FIRST AND SECOND CHRONICLES

THE LEGACY BIBLE OUTLINE SERIES

(Harvestime International Network
http://www.harvestime.org
THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a flash drive and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS

 Page Number

Introduction To The Book Of First Chronicles

4

Outline Of The Book Of First Chronicles

First Chronicles 1

6

First Chronicles 2

11

First Chronicles 3

16

First Chronicles 4

19

First Chronicles 5

25

First Chronicles 6

29

First Chronicles 7

35

First Chronicles 8

40

First Chronicles 9

44

First Chronicles 10

50

First Chronicles 11

54

First Chronicles 12

60

First Chronicles 13

66

First Chronicles 14

69

First Chronicles 15

72

First Chronicles 16

76

First Chronicles 17

82

First Chronicles 18

87

First Chronicles 19

90

First Chronicles 20

94

First Chronicles 21

97

First Chronicles 22

103

First Chronicles 23

107

First Chronicles 24

111

First Chronicles 25

114

First Chronicles 26

117

First Chronicles 27

121

First Chronicles 28

126

First Chronicles 29

131
Introduction To The Book Of Second Chronicles

137

Outline Of The Book Of Second Chronicles

Second Chronicles 1

139

Second Chronicles 2

143

Second Chronicles 3

147

Second Chronicles 4

150

Second Chronicles 5

154

Second Chronicles 6

157

Second Chronicles 7

165

Second Chronicles 8

169

Second Chronicles 9

173

Second Chronicles 10

178

Second Chronicles 11

181

Second Chronicles 12

185

Second Chronicles 13

188

Second Chronicles 14

192

Second Chronicles 15

195

Second Chronicles 16

199

Second Chronicles 17

203

Second Chronicles 18

206

Second Chronicles 19

212

Second Chronicles 20

215

Second Chronicles 21

222

Second Chronicles 22

226
Second Chronicles 23

229
Second Chronicles 24

234

Second Chronicles 25

240

Second Chronicles 26

246

Second Chronicles 27

250

Second Chronicles 28

252

Second Chronicles 29

258

Second Chronicles 30

264

Second Chronicles 31

269

Second Chronicles 32

273

Second Chronicles 33

279
Second Chronicles 34

284

Second Chronicles 35

290

Second Chronicles 36

295

Supplemental Study One: Miscellaneous Studies

300
Supplemental Study Two: Kings Of Judah

302

INTRODUCTION TO THE BOOK OF
FIRST CHRONICLES
AUTHOR: Unknown. Possibly Ezra.

TO WHOM: Israel but also written to all generations of believers: Romans 15:4 and
1 Corinthians 10:11.

PURPOSE: The Chronicles were written to the Jews who returned to Judah following the fall of Babylon where they had been in exile as judgment for their sins. The books reviewed Israel's history and emphasized God's faithfulness and the importance of worship.
KEY VERSES: Thine, oh Lord, is the greatness, and the power, and the glory, and the victory, and the majesty: for all that is in the heaven and in the earth is thine; thine is the kingdom, oh Lord, and thou art exalted as head above all. (1 Chronicles 29:11)
LIFE AND MINISTRY PRINCIPLE: When God is exalted His people are blessed.

MAIN CHARACTERS: King David, Solomon.
A BRIEF OUTLINE:

I.
Genealogies: 1-9.

-Adam to Isaac's sons. 1:1-54.

-The tribe of Judah: 2:3-4:23.

-The eleven tribes: 4:24-8:40.

-Heads of families in Jerusalem: 9.
II.
The reign of King David: 10-29.
GENEALOGIES: In Chronicles, as well as other places in the Old Testament, there are long lists of names recording genealogies. These lists may not seem as interesting as other parts of the Bible, but each name and every list was included by the Holy Spirit for a purpose. The Bible states that: "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works" (2 Timothy 3:16-17). Here are some reasons why these lists are included.

-These lists, many of which are confirmed by secular history, verify the reliability of the Bible.

-Genealogical heritage was important in determining who could serve in certain God-ordained positions. For example, only those from the Levite tribe of Israel were permitted to perform certain duties in the Tabernacle. Only the descendants of Aaron could serve as high priest.

-The genealogies also prove the accuracy of Bible prophecies. One of the greatest examples is that Jesus would be from the tribe of Judah and a descendent of both Abraham and David.

-These lists also teach how God has used different people in His plan, despite their faults and failures. An example is the brief account of Jabez embedded in a long list of names in
1 Chronicles 4.

REPETITIONS: Although there is much similar material in the books of 2 Samuel, the Kings, and the Chronicles, each book is written to accomplish a specific purpose. The books of
2 Samuel and 1 and 2 Kings present the political history of both Israel and Judah. In 1 and 2 Chronicles a detailed religious history of Judah is presented. The books of 2 Samuel and 1 and 2 Kings focus on the rulers and prophets of the period. The books of 1 and 2 Chronicles focus on the priests and the temple. The books of the Kings are written from man's viewpoint, while the books of Chronicles are written from God's viewpoint. As you study these books, look for the differing emphases of the repeated material. In a sense, the Chronicles are a commentary relating back to the times of Samuel and the Kings. The story of Israel's sacred history is retold to the Jews returning from exile.

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

7.
Give a brief outline of the book.

8.
What are some reasons for the genealogical records in the Bible?

9.
Explain the reason for the repetitions in the books of 2 Samuel, Kings, and the
Chronicles.

(It is suggested that you read 1 and 2 Samuel, 1 and 2 Kings, and 1 and 2 Chronicles in sequential order, as each book relates to the previous ones. Note that like the two books of Samuel and Kings, 1 and 2 Chronicles were also originally one book. A question that often arises regarding Samuel, Kings, and Chronicles is why so many wars are fought by God's people. It is important to understand that these were not jihads staged by some oppressive religion trying to take control. They were used by God to execute judgment on evil nations that had been given repeated opportunities to repent, but not done so. As New Testament believers, we are not called to do this. God will dispense divine judgment at the end of the ages: Romans 12:19.)

OUTLINE OF THE BOOK OF FIRST CHRONICLES

1 Chronicles 1

1 Adam, Sheth, Enosh,

2 Kenan, Mahalaleel, Jered,

3 Henoch, Methuselah, Lamech,

4 Noah, Shem, Ham, and Japheth.

5 The sons of Japheth; Gomer, and Magog, and Madai, and Javan, and Tubal, and Meshech, and Tiras.

6 And the sons of Gomer; Ashchenaz, and Riphath, and Togarmah.

7 And the sons of Javan; Elishah, and Tarshish, Kittim, and Dodanim.

8 The sons of Ham; Cush, and Mizraim, Put, and Canaan.

9 And the sons of Cush; Seba, and Havilah, and Sabta, and Raamah, and Sabtecha. And the sons of Raamah; Sheba, and Dedan.

10 And Cush begat Nimrod: he began to be mighty upon the earth.

11 And Mizraim begat Ludim, and Anamim, and Lehabim, and Naphtuhim,

12 And Pathrusim, and Casluhim, (of whom came the Philistines,) and Caphthorim.

13 And Canaan begat Zidon his firstborn, and Heth,

14 The Jebusite also, and the Amorite, and the Girgashite,

15 And the Hivite, and the Arkite, and the Sinite,

16 And the Arvadite, and the Zemarite, and the Hamathite.

17 The sons of Shem; Elam, and Asshur, and Arphaxad, and Lud, and Aram, and Uz, and Hul, and Gether, and Meshech.

18 And Arphaxad begat Shelah, and Shelah begat Eber.

19 And unto Eber were born two sons: the name of the one was Peleg; because in his days the earth was divided: and his brother's name was Joktan.

20 And Joktan begat Almodad, and Sheleph, and Hazarmaveth, and Jerah,

21 Hadoram also, and Uzal, and Diklah,

22 And Ebal, and Abimael, and Sheba,

23 And Ophir, and Havilah, and Jobab. All these were the sons of Joktan.

24 Shem, Arphaxad, Shelah,

25 Eber, Peleg, Reu,

26 Serug, Nahor, Terah,

27 Abram; the same is Abraham.

28 The sons of Abraham; Isaac, and Ishmael.

29 These are their generations: The firstborn of Ishmael, Nebaioth; then Kedar, and Adbeel, and Mibsam,

30 Mishma and Dumah, Massa, Hadad, and Tema,

31 Jetur, Naphish, and Kedemah. These are the sons of Ishmael.

32 Now the sons of Keturah, Abraham's concubine: she bare Zimran, and Jokshan, and Medan, and Midian, and Ishbak, and Shuah. And the sons of Jokshan; Sheba, and Dedan.

33 And the sons of Midian; Ephah, and Epher, and Henoch, and Abida, and Eldaah. All these are the sons of Keturah.

34 And Abraham begat Isaac. The sons of Isaac; Esau and Israel.

35 The sons of Esau; Eliphaz, Reuel, and Jeush, and Jaalam, and Korah.

36 The sons of Eliphaz; Teman, and Omar, Zephi, and Gatam, Kenaz, and Timna, and Amalek.

37 The sons of Reuel; Nahath, Zerah, Shammah, and Mizzah.

38 And the sons of Seir; Lotan, and Shobal, and Zibeon, and Anah, and Dishon, and Ezer, and Dishan.

39 And the sons of Lothan; Hori, and Homam: and Timna was Lotan's sister.

40 The sons of Shobal; Alian, and Manahath, and Ebal, Shephi, and Onam. And the sons of Zibeon; Aiah, and Anah.

41 The sons of Anah; Dishon. And the sons of Dishon; Amram, and Eshban, and Ithran, and Cheran.

42 The sons of Ezer; Bilhan, and Zavan, and Jakan. The sons of Dishan; Uz, and Aran.

43 Now these are the kings that reigned in the land of Edom before any king reigned over the children of Israel; Bela the son of Beor: and the name of his city was Dinhabah.

44 And when Bela was dead, Jobab the son of Zerah of Bozrah reigned in his stead.

45 And when Jobab was dead, Husham of the land of the Temanites reigned in his stead.

46 And when Husham was dead, Hadad the son of Bedad, which smote Midian in the field of Moab, reigned in his stead: and the name of his city was Avith.

47 And when Hadad was dead, Samlah of Masrekah reigned in his stead.

48 And when Samlah was dead, Shaul of Rehoboth by the river reigned in his stead.

49 And when Shaul was dead, Baal-hanan the son of Achbor reigned in his stead.

50 And when Baal-hanan was dead, Hadad reigned in his stead: and the name of his city was Pai; and his wife's name was Mehetabel, the daughter of Matred, the daughter of Mezahab.

