

Official Genealogical Records: Issachar's Descendants (c. 538 BC)

1 Chronicles 7:1–5

- 1 Now the sons of Issachar *were* four: Tola, Puah, Jashub and Shimron.
- 2 The sons of Tola *were* Uzzi, Rephaiah, Jeriel, Jahmai, Ibsam and Samuel, heads of their fathers' households. *The sons* of Tola *were* mighty men of valor in their generations; their number in the days of David was 22,600.
- 3 The son of Uzzi *was* Izrahiah. And the sons of Izrahiah *were* Michael, Obadiah, Joel, Isshiah; all five of them *were* chief men.
- 4 With them by their generations according to their fathers' households were 36,000 troops of the army for war, for they had many wives and sons.
- 5 Their relatives among all the families of Issachar *were* mighty men of valor, enrolled by genealogy, in all 87,000.

Official Genealogical Records: Naphtali's Descendants (c. 538 BC)

1 Chronicles 7:13

- 13 The sons of Naphtali *were* Jahziel, Guni, Jezer, and Shallum, the sons of Bilhah.

Official Genealogical Records: West Manasseh's Descendants (c. 538 BC)

1 Chronicles 7:14–19

- 14 The sons of Manasseh *were* Asriel, whom his Aramean concubine bore; she bore Machir the father of Gilead.
- 15 Machir took a wife for Huppim and Shuppim, whose sister's name was Maacah. And the name of the second was Zelophehad, and Zelophehad had daughters.
- 16 Maacah the wife of Machir bore a son, and she named him Peresh; and the name of his brother *was* Sheresh, and his sons *were* Ulam and Rakem.
- 17 The son of Ulam *was* Bedan. These *were* the sons of Gilead the son of Machir, the son of Manasseh.
- 18 His sister Hammolecheth bore Ishhod and Abiezer and Mahlah.
- 19 The sons of Shemida *were* Ahian and Shechem and Likhi and Aniam.

Official Genealogical Records: Ephraim's Descendants (c. 538 BC)

1 Chronicles 7:20–29

- 20 The sons of Ephraim *were* Shuthelah and Bered his son, Tahath his son, Eleadah his son, Tahath his son,
- 21 Zabad his son, Shuthelah his son, and Ezer and Elead whom the men of Gath who were born in the land killed, because they came down to take their livestock.
- 22 Their father Ephraim mourned many days, and his relatives came to comfort him.
- 23 Then he went in to his wife, and she conceived and bore a son, and he named him Beriah, because misfortune had come upon his house.
- 24 His daughter *was* Sheerah, who built lower and upper Beth-horon, also Uzzen-sheerah.
- 25 Rephah *was* his son *along* with Resheph, Telah his son, Tahan his son,
- 26 Ladan his son, Ammihud his son, Elishama his son,
- 27 Non his son and Joshua his son.
- 28 Their possessions and settlements *were* Bethel with its towns, and to the east Naaran, and to the west Gezer with its towns, and Shechem with its towns as far as Ayyah with its towns,
- 29 and along the borders of the sons of Manasseh, Beth-shean with its towns, Taanach with its towns, Megiddo with its towns, Dor with its towns. In these lived the sons of Joseph the son of Israel.

Official Genealogical Records: Asher's Descendants (c. 538 BC)

1 Chronicles 7:30–40

- 30 The sons of Asher *were* Imnah, Ishvah, Ishvi and Beriah, and Serah their sister.
- 31 The sons of Beriah *were* Heber and Malchiel, who was the father of Birzaith.
- 32 Heber became the father of Japhlet, Shomer and Hotham, and Shua their sister.
- 33 The sons of Japhlet *were* Pasach, Bimhal and Ashvath. These were the sons of Japhlet.
- 34 The sons of Shemer *were* Ahi and Rohgah, Jehubbah and Aram.
- 35 The sons of his brother Helem *were* Zophah, Imna, Shelesh and Amal.
- 36 The sons of Zophah *were* Suah, Harnepher, Shual, Beri and Imrah,
- 37 Bezer, Hod, Shamma, Shilshah, Ithran and Beera.
- 38 The sons of Jether *were* Jephunneh, Pispah and Ara.

39 The sons of Ulla *were* Arah, Hanniel and Rizia.

40 All these *were* the sons of Asher, heads of the fathers' houses, choice and mighty men of valor, heads of the princes. And the number of them enrolled by genealogy for service in war was 26,000 men.

Official Genealogical Records: Benjamin's Descendants (c. 538 BC)

1 Chronicles 7:6–12; 8:1–28

Introduction

7:6 *The sons of Benjamin were* three: Bela and Becher and Jediel.

7 The sons of Bela were five: Ezbon, Uzzi, Uzziel, Jerimoth and Iri. They *were* heads of fathers' households, mighty men of valor, and were 22,034 enrolled by genealogy.

8 The sons of Becher *were* Zemirah, Joash, Eliezer, Elioenai, Omri, Jeremoth, Abijah, Anathoth and Alemeth. All these *were* the sons of Becher.

9 They were enrolled by genealogy, according to their generations, heads of their fathers' households, 20,200 mighty men of valor.

10 The son of Jediel *was* Bilhan. And the sons of Bilhan *were* Jeush, Benjamin, Ehud, Chenaanah, Zethan, Tarshish and Ahishahar.

