending portions one to another. 

gladness 

22; 8:17; Deuteronomy 16:11,14; Nehemiah 8:10-12; Psalms 118:11-16; Luke 11:41; Revelation 11:10 

sending portions 

The eastern princes and people not only invite their friends to feasts, but it is their custom to send a portion of the banquet to those that cannot well attend, especially their relations, and those in a state of mourning. Thus, when the Grand Emir found that it incommoded M. D'Arvieux to eat with him, he desired him to take his own time for eating, and sent him from his kitchen what he liked best.


Verse 20 
And Mordecai wrote these things, and sent letters unto all the Jews that were in all the provinces of the king Ahasuerus, both nigh and far, 

Mordecai 

That is, as the words imply, the history contained in this book; and not merely the letters afterwards mentioned, as some understand it. 

wrote these 

Exodus 17:14; Deuteronomy 31:19-22; 1 Chronicles 16:12; Psalms 124:1-3; 145:4-12; 2 Corinthians 1:10,11 

in all the provinces 

1:1,22; 3:12; 8:9


Verse 22 
As the days wherein the Jews rested from their enemies, and the month which was turned unto them from sorrow to joy, and from mourning into a good day: that they should make them days of feasting and joy, and of sending portions one to another, and gifts to the poor. 

the days 

3:12,13; Exodus 13:3-8; Psalms 103:2; Isaiah 12:1,2; 14:3 

from sorrow 

Psalms 30:11; Matthew 5:4; John 16:20-22 

sending portions 

19; Nehemiah 8:10-12; Luke 11:41; Acts 2:44-46; Galatians 2:10


Verse 24 
Because Haman the son of Hammedatha, the Agagite, the enemy of all the Jews, had devised against the Jews to destroy them, and had cast Pur, that is, the lot, to consume them, and to destroy them; 

the enemy 

10; 3:5-13 

Pur 

The word pur seems to be derived either from the Persian bahr and bar, a part, portion, lot, or pari, any thing which happens fortuitously or fortunately; whence the annual festival in commemoration of the wonderful deliverance of the Jews from their enemies was called Purim, or in Arabic and Persian, Fuhr, or Lots; which has been observed by them, in all places of their dispersion, from that day to the present time, without any interruption. 

3:7 

consume 

Heb. crush.


Verse 25 
But when Esther came before the king, he commanded by letters that his wicked device, which he devised against the Jews, should return upon his own head, and that he and his sons should be hanged on the gallows. 

when Esther came 

Heb. when she came. 

13,14; 7:5-10; 8:1-14 

return 

Psalms 7:16; 109:17,18; 140:9; 141:10; Matthew 21:44


Verse 26 
Wherefore they called these days Purim after the name of Pur. Therefore for all the words of this letter, and of that which they had seen concerning this matter, and which had come unto them, 

they called 

Numbers 16:40; Ezekiel 39:11 

Pur 

that is, Lot. letter.


Verse 27 
The Jews ordained, and took upon them, and upon their seed, and upon all such as joined themselves unto them, so as it should not fail, that they would keep these two days according to their writing, and according to their appointed time every year; 

and upon their seed 

Deuteronomy 5:3; 29:14,15; Joshua 9:15; 1 Samuel 30:25; 2 Samuel 21:1,2 

all such 

8:17; Isaiah 56:3,6; Zechariah 2:11; 8:23 

fail 

Heb. pass.


Verse 28 
And that these days should be remembered and kept throughout every generation, every family, every province, and every city; and that these days of Purim should not fail from among the Jews, nor the memorial of them perish from their seed. 

remembered 

Exodus 12:17; Psalms 78:5-7; 103:2 

fail 

Heb. pass. the memorial. 

Exodus 13:8,9; Joshua 4:7; Zechariah 6:14 

perish from their seed 

Heb. be ended from their seed.


Verse 29 
Then Esther the queen, the daughter of Abihail, and Mordecai the Jew, wrote with all authority, to confirm this second letter of Purim. 

the daughter of Abihail 

3:15 

authority 

Heb. strength. confirm. 

20; 8:10


Verse 30 
And he sent the letters unto all the Jews, to the hundred twenty and seven provinces of the kingdom of Ahasuerus, with words of peace and truth, 

the hundred 

1:1; 8:9 

words of peace 

Isaiah 39:8; Zechariah 8:19


Verse 31 
To confirm these days of Purim in their times appointed, according as Mordecai the Jew and Esther the queen had enjoined them, and as they had decreed for themselves and for their seed, the matters of the fastings and their cry. 

themselves 

Heb. their souls. and for their seed. 

the fastings 

4:3,16; Jonah 3:2-9
10 Chapter 10 

Introduction 

	1
	Ahasuerus' greatness. 

	3
	Mordecai's advancement. 


Verse 1 
And the king Ahasuerus laid a tribute upon the land, and upon the isles of the sea. 

laid a tribute 

1:1; 8:9; Luke 2:1 

the isles 

Genesis 10:5; Psalms 72:10; Isaiah 24:15; Daniel 11:18


Verse 2 
And all the acts of his power and of his might, and the declaration of the greatness of Mordecai, whereunto the king advanced him, are they not written in the book of the chronicles of the kings of Media and Persia? 

all the acts 

1 Kings 11:41; 22:39 

advanced him 

Heb. made him great. 

8:15; 9:4; Psalms 18:35; Daniel 2:48 

in the book 

2:23; 6:1; 1 Kings 14:19 

Media 

Media, which comprehended the modern Azerbijan and part of Irak, was a celebrated country of Asia, bounded on the north by the Caspian Sea and Armenia, west by Assyria, south by Susiana and Persia, and east by Hyrcania and Parthia, extending from 30 degrees to 37 degrees N. lat. and 45 degrees to 53 degrees E. long. 

Persia 

Persia Proper, now Fars, was but a small province, being bounded on the north by Media, west by Susiana, south by the Persian Gulf, and east by Caramania, extending from 27 degrees to 33 degrees N. lat. and 50 degrees to 55 degrees E. long. But the Persian empire in its ancient state extended from the Hellespont to the Indus, above 2,800 miles, and from Pontus to the shores of Arabia, above 2,000 miles; comprehending a multitude of various nations.


Verse 3 
For Mordecai the Jew was next unto king Ahasuerus, and great among the Jews, and accepted of the multitude of his brethren, seeking the wealth of his people, and speaking peace to all his seed. 

next unto king 

Genesis 41:44; 1 Samuel 23:17; 2 Chronicles 28:7; Daniel 5:16,29 

accepted 

3:2; Romans 14:18 

seeking 

Nehemiah 2:10; Psalms 122:6-9; Romans 9:2,3; 10:1