51 Hadad died also. And the dukes of Edom were; duke Timnah, duke Aliah, duke Jetheth,

52 Duke Aholibamah, duke Elah, duke Pinon,

53 Duke Kenaz, duke Teman, duke Mibzar,

54 Duke Magdiel, duke Iram. These are the dukes of Edom.

Outline 1:
(Genealogies, kings, and chiefs.)
(Genesis 5; 10; 11:10-26; Luke 3:34-38)

I.
Genealogy from Adam to Noah's sons. (1-27)

Adam, Seth, Enosh, Cainan, Mahalalel, Jared, Enoch, Methuselah, Lamech, Noah,
Shem, Ham, and Japheth.

(Only Seth's line is carried on because Cain's descendants were lost in the flood

and Abel had no descendants. Next are the descendants of Noah's three sons.)

A.
The sons of Japheth were Gomer, Magog, Madai, Javan, Tubal, Meshech, and

Tiras.

1.
The sons of Gomer were Ashkenaz, Diphath, and Togarmah.

2.
The sons of Javan were Elishah, Tarshishah, Kittim, and Rodanim.

B.
The sons of Ham were Cush, Mizraim, Put, and Canaan.

1.
The sons of Cush were Seba, Havilah, Sabta, Raama, and Sabtecha.

2.
The sons of Raama were Sheba and Dedan.

3.
Cush begot Nimrod; he began to be a mighty one on the earth.

(See Genesis 10:8-12. He became well known for his military abilities.)

4.
Mizraim begot Ludim, Anamim, Lehabim, Naphtuhim, Pathrusim,

Casluhim--from whom came the Philistines and the Caphtorim.

5.
Canaan begot Sidon, his firstborn, and Heth; the Jebusite, the Amorite, and

the Girgashite; the Hivite, the Arkite, and the Sinite; the Arvadite, the

Zemarite, and the Hamathite.

C.
The sons of Shem were Elam, Asshur, Arphaxad, Lud, Aram, Uz, Hul, Gether,

and Meshech.

1.
Arphaxad begot Shelah, and Shelah begot Eber.

a.
To Eber were born two sons:

(1)
The name of one was Peleg, for in his days the earth was

divided. (Genesis 21:10-11:9. This possibly occurred as a

result of the Tower of Babel incident.)

(2)
His brother's name was Joktan.

b.
Joktan begot Almodad, Sheleph, Hazarmaveth, Jerah, Hadoram,

Uzal, Diklah, Ebal, Abimael, Sheba, Ophir, Havilah, and Jobab.

All these were the sons of Joktan.

2.
Shem, Arphaxad, Shelah, Eber, Peleg, Reu, Serug, Nahor, Terah, and

Abram, who is Abraham.

(From Shem, Ham, and Japheth came all the descendants of the earth after the

flood.)
II.
Genealogy from Abraham to Isaac's sons. (28-34)

(Genesis 25:1-4,12-16)

The sons of Abraham were Isaac and Ishmael. These are their genealogies.

A.
Ishmael.

1.
 The firstborn of Ishmael was Nebajoth; then Kedar,

Adbeel, Mibsam, Mishma, Dumah, Massa, Hadad, Tema, Jetur, Naphish,

and Kedemah.

2.
These were the sons of Ishmael.

B.
Keturah.

1.
Now the sons born to Keturah, Abraham's concubine, were Zimran,

Jokshan, Medan, Midian, Ishbak, and Shuah.

2.
The sons of Jokshan were Sheba and Dedan.

3.
The sons of Midian were Ephah, Epher, Hanoch, Abida, and Eldaah.

4.
All these were the children of Keturah.

C.
Isaac.

The sons of Isaac were Esau and Israel (formerly named Jacob).
III.
Genealogy of Esau's descendants. (35-37)

A.
The sons of Esau were Eliphaz, Reuel, Jeush, Jaalam, and Korah.

B.
The sons of Eliphaz were Teman, Omar, Zephi, Gatam, and Kenaz;

and by Timna, Amalek. (Amalek was a descendant of Esau and greatly

opposed Israel. The Amalekites attacked Israel as they left Egypt.

God swore that they would have war from generation to generation and

ultimately be destroyed. Their final demise--save a few--came during the reign of

King Saul. Saul was rejected as king because he spared some of them: 2 Samuel

15.)

C.
The sons of Reuel were Nahath, Zerah, Shammah, and Mizzah.
IV.
Others from Edom. (38-42)

A.
The sons of Seir were Lotan, Shobal, Zibeon, Anah, Dishon, Ezer, and

Dishan.

B.
And the sons of Lotan were Hori and Homam; Lotan's sister was Timna.

(Timna's name is included because her name was given to a chief of Edom, a

nation that descended from Esau.)

C.
The sons of Shobal were Alian, Manahath, Ebal, Shephi, and Onam.

D.
The sons of Zibeon were Ajah and Anah.

E.
The son of Anah was Dishon.

F.
The sons of Dishon were Hamran, Eshban, Ithran, and Cheran.

G.
The sons of Ezer were Bilhan, Zaavan, and Jaakan.

H.
The sons of Dishan were Uz and Aran.

V.
The kings and chiefs of Edom. (43-54)

(Genesis 36:31-43)

A.
Now these were the kings who reigned in the land of Edom before a king reigned

over the children of Israel:

1.
Bela the son of Beor, and the name of his city was Dinhabah.

2.
When Bela died, Jobab the son of Zerah of Bozrah reigned in his place.

3.
When Jobab died, Husham of the land of the Temanites reigned in his

place.

4.
When Husham died, Hadad the son of Bedad, reigned in his place.

a.
He attacked Midian in the field of Moab.

b.
The name of his city was Avith.

5.
When Hadad died, Samlah of Masrekah reigned in his place.

6.
When Samlah died, Saul of Rehoboth-by-the-River reigned in his place.

7.
When Saul died, Baal-Hanan the son of Achbor reigned in his place.

8.
When Baal-Hanan died, Hadad reigned in his place.

a.
The name of his city was Pai.

b.
His wife's name was Mehetabel the daughter of Matred, the

daughter of Mezahab.

c.
Hadad died also.

B.
And the chiefs of Edom were Chief Timnah, Chief Aliah, Chief Jetheth, Chief

Aholibamah, Chief Elah, Chief Pinon, Chief Kenaz, Chief Teman, Chief Mibzar,

Chief Magdiel, and Chief Iram.

Study questions on chapter 1:
1.
Using verses 1-27 and outline point I, answer the following questions.

-What is the span of this genealogy: From whom to whom?

-What do you learn about Cain's descendants?

-What do you learn about Abel's descendants?

-What fact is given regarding Nimrod?

-What happened during Peleg's lifetime and what might have been the cause?

-From whom did all the descendants of the earth come after the flood?
2.
Using verses 28-34 and outline point II, answer the following questions.

-What is the span of this genealogy: From whom to whom?

-The genealogical lines of which two sons of Abraham are traced in this section?

3.
Using verses 35-37 and outline point III, answer the following questions.

-Whose genealogical record is given in this passage?

-Who was Amalek?

-What do you learn about the Amalekites?

4.
Whose genealogical record is given in verses 38-42 and outline point IV?

5.
What genealogical record is given in verses 43-54 and outline point V?

6.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 2

1 These are the sons of Israel; Reuben, Simeon, Levi, and Judah, Issachar, and Zebulun,

2 Dan, Joseph, and Benjamin, Naphtali, Gad, and Asher.

3 The sons of Judah; Er, and Onan, and Shelah: which three were born unto him of the daughter of Shua the Canaanitess. And Er, the firstborn of Judah, was evil in the sight of the Lord; and he slew him.

4 And Tamar his daughter in law bare him Pharez and Zerah. All the sons of Judah were five.

5 The sons of Pharez; Hezron, and Hamul.

6 And the sons of Zerah; Zimri, and Ethan, and Heman, and Calcol, and Dara: five of them in all.

7 And the sons of Carmi; Achar, the troubler of Israel, who transgressed in the thing accursed.

8 And the sons of Ethan; Azariah.

9 The sons also of Hezron, that were born unto him; Jerahmeel, and Ram, and Chelubai.

10 And Ram begat Amminadab; and Amminadab begat Nahshon, prince of the children of Judah;

11 And Nahshon begat Salma, and Salma begat Boaz,

12 And Boaz begat Obed, and Obed begat Jesse,

13 And Jesse begat his firstborn Eliab, and Abinadab the second, and Shimma the third,

14 Nethaneel the fourth, Raddai the fifth,

15 Ozem the sixth, David the seventh:

16 Whose sisters were Zeruiah, and Abigail. And the sons of Zeruiah; Abishai, and Joab, and Asahel, three.

17 And Abigail bare Amasa: and the father of Amasa was Jether the Ishmeelite.

18 And Caleb the son of Hezron begat children of Azubah his wife, and of Jerioth: her sons are these; Jesher, and Shobab, and Ardon.

19 And when Azubah was dead, Caleb took unto him Ephrath, which bare him Hur.

20 And Hur begat Uri, and Uri begat Bezaleel.

21 And afterward Hezron went in to the daughter of Machir the father of Gilead, whom he married when he was threescore years old; and she bare him Segub.

22 And Segub begat Jair, who had three and twenty cities in the land of Gilead.

23 And he took Geshur, and Aram, with the towns of Jair, from them, with Kenath, and the towns thereof, even threescore cities. All these belonged to the sons of Machir the father of Gilead.

24 And after that Hezron was dead in Caleb-ephratah, then Abiah Hezron's wife bare him Ashur the father of Tekoa.

25 And the sons of Jerahmeel the firstborn of Hezron were, Ram the firstborn, and Bunah, and Oren, and Ozem, and Ahijah.

26 Jerahmeel had also another wife, whose name was Atarah; she was the mother of Onam.

27 And the sons of Ram the firstborn of Jerahmeel were, Maaz, and Jamin, and Eker.

28 And the sons of Onam were, Shammai, and Jada. And the sons of Shammai; Nadab, and Abishur.

29 And the name of the wife of Abishur was Abihail, and she bare him Ahban, and Molid.

30 And the sons of Nadab; Seled, and Appaim: but Seled died without children.

31 And the sons of Appaim; Ishi. And the sons of Ishi; Sheshan. And the children of Sheshan; Ahlai.

32 And the sons of Jada the brother of Shammai; Jether and Jonathan: and Jether died without children.

33 And the sons of Jonathan; Peleth, and Zaza. These were the sons of Jerahmeel.

34 Now Sheshan had no sons, but daughters. And Sheshan had a servant, an Egyptian, whose name was Jarha.

35 And Sheshan gave his daughter to Jarha his servant to wife; and she bare him Attai.

36 And Attai begat Nathan, and Nathan begat Zabad,

37 And Zabad begat Ephlal, and Ephlal begat Obed,

38 And Obed begat Jehu, and Jehu begat Azariah,

39 And Azariah begat Helez, and Helez begat Eleasah,

40 And Eleasah begat Sisamai, and Sisamai begat Shallum,

41 And Shallum begat Jekamiah, and Jekamiah begat Elishama.

42 Now the sons of Caleb the brother of Jerahmeel were, Mesha his firstborn, which was the father of Ziph; and the sons of Mareshah the father of Hebron.

