


המזבח

the Mizbeach


1-ramp 2-little ramp to go on sovev 3-little ramp to go off sovev. 4-Yesod, only on two sides 5,6-two little holes in the base. 7-sovev.

8-Keranos. 9-place for kohanim to walk on Mizbeach. 10-two little cups for the nesachim. 11-top of the Mizbeach. 12- tapu'ach, pile of ashes in middle of the mizbeach. 13-main fire, to burn the korbonos. 14-smaller fire, to get coals to burn the ketores. 15-small fire, to make sure there is always a fire burning on the mizbeach. 16-small window at top of ramp. 17- the karkov, decorative design of flowers under the sovev. 18-red line under the karkov. 19-kiyor. 20- well for the kiyor. 21-muchni.