11 All these *were* sons of Jediel, according to the heads of their fathers' households, 17,200 mighty men of valor, who were ready to go out with the army to war.

12 Shuppim and Huppim *were* the sons of Ir; Hushim *was* the son of Aher.

Family Leaders

8:1 And Benjamin became the father of Bela his firstborn, Ashbel the second, Aharah the third,

2 Nohah the fourth and Rapha the fifth.

3 Bela had sons: Addar, Gera, Abihud,

4 Abishua, Naaman, Ahoah,

5 Gera, Shephuphan and Huram.

6 These are the sons of Ehud: these are the heads of fathers' *households* of the inhabitants of Geba, and they carried them into exile to Manahath,

7 namely, Naaman, Ahijah and Gera—he carried them into exile; and he became the father of Uzza and Ahihud.

8 Shaharaim became the father of children in the country of Moab after he had sent away Hushim and Baara his wives.

9 By Hodesh his wife he became the father of Jobab, Zibia, Mesha, Malcam,

10 Jeuz, Sachia, Mirmah. These were his sons, heads of fathers' *households*.

11 By Hushim he became the father of Abitub and Elpaal.

12 The sons of Elpaal *were* Eber, Misham, and Shemed, who built Ono and Lod, with its towns;

13 and Beriah and Shema, who were heads of fathers' *households* of the inhabitants of Aijalon, who put to flight the inhabitants of Gath;

14 and Ahio, Shashak and Jeremoth.

15 Zebadiah, Arad, Eder,

16 Michael, Ishpah and Joha *were* the sons of Beriah.

17 Zebadiah, Meshullam, Hizki, Heber,

18 Ishmerai, Izliah and Jobab *were* the sons of Elpaal.

19 Jakim, Zichri, Zabdi,

20 Elienai, Zillethai, Eliel,

21 Adaiah, Beraiah and Shimrath *were* the sons of Shimei.

22 Ishpan, Eber, Eliel,

23 Abdon, Zichri, Hanan,

24 Hananiah, Elam, Anthothijah,

25 Iphdeiah and Penuel *were* the sons of Shashak.

26 Shamsherai, Shehariah, Athaliah,

27 Jaareshiah, Elijah and Zichri *were* the sons of Jeroham.

28 These were heads of the fathers' *households* according to their generations, chief men who lived in Jerusalem.

Official Genealogical Records: Line of King Saul (c. 538 BC)

1 Chronicles 8:29–40

1 Chronicles 9:35–44

Saul's Ancestors

29 Now in Gibeon, *Jeiel*, the father of Gibeon lived, and his wife's name was Maacah;

30 and his firstborn son *was* Abdon, then Zur, Kish, Baal,

35 In Gibeon Jeiel the father of Gibeon lived, and his wife's name was Maacah,

36 and his firstborn son *was* Abdon, then Zur, Kish, Baal, Ner,

<p>Nadab, 31 Gedor, Ahio and Zecher. 32 Mikloth became the father of Shimeah. And they also lived with their relatives in Jerusalem opposite their <i>other</i> relatives. 33a Ner became the father of Kish, and Kish became the father of Saul,</p> <p>Saul's Descendants 33b and Saul became the father of Jonathan, Malchi-shua, Abinadab and Eshbaal. 34 The son of Jonathan <i>was</i> Merib-baal, and Merib-baal became the father of Micah. 35 The sons of Micah <i>were</i> Pithon, Melech, Tarea and Ahaz. 36 Ahaz became the father of Jehoaddah, and Jehoaddah became the father of Alemeth, Azmaveth and Zimri; and Zimri became the father of Moza. 37 Moza became the father of Binea; Raphah <i>was</i> his son, Eleasah his son, Azel his son. 38 Azel had six sons, and these <i>were</i> their names: Azrikam, Bocheru, Ishmael, Sheariah, Obadiah and Hanan. All these <i>were</i> the sons of Azel. 39 The sons of Eshek his brother <i>were</i> Ulam his firstborn, Jeush the second and Eliphelet the third. 40 The sons of Ulam were mighty men of valor, archers, and had many sons and grandsons, 150 <i>of them</i>. All these <i>were</i> of the sons of Benjamin.</p>	<p>Nadab, 37 Gedor, Ahio, Zechariah and Mikloth. 38 Mikloth became the father of Shimeam. And they also lived with their relatives in Jerusalem opposite their <i>other</i> relatives. 39 Ner became the father of Kish, and Kish became the father of Saul,</p> <p>39b and Saul became the father of Jonathan, Malchi-shua, Abinadab and Eshbaal. 40 The son of Jonathan <i>was</i> Merib-baal; and Merib-baal became the father of Micah. 41 The sons of Micah <i>were</i> Pithon, Melech, Tahrea <i>and</i> Ahaz. 42 Ahaz became the father of Jarah, and Jarah became the father of Alemeth, Azmaveth and Zimri; and Zimri became the father of Moza, 43 and Moza became the father of Binea and Rephaiah his son, Eleasah his son, Azel his son. 44 Azel had six sons whose names are these: Azrikam, Bocheru and Ishmael and Sheariah and Obadiah and Hanan. These were the sons of Azel.</p>
---	---

Scripture quotations are from the New American Standard Bible, Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation La Habra, Calif. Used by permission. All rights reserved. For Permission to Quote Information visit <http://www.lockman.org>.