43 And the sons of Hebron; Korah, and Tappuah, and Rekem, and Shema.

44 And Shema begat Raham, the father of Jorkoam: and Rekem begat Shammai.

45 And the son of Shammai was Maon: and Maon was the father of Beth-zur.

46 And Ephah, Caleb's concubine, bare Haran, and Moza, and Gazez: and Haran begat Gazez.

47 And the sons of Jahdai; Regem, and Jotham, and Geshan, and Pelet, and Ephah, and Shaaph.

48 Maachah, Caleb's concubine, bare Sheber, and Tirhanah.

49 She bare also Shaaph the father of Madmannah, Sheva the father of Machbenah, and the father of Gibea: and the daughter of Caleb was Achsah.

50 These were the sons of Caleb the son of Hur, the firstborn of Ephratah; Shobal the father of Kirjath-jearim,

51 Salma the father of Bethlehem, Hareph the father of Beth-gader.

52 And Shobal the father of Kirjath-jearim had sons; Haroeh, and half of the Manahethites.

53 And the families of Kirjath-jearim; the Ithrites, and the Puhites, and the Shumathites, and the Mishraites; of them came the Zareathites, and the Eshtaulites.

54 The sons of Salma; Bethlehem, and the Netophathites, Ataroth, the house of Joab, and half of the Manahethites, the Zorites.

55 And the families of the scribes which dwelt at Jabez; the Tirathites, the Shimeathites, and Suchathites. These are the Kenites that came of Hemath, the father of the house of Rechab.

Outline 2:

(Genealogies continued.)
I.
The family of Israel (Jacob). (1-2)

(Genesis 35:23-26; 46:8-25)

These were the sons of Israel: Reuben, Simeon, Levi, Judah, Issachar, Zebulun, Dan,
Joseph, Benjamin, Naphtali, Gad, and Asher.

II.
Genealogy of Judah. (3-55)

(Ruth 4:18-22; Matthew 1:2-6; Luke 3:31-33; Genesis 49:8-12.)

A.
The sons of Judah were Er, Onan, and Shelah.

1.
These three were born to him by the daughter of Shua, the Canaanitess.

2.
Er, the firstborn of Judah, was wicked in the sight of the Lord; so He killed

him. (Onan also died for his wickedness.)

3.
And Tamar, his daughter-in-law, bore him Perez and Zerah.

4.
All the sons of Judah were five.

B.
Descendants of Judah.

1.
The sons of Perez were Hezron and Hamul.

2.
The sons of Zerah were Zimri, Ethan, Heman, Calcol, and Dara--five of

them in all. (In 1 Kings 4:31 they are mentioned as extremely wise men.)

3.
The son of Carmi was Achar, the troubler of Israel, who transgressed in

the accursed thing. (Achar is also called Achan. See his story in Joshua

7.)

4.
The son of Ethan was Azariah.

5.
Also the sons of Hezron who were born to him were Jerahmeel, Ram, and

Chelubai.

a.
Ram begot Amminadab.

b.
Amminadab begot Nahshon, leader of the children of Judah.

6.
Nahshon begot Salma.

a.
Salma begot Boaz.

b.
Boaz begot Obed.

c.
Obed begot Jesse.

7.
Jesse begot Eliab his firstborn, Abinadab the second, Shimea the third,

Nethanel the fourth, Raddai the fifth, Ozem the sixth, and David the

seventh. Their sisters were Zeruiah and Abigail.

a.
And the sons of Zeruiah were Abishai, Joab, and Asahel--three.

b.
Abigail bore Amasa, and the father of Amasa was Jether the

Ishmaelite.

8.
The family of Caleb. (This is not the Caleb of Joshua's time.)

a.
Caleb the son of Hezron had children by Azubah, his wife, and by

Jerioth. Now these were her sons: Jesher, Shobab, and Ardon.

b.
When Azubah died, Caleb took Ephrath as his wife, who bore him

Hur. And Hur begot Uri, and Uri begot Bezalel (Exodus 31:1-11).

9.
The family of Hezron.

a.
Now afterward Hezron went in to the daughter of Machir the father

of Gilead, whom he married when he was sixty years old and she

bore him Segub.

b.
Segub begot Jair, who had twenty-three cities in the land of Gilead.

(1)
Geshur and Syria took from them the towns of Jair, with

Kenath and its towns--sixty towns.

(2)
All these belonged to the sons of Machir the father of

Gilead.

c.
After Hezron died in Caleb Ephrathah, Hezron's wife Abijah bore

him Ashhur the father of Tekoa.

10.
The family of Jerahmeel.

The sons of Jerahmeel, the firstborn of Hezron, were Ram, the firstborn,

and Bunah, Oren, Ozem, and Ahijah. Jerahmeel had another wife, whose

name was Atarah; she was the mother of Onam.

a.
The sons of Ram, the firstborn of Jerahmeel, were Maaz, Jamin,

and Eker.

b.
The sons of Onam were Shammai and Jada.

c.
The sons of Shammai were Nadab and Abishur.

d.
And the name of the wife of Abishur was Abihail, and she bore

him Ahban and Molid.

e.
The sons of Nadab were Seled and Appaim. Seled died without

children.

f.
The son of Appaim was Ishi, the son of Ishi was Sheshan, and

Sheshan's son was Ahlai.

g.
The sons of Jada, the brother of Shammai, were Jether and

Jonathan; Jether died without children.

h.
The sons of Jonathan were Peleth and Zaza.

11.
Now Sheshan had no sons, only daughters.

a.
And Sheshan had an Egyptian servant whose name was Jarha.

b.
Sheshan gave his daughter to Jarha his servant as wife, and she

bore him Attai. (This assured that property would remain in the

family. Abraham considered doing this before the birth of Isaac.)

c.
Attai begot Nathan, and Nathan begot Zabad.

d.
Zabad begot Ephlal, and Ephlal begot Obed.

e.
Obed begot Jehu, and Jehu begot Azariah.

f.
Azariah begot Helez, and Helez begot Eleasah.

g.
Eleasah begot Sismai, and Sismai begot Shallum.

h.
Shallum begot Jekamiah, and Jekamiah begot Elishama.

12.
The family of Caleb.

a.
The descendants of Caleb the brother of Jerahmeel were Mesha,

his firstborn, who was the father of Ziph, and the sons of Mareshah

the father of Hebron.

b.
The sons of Hebron were Korah, Tappuah, Rekem, and Shema.

c.
Shema begot Raham the father of Jorkoam, and Rekem begot

Shammai.

d.
The son of Shammai was Maon, and Maon was the father of Beth

Zur.

e.
Ephah, Caleb's concubine, bore Haran, Moza, and Gazez and

Haran begot Gazez.

f.
The sons of Jahdai were Regem, Jotham, Geshan, Pelet, Ephah,

and Shaaph.

g.
Maachah, Caleb's concubine, bore:

(1)
Sheber.

(2)
Tirhanah.

(3)
Shaaph the father of Madmannah.

(4)
Sheva the father of Machbenah and the father of Gibea.

(5)
And the daughter of Caleb, Achsah.

h.
These were the descendants of Caleb: The sons of Hur, the

firstborn of Ephrathah, were Shobal the father of Kirjath Jearim,

Salma the father of Bethlehem, and Hareph the father of Beth

Gader.

13.
The family of Shobal.

a.
And Shobal the father of Kirjath Jearim had descendants:

Haroeh, and half of the families of Manuhoth.

b.
The families of Kirjath Jearim were the Ithrites, the Puthites, the

Shumathites, and the Mishraites. From these came the Zorathites

and the Eshtaolites.

14.
The sons of Salma were Bethlehem, the Netophathites, Atroth Beth Joab,

half of
the Manahethites, and the Zorites.

15.
And the families of the scribes who dwelt at Jabez were the Tirathites, the

Shimeathites, and the Suchathites. These were the Kenites who came from

Hammath, the father of the house of Rechab.

Study questions on chapter 2:
1.
According to verses 1-2 and outline point I, what does this chapter concern?
2.
Using verses 3-55 and outline point II, answer the following questions.

-Whose genealogical record is given in this section?

-What happened to Er and Onan?

-What do you learn about the sons of Zerah in 1 Kings 4:31?

-What do you learn about Ahar in Joshua 7?
3.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 3

1 Now these were the sons of David, which were born unto him in Hebron; the firstborn Amnon, of Ahinoam the Jezreelitess; the second Daniel, of Abigail the Carmelitess:

2 The third, Absalom the son of Maachah the daughter of Talmai king of Geshur: the fourth, Adonijah the son of Haggith:

3 The fifth, Shephatiah of Abital: the sixth, Ithream by Eglah his wife.

4 These six were born unto him in Hebron; and there he reigned seven years and six months: and in Jerusalem he reigned thirty and three years.

5 And these were born unto him in Jerusalem; Shimea, and Shobab, and Nathan, and Solomon, four, of Bath-shua the daughter of Ammiel:

6 Ibhar also, and Elishama, and Eliphelet,

7 And Nogah, and Nepheg, and Japhia,

8 And Elishama, and Eliada, and Eliphelet, nine.

9 These were all the sons of David, beside the sons of the concubines, and Tamar their sister.

10 And Solomon's son was Rehoboam, Abia his son, Asa his son, Jehoshaphat his son,

11 Joram his son, Ahaziah his son, Joash his son,

12 Amaziah his son, Azariah his son, Jotham his son,

13 Ahaz his son, Hezekiah his son, Manasseh his son,

14 Amon his son, Josiah his son.

15 And the sons of Josiah were, the firstborn Johanan, the second Jehoiakim, the third Zedekiah, the fourth Shallum.

16 And the sons of Jehoiakim: Jeconiah his son, Zedekiah his son.

17 And the sons of Jeconiah; Assir, Salathiel his son,

18 Malchiram also, and Pedaiah, and Shenazar, Jecamiah, Hoshama, and Nedabiah.

19 And the sons of Pedaiah were, Zerubbabel, and Shimei: and the sons of Zerubbabel; Meshullam, and Hananiah, and Shelomith their sister:

20 And Hashubah, and Ohel, and Berechiah, and Hasadiah, Jushab-hesed, five.

21 And the sons of Hananiah; Pelatiah, and Jesaiah: the sons of Rephaiah, the sons of Arnan, the sons of Obadiah, the sons of Shechaniah.

22 And the sons of Shechaniah; Shemaiah; and the sons of Shemaiah; Hattush, and Igeal, and Bariah, and Neariah, and Shaphat, six.

23 And the sons of Neariah; Elioenai, and Hezekiah, and Azrikam, three.

24 And the sons of Elioenai were, Hodaiah, and Eliashib, and Pelaiah, and Akkub, and Johanan, and Dalaiah, and Anani, seven.

Outline 3:

(Genealogies continued. Descendants of Judah continued--the line of David from whom the Messiah would come.)
I.
The family of David. (1-9)

(See also 2 Samuel 5:13-16; Matthew 1:6)

A.
Now these were the six sons of David who were born to him in Hebron where he

reigned for seven years and six months:

1.
The firstborn was Amnon, by Ahinoam the Jezreelitess.

2.
The second, Daniel, by Abigail the Carmelitess.

3.
The third, Absalom the son of Maacah, the daughter of Talmai, king of

Geshur.

4.
The fourth, Adonijah the son of Haggith.

5.
The fifth, Shephatiah, by Abital.

6.
The sixth, Ithream, by his wife Eglah.

B.
And these were the sons born to David in Jerusalem where he reigned for 33

years:

1.
Four by Bathshua the daughter of Ammiel: Shimea, Shobab, Nathan, and

Solomon.

2.
Also there were Ibhar, Elishama, Eliphelet, Nogah, Nepheg, Japhia,

Elishama, Eliada, and Eliphelet--nine in all.

3.
These were all the sons of David, besides the sons of the concubines, and

Tamar their sister.

(David had seven wives: Ahinoam, Abigail, Maacah, Haggith, Abital, Eglah, and
Michael. There is no mention of Michal because she was barren: 1 Chronicles 15:29.)

II.
The family of Solomon. (10-24)

(Matthew 1:7-12)

A.
The sons of Solomon.

1.
Solomon's son was Rehoboam.

2.
Abijah was his son.

3.
Asa was his son.

4.
Jehoshaphat was his son.

5.
Joram his son.

6.
Ahaziah his son.

7.
Joash his son.

8.
Amaziah his son.

9.
Azariah his son.

10.
Jotham his son.

11.
Ahaz his son.

12.
Hezekiah his son.

13.
Manasseh his son.

14.
Amon his son,

15.
Josiah his son.

B.
The sons of Josiah were:

1.
Johanan the firstborn.

2.
Jehoiakim the second born.

3.
Zedekiah the third born.

4.
Shallum the fourth born.

C.
The sons of Jehoiakim were Jeconiah and Zedekiah.

D.
And the sons of Jeconiah were Assir, Shealtiel his son, Malchiram, Pedaiah,

Shenazzar, Jecamiah, Hoshama, and Nedabiah.

E.
The sons of Pedaiah were Zerubbabel and Shimei.

F.
The sons of Zerubbabel were Meshullam, Hananiah, Shelomith their sister, and

Hashubah, Ohel, Berechiah, Hasadiah, and Jushab-Hesed--five in all.

G.
The sons of Hananiah were Pelatiah and Jeshaiah, the sons of Rephaiah, the sons

of Arnan, the sons of Obadiah, and the sons of Shechaniah.

H.
The son of Shechaniah was Shemaiah. The sons of Shemaiah were Hattush, Igal,

Bariah, Neariah, and Shaphat--six in all.

I.
The sons of Neariah were Elioenai, Hezekiah, and Azrikam--three in all.

J.
The sons of Elioenai were Hodaviah, Eliashib, Pelaiah, Akkub, Johanan, Delaiah,

and Anani--seven in all.

Study questions on chapter 3:
1.
Using verses 1-9 and outline point I, answer the following questions.

-Whose genealogical record is given in verses 1-9?

-How many sons were born to David while he reigned in Hebron?

-How many wives did David have according to this section?

-Which wife is not mentioned and why?

2.
Whose genealogical record is given in verses 10-24 and outline point II?

3.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 4

1 The sons of Judah; Pharez, Hezron, and Carmi, and Hur, and Shobal.

2 And Reaiah the son of Shobal begat Jahath; and Jahath begat Ahumai and Lahad. These are the families of the Zorathites.

3 And these were of the father of Etam; Jezreel, and Ishma, and Idbash: and the name of their sister was Hazelelponi:

4 And Penuel the father of Gedor and Ezer the father of Hushah. These are the sons of Hur, the firstborn of Ephratah, the father of Bethlehem.

5 And Ashur the father of Tekoa had two wives, Helah and Naarah.

6 And Naarah bare him Ahuzam, and Hepher, and Temeni, and Haahashtari. These were the sons of Naarah.

7 And the sons of Helah were, Zereth, and Jezoar, and Ethnan.

8 And Coz begat Anub, and Zobebah, and the families of Aharhel the son of Harum.

9 And Jabez was more honourable than his brethren: and his mother called his name Jabez, saying, Because I bare him with sorrow.

10 And Jabez called on the God of Israel, saying, Oh that thou wouldest bless me indeed, and enlarge my coast, and that thine hand might be with me, and that thou wouldest keep me from evil, that it may not grieve me! And God granted him that which he requested.

11 And Chelub the brother of Shuah begat Mehir, which was the father of Eshton.

12 And Eshton begat Beth-rapha, and Paseah, and Tehinnah the father of Ir-nahash. These are the men of Rechah.

13 And the sons of Kenaz; Othniel, and Seraiah: and the sons of Othniel; Hathath.

14 And Meonothai begat Ophrah: and Seraiah begat Joab, the father of the valley of Charashim; for they were craftsmen.

15 And the sons of Caleb the son of Jephunneh; Iru, Elah, and Naam: and the sons of Elah, even Kenaz.

16 And the sons of Jehaleleel; Ziph, and Ziphah, Tiria, and Asareel.

17 And the sons of Ezra were, Jether, and Mered, and Epher, and Jalon: and she bare Miriam, and Shammai, and Ishbah the father of Eshtemoa.

18 And his wife Jehudijah bare Jered the father of Gedor, and Heber the father of Socho, and Jekuthiel the father of Zanoah. And these are the sons of Bithiah the daughter of Pharaoh, which Mered took.

19 And the sons of his wife Hodiah the sister of Naham, the father of Keilah the Garmite, and Eshtemoa the Maachathite.

20 And the sons of Shimon were, Amnon, and Rinnah, Ben-hanan, and Tilon. And the sons of Ishi were, Zoheth, and Ben-zoheth.

21 The sons of Shelah the son of Judah were, Er the father of Lecah, and Laadah the father of Mareshah, and the families of the house of them that wrought fine linen, of the house of Ashbea,

22 And Jokim, and the men of Chozeba, and Joash, and Saraph, who had the dominion in Moab, and Jashubi-lehem. And these are ancient things.

23 These were the potters, and those that dwelt among plants and hedges: there they dwelt with the king for his work.

24 The sons of Simeon were, Nemuel, and Jamin, Jarib, Zerah, and Shaul:

25 Shallum his son, Mibsam his son, Mishma his son.

26 And the sons of Mishma; Hamuel his son, Zacchur his son, Shimei his son.

27 And Shimei had sixteen sons and six daughters; but his brethren had not many children, neither did all their family multiply, like to the children of Judah.

28 And they dwelt at Beer-sheba, and Moladah, and Hazar-shual,

29 And at Bilhah, and at Ezem, and at Tolad,

30 And at Bethuel, and at Hormah, and at Ziklag,

31 And at Beth-marcaboth, and Hazar-susim, and at Beth-birei, and at Shaaraim. These were their cities unto the reign of David.

32 And their villages were, Etam, and Ain, Rimmon, and Tochen, and Ashan, five cities:

33 And all their villages that were round about the same cities, unto Baal. These were their habitations, and their genealogy.

34 And Meshobab, and Jamlech, and Joshah the son of Amaziah,

35 And Joel, and Jehu the son of Josibiah, the son of Seraiah, the son of Asiel,

36 And Elioenai, and Jaakobah, and Jeshohaiah, and Asaiah, and Adiel, and Jesimiel, and Benaiah,

37 And Ziza the son of Shiphi, the son of Allon, the son of Jedaiah, the son of Shimri, the son of Shemaiah;

38 These mentioned by their names were princes in their families: and the house of their fathers increased greatly.

39 And they went to the entrance of Gedor, even unto the east side of the valley, to seek pasture for their flocks.

40 And they found fat pasture and good, and the land was wide, and quiet, and peaceable; for they of Ham had dwelt there of old.

41 And these written by name came in the days of Hezekiah king of Judah, and smote their tents, and the habitations that were found there, and destroyed them utterly unto this day, and dwelt in their rooms: because there was pasture there for their flocks.

42 And some of them, even of the sons of Simeon, five hundred men, went to mount Seir, having for their captains Pelatiah, and Neariah, and Rephaiah, and Uzziel, the sons of Ishi.

43 And they smote the rest of the Amalekites that were escaped, and dwelt there unto this day.

Outline 4:

(Genealogies continued. The 12 tribes. Dan and Zebulon are not mentioned in the 12 tribes. Levi and the half-tribe of Manasseh are included to arrive at 12. Cities and districts are mentioned to emphasize the faithfulness of God in giving them their promised land.)
I.
The family of Judah. (1-23)

A.
The sons of Judah were Perez, Hezron, Carmi, Hur, and Shobal.

B.
And Reaiah the son of Shobal begot Jahath, and Jahath begot Ahumai and Lahad.

These were the families of the Zorathites.

C.
These were the sons of the father of Etam: Jezreel, Ishma, and Idbash; and the

name of their sister was Hazelelponi; and Penuel was the father of Gedor, and

Ezer was the father of Hushah. These were the sons of Hur, the firstborn of

Ephrathah the father of Bethlehem.

D.
And Ashhur the father of Tekoa had two wives, Helah and Naarah.

1.
Naarah bore him Ahuzzam, Hepher, Temeni, and Haahashtari. These were

the sons of Naarah.

2.
The sons of Helah were Zereth, Zohar, and Ethnan; and Koz begot Anub,

Zobebah, and the families of Aharhel the son of Harum.

E.
Now Jabez was more honorable than his brothers, and his mother called his name

Jabez, saying, "Because I bore him in pain."

1.
And Jabez called on the God of Israel saying, "Oh, that You would bless

me indeed, and enlarge my territory, that Your hand would be with me,

and that You would keep me from evil, that I may not cause pain!"
(Names were very important in Old Testament times. Jabez's name meant "he causes or will cause pain". Perhaps he was unwanted or there was physical or mental pain associated with his birth? We are not told, but his name most certainly was a handicap. But every handicap in life--every negative thing--can be turned into a blessing by God. Another example is Leah. When God saw she was not loved, He opened her womb so she could bear children. God will take every "handicap" of life and turn it for good for all who believe in Him as Jabez did.
Jabez prayed a "one sentence" prayer It is not the length of a prayer that is important, but the content. Another example: The thief on the cross. His one sentence prayer gained him entry into Paradise. Here are the points in the prayer of Jabez:

Oh, that You would bless me indeed: Ask daily for God's blessings. You "have not because you do not ask". Seek God's blessing for the right motives, not to amass wealth for personal pleasure.

Enlarge my territory: The purpose of the blessings Jabez sought was to expand the territory for which he was personally responsible. Spiritually, enlarging your territory means to expand your sphere of influence--your ministry and personal outreach for the Kingdom of God. See Joshua 4:24 and Isaiah 59:1.
That Your hand would be with me: Jabez knew that he could not handle the expansion without God's hand upon him. Jabez wanted the world to recognize God's hand at work in his life: Joshua 4:24. He also knew that God's hand would save him, direct him in all his ways, and make his work prosper: Isaiah 59:1; Acts 11:21; Ezekiel 3:22. The hand of the Lord would give him supernatural strength to govern his enlarged territory:1 Kings 18:46; Ezra 7:28. Worship results in the hand of the Lord resting upon you: 2 Kings 3:15.
That You would keep me from evil: Those who seek to expand their spiritual territory often face increased temptations and attacks of the enemy.

That I may not cause pain: Jabez did not want to "live up to his name" and cause pain. You do not have to live under the shadow of the negative labels people have attached to you.)

2.
So God granted him what he requested.

(God answered the prayer of Jabez. He has promised to bless you also if

you will only ask: James 4:2; Matthew 7:7.)

F.
Chelub the brother of Shuhah begot Mehir, who was the father of Eshton. And

Eshton begot Beth-Rapha, Paseah, and Tehinnah the father of Ir-Nahash.

These were the men of Rechah.

G.
The sons of Kenaz were Othniel and Seraiah.

H.
The sons of Othniel were Hathath, and Meonothai who begot Ophrah. Seraiah

begot Joab the father of Ge Harashim, for they were craftsmen.

I.
The sons of Caleb the son of Jephunneh were Iru, Elah, and Naam.

(This is the Caleb of Joshua's time: Numbers 13:31.)

J.
The son of Elah was Kenaz.

K.
The sons of Jehallelel were Ziph, Ziphah, Tiria, and Asarel.

L.
The sons of Ezrah were Jether, Mered, Epher, and Jalon.

M.
And Mered's wife bore Miriam, Shammai, and Ishbah the father of Eshtemoa.

1.
His wife Jehudijah bore Jered the father of Gedor, Heber the father of

Sochoh, and Jekuthiel the father of Zanoah.

2.
And these were the sons of Bithiah the daughter of Pharaoh, whom Mered

took.

N.
The sons of Hodiah's wife, the sister of Naham, were the fathers of Keilah the

Garmite and of Eshtemoa the Maachathite.

O.
The sons of Shimon were Amnon, Rinnah, Ben-Hanan, and Tilon.

P.
The sons of Ishi were Zoheth and Ben-Zoheth.

Q.
The sons of Shelah the son of Judah were Er the father of Lecah, Laadah the

father of Mareshah, and the families of the house of the linen workers of the house

of Ashbea; also Jokim, the men of Chozeba, and Joash; Saraph, who ruled in

Moab, and Jashubi-Lehem.

1.
Now the records are ancient.

2.
These were the potters and those who dwell at Netaim and Gederah.

3.
There they dwelt with the king for his work.

("There they dwell with the king for his work": Wherever God has placed you,

there is your place to work for Him.)

II.
The family of Simeon. (24-43)

(Genesis 46:10. Simeon shared territory with Judah and was eventually absorbed into
the larger tribe.)

A.
The sons of Simeon were Nemuel, Jamin, Jarib, Zerah, and Shaul, Shallum his

son, Mibsam his son, and Mishma his son.

1.
And the sons of Mishma were Hamuel his son, Zacchur his son, and

Shimei his son.

2.
Shimei had sixteen sons and six daughters; but his brothers did not have

many children, nor did any of their families multiply as much as the

children of Judah.

3.
They dwelt at Beersheba, Moladah, Hazar Shual, Bilhah, Ezem, Tolad,

Bethuel, Hormah, Ziklag, Beth Marcaboth, Hazar Susim, Beth Biri, and at

Shaaraim. These were their cities until the reign of David.

4.
And their villages were Etam, Ain, Rimmon, Tochen, and Ashan--five

cities--and all the villages that were around these cities as far as Baal.

5.
These were their dwelling places, and they maintained their genealogy:

Meshobab, Jamlech, and Joshah the son of Amaziah; Joel, and Jehu the

son of
Joshibiah, the son of Seraiah, the son of Asiel; Elioenai, Jaakobah,

Jeshohaiah, Asaiah, Adiel, Jesimiel, and Benaiah; Ziza the son of Shiphi,

the son of Allon, the son of Jedaiah, the son of Shimri, the son of

Shemaiah.

B.
These mentioned by name were leaders in their families, and their father's house

increased greatly.

1.
So they went to the entrance of Gedor, as far as the east side of the valley,

to seek pasture for their flocks.

a.
And they found rich, good pasture, and the land was broad, quiet,

and peaceful; for some Hamites formerly lived there.

b.
These recorded by name came in the days of Hezekiah king of

Judah.

c.
And they attacked their tents and the Meunites who were found

there, and utterly destroyed them, as it is to this day.

d.
So they dwelt in their place, because there was pasture for their

flocks there.

2.
Now some of them, 500 men of the sons of Simeon, went to Mount Seir,

having as their captains Pelatiah, Neariah, Rephaiah, and Uzziel, the sons

of Ishi.

a.
They defeated the rest of the Amalekites who had escaped.

b.
They have dwelt there to this day.

Study questions on chapter 4:
1.
Using the opening note, verses 1-23, and outline point I answer the following questions.

-What genealogical record is the subject of the next segment?

-What family record is given?

-What do you learn about the importance of names?

-Summarize what you learned from the prayer of Jabez.

2.
Using verses 24-43 and outline point II, answer the following questions.

-What genealogical record is given in this passage?

-With whom did Simeon share territory?

-Into what tribe was the tribe of Simeon eventually absorbed?

-Where did these families go and for what purpose?

-Who did this family attack?

-Where did this family dwell at the time of the writing of the Chronicles?
3.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 5

1 Now the sons of Reuben the firstborn of Israel, (for he was the firstborn; but, forasmuch as he defiled his father's bed, his birthright was given unto the sons of Joseph the son of Israel: and the genealogy is not to be reckoned after the birthright.

2 For Judah prevailed above his brethren, and of him came the chief ruler; but the birthright was Joseph's:)

3 The sons, I say, of Reuben the firstborn of Israel were, Hannoch, and Pallu, Hezron, and Carmi.

4 The sons of Joel; Shemaiah his son, Gog his son, Shimei his son,

5 Micah his son, Reaia his son, Baal his son,

6 Beerah his son, whom Tilgath-pilneser king of Assyria carried away captive: he was prince of the Reubenites.

7 And his brethren by their families, when the genealogy of their generations was reckoned, were the chief, Jeiel, and Zechariah,

8 And Bela the son of Azaz, the son of Shema, the son of Joel, who dwelt in Aroer, even unto Nebo and Baal-meon:

9 And eastward he inhabited unto the entering in of the wilderness from the river Euphrates: because their cattle were multiplied in the land of Gilead.

10 And in the days of Saul they made war with the Hagarites, who fell by their hand: and they dwelt in their tents throughout all the east land of Gilead.

11 And the children of Gad dwelt over against them, in the land of Bashan unto Salchah:

12 Joel the chief, and Shapham the next, and Jaanai, and Shaphat in Bashan.

13 And their brethren of the house of their fathers were, Michael, and Meshullam, and Sheba, and Jorai, and Jachan, and Zia, and Heber, seven.

14 These are the children of Abihail the son of Huri, the son of Jaroah, the son of Gilead, the son of Michael, the son of Jeshishai, the son of Jahdo, the son of Buz;

15 Ahi the son of Abdiel, the son of Guni, chief of the house of their fathers.

16 And they dwelt in Gilead in Bashan, and in her towns, and in all the suburbs of Sharon, upon their borders.

17 All these were reckoned by genealogies in the days of Jotham king of Judah, and in the days of Jeroboam king of Israel.

18 The sons of Reuben, and the Gadites, and half the tribe of Manasseh, of valiant men, men able to bear buckler and sword, and to shoot with bow, and skilful in war, were four and forty thousand seven hundred and threescore, that went out to the war.

19 And they made war with the Hagarites, with Jetur, and Nephish, and Nodab.

20 And they were helped against them, and the Hagarites were delivered into their hand, and all that were with them: for they cried to God in the battle, and he was intreated of them; because they put their trust in him.

21 And they took away their cattle; of their camels fifty thousand, and of sheep two hundred and fifty thousand, and of asses two thousand, and of men an hundred thousand.

22 For there fell down many slain, because the war was of God. And they dwelt in their steads until the captivity.

23 And the children of the half tribe of Manasseh dwelt in the land: they increased from Bashan unto Baal-hermon and Senir, and unto mount Hermon.

24 And these were the heads of the house of their fathers, even Epher, and Ishi, and Eliel, and Azriel, and Jeremiah, and Hodaviah, and Jahdiel, mighty men of valour, famous men, and heads of the house of their fathers.

25 And they transgressed against the God of their fathers, and went a whoring after the gods of the people of the land, whom God destroyed before them.

26 And the God of Israel stirred up the spirit of Pul king of Assyria, and the spirit of Tilgath-pilneser king of Assyria, and he carried them away, even the Reubenites, and the Gadites, and the half tribe of Manasseh, and brought them unto Halah, and Habor, and Hara, and to the river Gozan, unto this day.

Outline 5:

(Genealogies continued. Tribes that settled east of Jordan.)

I.
The family of Reuben. (1-10)

(Genesis 46:8,9; 49:4.)

A.
Reuben was the firstborn of Israel:

1.
He was indeed the firstborn, but because he defiled his father's bed, his

birthright was given to the sons of Joseph, the son of Israel, so that the

genealogy is not listed according to the birthright.

2.
Yet Judah prevailed over his brothers, and from him came a ruler,

although the birthright was Joseph's. (Jesus Christ came from the tribe of

Judah.)

B.
The sons of Reuben, the firstborn of Israel, were Hanoch, Pallu, Hezron, and

Carmi.

1.
The sons of Joel were Shemaiah his son, Gog his son, Shimei his son,

Micah his son, Reaiah his son, Baal his son, and Beerah his son, whom

Tiglath-Pileser king of Assyria carried into captivity. He was leader of the

Reubenites.

2.
And his brethren by their families, when the genealogy of their generations

was registered: The chief, Jeiel, and Zechariah, and Bela the son of Azaz,

the son of Shema, the son of Joel, who dwelt in Aroer, as far as Nebo and

Baal Meon.

C.
They settled eastward as far as the entrance of the wilderness this side of the

River Euphrates, because their cattle had multiplied in the land of Gilead.

1.
Now in the days of Saul they made war with the Hagrites, who fell by their

hand.

2.
And they dwelt in their tents throughout the entire area east of Gilead.

II.
The family of Gad. (11-17)

A.
And the children of Gad dwelt next to them in the land of Bashan as far as Salcah:

Joel was the chief, Shapham the next, then Jaanai and Shaphat in Bashan, and

their brethren of their father's house: Michael, Meshullam, Sheba, Jorai, Jachan,

Zia, and Eber--seven in all.

B.
These were the children of Abihail the son of Huri, the son of Jaroah, the son of

Gilead, the son of Michael, the son of Jeshishai, the son of Jahdo, the son of Buz;

Ahi the son of Abdiel, the son of Guni, was chief of their father's house.

C.
And the Gadites dwelt in Gilead, in Bashan and in its villages, and in all the

common-lands of Sharon within their borders.

D.
All these were registered by genealogies in the days of Jotham king of Judah, and

in the days of Jeroboam king of Israel.
III.
Parenthetical notes. (18-26)

A.
The sons of Reuben, the Gadites, and half the tribe of Manasseh had 44,760

valiant men, men able to bear shield and sword, to shoot with the bow, and

skillful in war, who went to war.

1.
They made war with the Hagrites, Jetur, Naphish, and Nodab.

2.
And they were helped against them, and the Hagrites were delivered into

their hand, and all who were with them.

a.
For they cried out to God in the battle.

b.
He heeded their prayer, because they put their trust in Him.

3.
Then they took away their livestock--50,000 of their camels, 250,000 of

their sheep, and 2,000 of their donkeys.

4.
They also took 100,000 of their men; for many fell dead, because the war

was God's.

5.
And they dwelt in their place until the captivity.

B.
So the children of the half-tribe of Manasseh dwelt in the land.

1.
Their numbers increased from Bashan to Baal Hermon, that is, to Senir, or

Mount
Hermon.

2.
These were the heads of their fathers' houses: Epher, Ishi, Eliel, Azriel,

Jeremiah, Hodaviah, and Jahdiel. They were mighty men of valor, famous

men, and heads of their fathers' houses.

C.
And they were unfaithful to the God of their fathers, and played the harlot

after the gods of the peoples of the land, whom God had destroyed before

them.

1.
So the God of Israel stirred up the spirit of Pul king of Assyria, that

is, Tiglath-Pileser king of Assyria.

2.
He carried the Reubenites, the Gadites, and the half-tribe of

Manasseh into captivity.

3.
He took them to Halah, Habor, Hara, and the river of Gozan to this

day (at the time of this writing).

Study questions on chapter 5:
1.
Using verses 1-10 and outline point I, answer the following questions.

-Which tribe's genealogy is given in this passage?

-Where did this tribe settle?

-With whom did they make war during the days of Saul and what was the

outcome?
2.
Which tribe's genealogy is given in verses 11-17 and outline point II?

3.
Using verses 18-26 and outline point III, answer the following questions.

-How many valiant men were drawn from the sons of Reuben, Gad, and the half

tribe of Manasseh?

-Against whom did they make war?

-What did they do during the battle and what was the outcome?

-What did they take from the defeated enemy?

-What sad fact is given regarding the tribes of Reuben, Gad, and Manasseh?

-Where were these tribes taken and where did they reside at the time of the writing

of the Chronicles?

4.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 6

1 The sons of Levi; Gershon, Kohath, and Merari.

2 And the sons of Kohath; Amram, Izhar, and Hebron, and Uzziel.

3 And the children of Amram; Aaron, and Moses, and Miriam. The sons also of Aaron; Nadab, and Abihu, Eleazar, and Ithamar.

4 Eleazar begat Phinehas, Phinehas begat Abishua,

5 And Abishua begat Bukki, and Bukki begat Uzzi,

6 And Uzzi begat Zerahiah, and Zerahiah begat Meraioth,

7 Meraioth begat Amariah, and Amariah begat Ahitub,

8 And Ahitub begat Zadok, and Zadok begat Ahimaaz,

9 And Ahimaaz begat Azariah, and Azariah begat Johanan,

10 And Johanan begat Azariah, (he it is that executed the priest's office in the temple that Solomon built in Jerusalem:)

11 And Azariah begat Amariah, and Amariah begat Ahitub,

12 And Ahitub begat Zadok, and Zadok begat Shallum,

13 And Shallum begat Hilkiah, and Hilkiah begat Azariah,

14 And Azariah begat Seraiah, and Seraiah begat Jehozadak,

15 And Jehozadak went into captivity, when the Lord carried away Judah and Jerusalem by the hand of Nebuchadnezzar.

16 The sons of Levi; Gershom, Kohath, and Merari.

17 And these be the names of the sons of Gershom; Libni, and Shimei.

18 And the sons of Kohath were, Amram, and Izhar, and Hebron, and Uzziel.

19 The sons of Merari; Mahli, and Mushi. And these are the families of the Levites according to their fathers.

20 Of Gershom; Libni his son, Jahath his son, Zimmah his son,

21 Joah his son, Iddo his son, Zerah his son, Jeaterai his son.

22 The sons of Kohath; Amminadab his son, Korah his son, Assir his son,

23 Elkanah his son, and Ebiasaph his son, and Assir his son,

24 Tahath his son, Uriel his son, Uzziah his son, and Shaul his son.

25 And the sons of Elkanah; Amasai, and Ahimoth.

26 As for Elkanah: the sons of Elkanah; Zophai his son, and Nahath his son,

27 Eliab his son, Jeroham his son, Elkanah his son.

28 And the sons of Samuel; the firstborn Vashni, and Abiah.

29 The sons of Merari; Mahli, Libni his son, Shimei his son, Uzza his son,

30 Shimea his son, Haggiah his son, Asaiah his son.

31 And these are they whom David set over the service of song in the house of the Lord, after that the ark had rest.

32 And they ministered before the dwelling place of the tabernacle of the congregation with singing, until Solomon had built the house of the Lord in Jerusalem: and then they waited on their office according to their order.

33 And these are they that waited with their children. Of the sons of the Kohathites: Heman a singer, the son of Joel, the son of Shemuel,

34 The son of Elkanah, the son of Jeroham, the son of Eliel, the son of Toah,

35 The son of Zuph, the son of Elkanah, the son of Mahath, the son of Amasai,

36 The son of Elkanah, the son of Joel, the son of Azariah, the son of Zephaniah,

37 The son of Tahath, the son of Assir, the son of Ebiasaph, the son of Korah,

38 The son of Izhar, the son of Kohath, the son of Levi, the son of Israel.

39 And his brother Asaph, who stood on his right hand, even Asaph the son of Berachiah, the son of Shimea,

40 The son of Michael, the son of Baaseiah, the son of Malchiah,

41 The son of Ethni, the son of Zerah, the son of Adaiah,

42 The son of Ethan, the son of Zimmah, the son of Shimei,

43 The son of Jahath, the son of Gershom, the son of Levi.

44 And their brethren the sons of Merari stood on the left hand: Ethan the son of Kishi, the son of Abdi, the son of Malluch,

45 The son of Hashabiah, the son of Amaziah, the son of Hilkiah,

46 The son of Amzi, the son of Bani, the son of Shamer,

47 The son of Mahli, the son of Mushi, the son of Merari, the son of Levi.

48 Their brethren also the Levites were appointed unto all manner of service of the tabernacle of the house of God.

49 But Aaron and his sons offered upon the altar of the burnt offering, and on the altar of incense, and were appointed for all the work of the place most holy, and to make an atonement for Israel, according to all that Moses the servant of God had commanded.

50 And these are the sons of Aaron; Eleazar his son, Phinehas his son, Abishua his son,

51 Bukki his son, Uzzi his son, Zerahiah his son,

52 Meraioth his son, Amariah his son, Ahitub his son,

53 Zadok his son, Ahimaaz his son.

54 Now these are their dwelling places throughout their castles in their coasts, of the sons of Aaron, of the families of the Kohathites: for theirs was the lot.

55 And they gave them Hebron in the land of Judah, and the suburbs thereof round about it.

56 But the fields of the city, and the villages thereof, they gave to Caleb the son of Jephunneh.

57 And to the sons of Aaron they gave the cities of Judah, namely, Hebron, the city of refuge, and Libnah with her suburbs, and Jattir, and Eshtemoa, with their suburbs,

58 And Hilen with her suburbs, Debir with her suburbs,

59 And Ashan with her suburbs, and Beth-shemesh with her suburbs:

60 And out of the tribe of Benjamin; Geba with her suburbs, and Alemeth with her suburbs, and Anathoth with her suburbs. All their cities throughout their families were thirteen cities.

61 And unto the sons of Kohath, which were left of the family of that tribe, were cities given out of the half tribe, namely, out of the half tribe of Manasseh, by lot, ten cities.

62 And to the sons of Gershom throughout their families out of the tribe of Issachar, and out of the tribe of Asher, and out of the tribe of Naphtali, and out of the tribe of Manasseh in Bashan, thirteen cities.

63 Unto the sons of Merari were given by lot, throughout their families, out of the tribe of Reuben, and out of the tribe of Gad, and out of the tribe of Zebulun, twelve cities.

64 And the children of Israel gave to the Levites these cities with their suburbs.

65 And they gave by lot out of the tribe of the children of Judah, and out of the tribe of the children of Simeon, and out of the tribe of the children of Benjamin, these cities, which are called by their names.

66 And the residue of the families of the sons of Kohath had cities of their coasts out of the tribe of Ephraim.

67 And they gave unto them, of the cities of refuge, Shechem in mount Ephraim with her suburbs; they gave also Gezer with her suburbs,

68 And Jokmeam with her suburbs, and Beth-horon with her suburbs,

69 And Aijalon with her suburbs, and Gath-rimmon with her suburbs:

70 And out of the half tribe of Manasseh; Aner with her suburbs, and Bileam with her suburbs, for the family of the remnant of the sons of Kohath.

71 Unto the sons of Gershom were given out of the family of the half tribe of Manasseh, Golan in Bashan with her suburbs, and Ashtaroth with her suburbs:

72 And out of the tribe of Issachar; Kedesh with her suburbs, Daberath with her suburbs,

73 And Ramoth with her suburbs, and Anem with her suburbs:

74 And out of the tribe of Asher; Mashal with her suburbs, and Abdon with her suburbs,

75 And Hukok with her suburbs, and Rehob with her suburbs:

76 And out of the tribe of Naphtali; Kedesh in Galilee with her suburbs, and Hammon with her suburbs, and Kirjathaim with her suburbs.

77 Unto the rest of the children of Merari were given out of the tribe of Zebulun. Rimmon with her suburbs, Tabor with her suburbs:

78 And on the other side Jordan by Jericho, on the east side of Jordan, were given them out of the tribe of Reuben, Bezer in the wilderness with her suburbs, and Jahzah with her suburbs,

79 Kedemoth also with her suburbs, and Mephaath with her suburbs:

80 And out of the tribe of Gad; Ramoth in Gilead with her suburbs, and Mahanaim with her suburbs,

81 And Heshbon with her suburbs, and Jazer with her suburbs.

Outline 6:

(Genealogies continued.)
I.
The family of Levi. (1-30)

(Genesis 46:11)

A.
The sons of Levi were Gershon, Kohath, and Merari. (From these three sons of

Levi came the Levites who were responsible for various ministries in the

Tabernacle and the Temple.)

1.
The sons of Kohath were Amram, Izhar, Hebron, and Uzziel.

a.
The children of Amram were Aaron, Moses, and Miriam.

b.
The sons of Aaron were Nadab, Abihu, Eleazar, and Ithamar.

c.
Eleazar begot Phinehas, and Phinehas begot Abishua; Abishua

begot Bukki, and Bukki begot Uzzi; Uzzi begot Zerahiah, and

Zerahiah begot Meraioth; Meraioth begot Amariah, and Amariah

begot Ahitub; Ahitub begot Zadok, and Zadok begot Ahimaaz;

Ahimaaz begot Azariah, and Azariah begot Johanan.

d.
Johanan begot Azariah who ministered as priest in the temple that

Solomon built in Jerusalem; Azariah begot Amariah, and Amariah

begot Ahitub; Ahitub begot Zadok, and Zadok begot Shallum;

Shallum begot Hilkiah, and Hilkiah begot Azariah; Azariah begot

Seraiah.

e.
Seraiah begot Jehozadak who went into captivity when the Lord

carried Judah and Jerusalem into captivity by the hand of

Nebuchadnezzar.

2.
The sons of Gerson were Libni and Shimei.

3.
The sons of Kohath were Amram, Izhar, Hebron, and Uzziel.

4.
The sons of Merari were Mahli and Mushi.

B.
Now these are the families of the Levites according to their fathers:

1.
Of Gershon were Libni his son, Jahath his son, Zimmah his son, Joah his

son, Iddo his son, Zerah his son, and Jeatherai his son.

2.
Of Kohath were Amminadab his son, Korah his son, Assir his son,

Elkanah his son, Ebiasaph his son, Assir his son, Tahath his son, Uriel his

son, Uzziah his son, and Shaul his son.

3.
Of Elkanah were Amasai and Ahimoth. As for Elkanah, the sons of

Elkanah were Zophai his son, Nahath his son, Eliab his son, Jeroham his

son, and Elkanah his son.

4.
Of Samuel were Joel the firstborn, and Abijah the second. (His two sons

were corrupt: 1 Samuel 8:2-3.)

5.
Of Merari were Mahli, Libni his son, Shimei his son, Uzzah his son,

Shimea his son, Haggiah his son, and Asaiah his son.

II.
The Levites continued: The Temple musicians. (31-47)

Now these are the men whom David appointed over the service of song in the house of
the Lord, after the ark came to rest. They were ministering with music before the dwelling
place of the tabernacle of meeting, until Solomon had built the house of the Lord in
Jerusalem, and they served in their office according to their order. These are the ones who
ministered with their sons:

A.
Of the sons of the Kohathites were Heman the singer (also a prophet:

 1 Chronicles 25:5), the son of Joel, the son of Samuel, the son of Elkanah, the

son of Jeroham, the son of Eliel, the son of Toah, the son of Zuph, the son of

Elkanah, the son of Mahath, the son of Amasai, the son of Elkanah, the son of

Joel, the son of Azariah, the son of Zephaniah, the son of Tahath, the son of

Assir, the son of Ebiasaph, the son of Korah, the son of Izhar, the son of Kohath,

the son of Levi, the son of Israel.

B.
On the right: His brother Asaph the son of Berachiah, the son of Shimea, the son

of Michael, the son of Baaseiah, the son of Malchijah, the son of Ethni, the son of

Zerah, the son of Adaiah, the son of Ethan, the son of Zimmah, the son of Shimei,

the son of Jahath, the son of Gershon, the son of Levi.

C.
On the left: Their brethren, the sons of Merari, on the left hand were Ethan

the son of Kishi, the son of Abdi, the son of Malluch, the son of Hashabiah, the

son of Amaziah, the son of Hilkiah, the son of Amzi, the son of Bani, the son of

Shamer, the son of Mahli, the son of Mushi, the son of Merari, the son of Levi.

III.
The Levites: The family of Aaron. (48-53)

A.
And their brethren, the Levites, were appointed to every kind of service of the

tabernacle of the house of God.

B.
But Aaron and his sons offered sacrifices on the altar of burnt offering and on the

altar of incense, for all the work of the Most Holy Place, and to make atonement

for Israel, according to all that Moses the servant of God had commanded.

C.
Now these are the sons of Aaron: Eleazar his son, Phinehas his son, Abishua his

son, Bukki his son, Uzzi his son, Zerahiah his son, Meraioth his son, Amariah his

son, Ahitub his son, Zadok his son, and Ahimaaz his son.

IV.
The Levites: Dwelling places for the Levites. (54-81)

(Joshua 21:1-42)

A.
The common lands: These are their dwelling places throughout their settlements

in their territory, for they were given by lot to the sons of Aaron:

1.
To the Kohathites they gave Hebron in the land of Judah, with its

surrounding common-lands.

2.
To Caleb the son of Jephunneh: They gave the fields of the city and its

villages.

3.
To the sons of Aaron they gave:

a.
One of the cities of refuge, Hebron; also Libnah with its common-

lands, Jattir, Eshtemoa with its common-lands, Hilen with its

common-lands, Debir with its common-lands, Ashan with its

common-lands, and Beth Shemesh with its common-lands.

b.
And from the tribe of Benjamin: Geba with its common-lands,

Alemeth with its common-lands, and Anathoth with its common-

lands. All their cities among their families were thirteen.

4.
To the rest of the family of the tribe of the Kohathites they gave by lot ten

cities from half the tribe of Manasseh.

5.
To the sons of Gershon, throughout their families, they gave thirteen cities

from the tribe of Issachar, from the tribe of Asher, from the tribe of

Naphtali, and from the tribe of Manasseh in Bashan.

6.
To the sons of Merari, throughout their families, they gave twelve cities

from the tribe of Reuben, from the tribe of Gad, and from the tribe of

Zebulun.

7.
And they gave by lot from the tribe of the children of Judah, from the tribe

of the children of Simeon, and from the tribe of the children of Benjamin

these cities which are called by their names.

B.
Tribal lands.

1.
From the tribe of Epraim: The sons of Kohath were given cities as their

territory. They gave them one of the cities of refuge, Shechem with its

common-lands, in the mountains of Ephraim, also Gezer with its common-

lands,
Jokmeam with its common-lands, Beth Horon with its common-

lands, Aijalon with its common-lands, and Gath Rimmon with its

common-lands.

2.
From the half-tribe of Manasseh: Aner with its common-lands and Bileam

with its common-lands, for the rest of the family of the sons of

Kohath.

3.
From the family of the half-tribe of Manasseh: The sons of Gershon were

given Golan in Bashan with its common-lands and Ashtaroth with its

common-lands.

4.
From the tribe of Issachar: Kedesh with its common-lands, Daberath with

its common-lands, Ramoth with its common-lands, and Anem with its

common-lands.

5.
From the tribe of Asher: Mashal with its common-lands, Abdon with its

common-lands, Hukok with its common-lands, and Rehob with its

common-lands.

6.
From the tribe of Naphtali: Kedesh in Galilee with its common-lands,

Hammon with its common-lands, and Kirjathaim with its common-lands.

7.
From the tribe of Zebulun the rest of the children of Merari were given

Rimmon with its common-lands and Tabor with its common-lands.

8.
From the tribe of Reuben, on the other side of the Jordan, across from

Jericho, on the east side of the Jordan, they were given: Bezer in the

wilderness with its common-lands, Jahzah with its common-lands,

Kedemoth with its common-lands, and Mephaath with its common-lands.

9.
From the tribe of Gad: Ramoth in Gilead with its common-lands,

Mahanaim with its common-lands, Heshbon with its common-lands, and

Jazer with its common-lands.

Study questions on chapter 6:
1.
Whose genealogical record is given in verses 1-30 and outline point I?

2.
What important ministry is filled by Levites in verses 31-47 and outline point II?

3.
Whose family record is recorded in verses 48-53 and outline point III?

4.
What is the subject o verses 54-81 and outline point IV?

5.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 7

1 Now the sons of Issachar were, Tola, and Puah, Jashub, and Shimron, four.

2 And the sons of Tola; Uzzi, and Rephaiah, and Jeriel, and Jahmai, and Jibsam, and Shemuel, heads of their father's house, to wit, of Tola: they were valiant men of might in their generations; whose number was in the days of David two and twenty thousand and six hundred.

3 And the sons of Uzzi; Izrahiah: and the sons of Izrahiah; Michael, and Obadiah, and Joel, Ishiah, five: all of them chief men.

4 And with them, by their generations, after the house of their fathers, were bands of soldiers for war, six and thirty thousand men: for they had many wives and sons.

5 And their brethren among all the families of Issachar were valiant men of might, reckoned in all by their genealogies fourscore and seven thousand.

6 The sons of Benjamin; Bela, and Becher, and Jediael, three.

7 And the sons of Bela; Ezbon, and Uzzi, and Uzziel, and Jerimoth, and Iri, five; heads of the house of their fathers, mighty men of valour; and were reckoned by their genealogies twenty and two thousand and thirty and four.

8 And the sons of Becher; Zemira, and Joash, and Eliezer, and Elioenai, and Omri, and Jerimoth, and Abiah, and Anathoth, and Alameth. All these are the sons of Becher.

9 And the number of them, after their genealogy by their generations, heads of the house of the fathers, mighty men of valour, was twenty thousand and two hundred.

10 The sons also of Jediael; Bilhan: and the sons of Bilhan; Jeush, and Benjamin, and Ehud, and Chenaanah, and Zethan, and Tharshish, and Ahishahar.

11 All these the sons of Jediael, by the heads of their fathers, mighty men of valour, were seventeen thousand and two hundred soldiers, fit to go out for war and battle.

12 Shuppim also, and Huppim, the children of Ir, and Hushim, the sons of Aher.

13 The sons of Naphtali; Jahziel, and Guni, and Jezer, and Shallum, the sons of Bilhah.

14 The sons of Manasseh; Ashriel, whom she bare: (but his concubine the Aramitess bare Machir the father of Gilead:

15 And Machir took to wife the sister of Huppim and Shuppim, whose sister's name was Maachah;) and the name of the second was Zelophehad: and Zelophehad had daughters.

16 And Maachah the wife of Machir bare a son, and she called his name Peresh; and the name of his brother was Sheresh; and his sons were Ulam and Rakem.

17 And the sons of Ulam; Bedan. These were the sons of Gilead, the son of Machir, the son of Manasseh.

18 And his sister Hammoleketh bare Ishod, and Abiezer, and Mahalah.

19 And the sons of Shemida were, Ahian, and Shechem, and Likhi, and Aniam.

20 And the sons of Ephraim; Shuthelah, and Bered his son, and Tahath his son, and Eladah his son, and Tahath his son,

21 And Zabad his son, and Shuthelah his son, and Ezer, and Elead, whom the men of Gath that were born in that land slew, because they came down to take away their cattle.

22 And Ephraim their father mourned many days, and his brethren came to comfort him.

23 And when he went in to his wife, she conceived, and bare a son, and he called his name Beriah, because it went evil with his house.

24(And his daughter was Sherah, who built Beth-horon the nether, and the upper, and Uzzen-sherah.)

25 And Rephah was his son, also Resheph, and Telah his son, and Tahan his son,

26 Laadan his son, Ammihud his son, Elishama his son,

27 Non his son, Jehoshua his son.

28 And their possessions and habitations were, Bethel and the towns thereof, and eastward Naaran, and westward Gezer, with the towns thereof; Shechem also and the towns thereof, unto Gaza and the towns thereof:

29 And by the borders of the children of Manasseh, Beth-shean and her towns, Taanach and her towns, Megiddo and her towns, Dor and her towns. In these dwelt the children of Joseph the son of Israel.

30 The sons of Asher; Imnah, and Isuah, and Ishuai, and Beriah, and Serah their sister.

31 And the sons of Beriah; Heber, and Malchiel, who is the father of Birzavith.

32 And Heber begat Japhlet, and Shomer, and Hotham, and Shua their sister.

33 And the sons of Japhlet; Pasach, and Bimhal, and Ashvath. These are the children of Japhlet.

34 And the sons of Shamer; Ahi, and Rohgah, Jehubbah, and Aram.

35 And the sons of his brother Helem; Zophah, and Imna, and Shelesh, and Amal.

36 The sons of Zophah; Suah, and Harnepher, and Shual, and Beri, and Imrah,

37 Bezer, and Hod, and Shamma and Shilshah, and Ithran, and Beera.

38 And the sons of Jether; Jephunneh, and Pispah, and Ara.

39 And the sons of Ulla; Arah, and Haniel, and Rezia.

40 All these were the children of Asher, heads of their father's house, choice and mighty men of valour, chief of the princes. And the number throughout the genealogy of them that were apt to the war and to battle was twenty and six thousand men.

Outline 7:

(Genealogies continued.)

I.
The family of Issachar. (1-5)

(Genesis 46:13)

A.
The sons of Issachar were Tola, Puah, Jashub, and Shimron--four in all.

B.
The sons of Tola were Uzzi, Rephaiah, Jeriel, Jahmai, Jibsam, and Shemuel,

heads of their father's house.

1.
The sons of Tola were mighty men of valor in their generations.

2.
Their number in the days of David was 22,600

C.
The son of Uzzi was Izrahiah, and the sons of Izrahiah were Michael, Obadiah,

Joel, and Ishiah. All five of them were chief men.

D.
And with them, by their generations, according to their fathers' houses, were

36,000 troops ready for war; for they had many wives and sons.

E.
Now their brethren among all the families of Issachar were mighty men of valor,

listed by their genealogies, 87,000 in all.

II.
The family of Benjamin. (6-12)

(Genesis 46:21)

A.
The sons of Benjamin were Bela, Becher, and Jediael--three in all.

B.
The sons of Bela were Ezbon, Uzzi, Uzziel, Jerimoth, and Iri--five in all.

1.
They were heads of their fathers' houses.

2.
They were listed by their genealogies.

3.
They numbered 22,034 mighty men of valor.

C.
The sons of Becher were Zemirah, Joash, Eliezer, Elioenai, Omri, Jerimoth,

Abijah, Anathoth, and Alemeth. All these are the sons of Becher.

1.
And they were recorded by genealogy according to their generations, heads

of their fathers' houses.

2.
They numbered 20,200 mighty men of valor.

D.
The son of Jediael was Bilhan, and the sons of Bilhan were Jeush, Benjamin,

Ehud, Chenaanah, Zethan, Tharshish, and Ahishahar.

1.
All these sons of Jediael were heads of their fathers' houses.

2.
There were 17,200 mighty men of valor fit to go out for war and battle.

E.
Shuppim and Huppim were the sons of Ir, and Hushim was the son of Aher.

III.
The family of Naphtali. (13)
(Genesis 46:24)

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

IV.
The family of Manasseh. (14-19)

(There was no tribe of Joseph. Ephriam and Manasseh were the half tribes.)

A.
His Syrian concubine bore him Machir the father of Gilead, the father of Asriel.
B.
Machir took as his wife the sister of Huppim and Shuppim, whose name was

Maachah.

C.
The name of Gilead's grandson was Zelophehad, but Zelophehad begot only

daughters.

D.
Maachah the wife of Machir bore a son, and she called his name Peresh. The

name of his brother was Sheresh, and his sons were Ulam and Rakem. The son of

Ulam was Bedan.

E.
These were the descendants of Gilead the son of Machir, the son of Manasseh.

F.
His sister Hammoleketh bore Ishhod, Abiezer, and Mahlah.

G.
And the sons of Shemida were Ahian, Shechem, Likhi, and Aniam.

V.
The family of Ephraim. (20-29)

A.
The sons of Ephraim were Shuthelah, Bered his son, Tahath his son, Eladah his

son, Tahath his son, Zabad his son, Shuthelah his son, and Ezer and Elead.

B.
The men of Gath who were born in that land killed them because they came down

to take away their cattle.

C.
Then Ephraim their father mourned many days, and his brethren came to comfort

him.

1.
And when he went in to his wife, she conceived and bore a son.

2.
And he called his name Beriah, because tragedy had come upon his house.

D.
Now his daughter was Sheerah, who built Lower and Upper Beth Horon and

Uzzen Sheerah. (A woman in charge of a construction project!)

E.
Rephah was his son, as well as Resheph, and Telah his son, Tahan his son,

Laadan his son, Ammihud his son, Elishama his son, Nun his son, and Joshua his

son.

F.
Now their possessions and dwelling places were Bethel and its towns: To the east

Naaran; to the west Gezer and its towns, Shechem and its towns, as far as

Ayyah and its towns; and by the borders of the children of Manasseh were Beth

Shean and its towns, Taanach and its towns, Megiddo and its towns, Dor and its

towns. In these dwelt the children of Joseph, the son of Israel.

VI.
The family of Asher. (30-40)

(Genesis 46:17)

A.
The sons of Asher were Imnah, Ishvah, Ishvi, Beriah, and their sister Serah.

B.
The sons of Beriah were Heber and Malchiel, who was the father of Birzaith.

C.
The sons of Heber were Japhlet, Shomer, Hotham, and their sister Shua.

D.
The sons of Japhlet were Pasach, Bimhal, and Ashvath. These were the children

of Japhlet.

E.
The sons of Shemer were Ahi, Rohgah, Jehubbah, and Aram.

F.
The sons of his brother Helem were Zophah, Imna, Shelesh, and Amal.

G.
The sons of Zophah were Suah, Harnepher, Shual, Beri, Imrah, Bezer, Hod,

Shamma, Shilshah, Jithran, and Beera.

H.
The sons of Jether were Jephunneh, Pispah, and Ara.

I.
The sons of Ulla were Arah, Haniel, and Rizia.

J.
All these were the children of Asher, heads of their fathers' houses, choice men,

mighty men of valor, chief leaders.

1.
And they were recorded by genealogies among the army fit for battle.

2.
Their number was 26,000.

Study questions on chapter 7:
1.
Using verses 1-5 and outline point I, answer the following questions.

-Whose genealogical record is given in this passage?

-What was the total number of their mighty men of valor?

2.
Using verses 6-12 and outline point II, answer the following questions.

-Whose genealogical record is given in this passage?

-How many men of valor were among the sons of Bela?

-How many men of valor are listed among the sons of Becher.

-How many men of valor are listed among the son of Jediael?
3.
Whose sons are listed in verse 13 and outline point III?

4.
Whose genealogical record is given in verses 14-19 and outline point IV?

5.
Whose genealogical record is given in verses 20-29 and outline point V?

6.
Using verses 30-40 and outline point VI, answer the following questions.

-Whose genealogical record is given in this passage?

-What was the total number of this tribe who were fit for battle?

7.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 8

1 Now Benjamin begat Bela his firstborn, Ashbel the second, and Aharah the third,

2 Nohah the fourth, and Rapha the fifth.

3 And the sons of Bela were, Addar, and Gera, and Abihud,

4 And Abishua, and Naaman, and Ahoah,

5 And Gera, and Shephuphan, and Huram.

6 And these are the sons of Ehud: these are the heads of the fathers of the inhabitants of Geba, and they removed them to Manahath:

7 And Naaman, and Ahiah, and Gera, he removed them, and begat Uzza, and Ahihud.

8 And Shaharaim begat children in the country of Moab, after he had sent them away; Hushim and Baara were his wives.

9 And he begat of Hodesh his wife, Jobab, and Zibia, and Mesha, and Malcham,

10 And Jeuz, and Shachia, and Mirma. These were his sons, heads of the fathers.

11 And of Hushim he begat Abitub, and Elpaal.

12 The sons of Elpaal; Eber, and Misham, and Shamed, who built Ono, and Lod, with the towns thereof:

13 Beriah also, and Shema, who were heads of the fathers of the inhabitants of Aijalon, who drove away the inhabitants of Gath:

14 And Ahio, Shashak, and Jeremoth,

15 And Zebadiah, and Arad, and Ader,

16 And Michael, and Ispah, and Joha, the sons of Beriah;

17 And Zebadiah, and Meshullam, and Hezeki, and Heber,

18 Ishmerai also, and Jezliah, and Jobab, the sons of Elpaal;

19 And Jakim, and Zichri, and Zabdi,

20 And Elienai, and Zilthai, and Eliel,

21 And Adaiah, and Beraiah, and Shimrath, the sons of Shimhi;

22 And Ishpan, and Heber, and Eliel,

23 And Abdon, and Zichri, and Hanan,

24 And Hananiah, and Elam, and Antothijah,

25 And Iphedeiah, and Penuel, the sons of Shashak;

26 And Shamsherai, and Shehariah, and Athaliah,

27 And Jaresiah, and Eliah, and Zichri, the sons of Jeroham.

28 These were heads of the fathers, by their generations, chief men. These dwelt in Jerusalem.

29 And at Gibeon dwelt the father of Gibeon; whose wife's name was Maachah:

30 And his firstborn son Abdon, and Zur, and Kish, and Baal, and Nadab,

31 And Gedor, and Ahio, and Zacher.

32 And Mikloth begat Shimeah. And these also dwelt with their brethren in Jerusalem, over against them.

33 And Ner begat Kish, and Kish begat Saul, and Saul begat Jonathan, and Malchi-shua, and Abinadab, and Esh-baal.

34 And the son of Jonathan was Merib-baal; and Merib-baal begat Micah.

35 And the sons of Micah were, Pithon, and Melech, and Tarea, and Ahaz.

36 And Ahaz begat Jehoadah; and Jehoadah begat Alemeth, and Azmaveth, and Zimri; and Zimri begat Moza,

37 And Moza begat Binea: Rapha was his son, Eleasah his son, Azel his son:

38 And Azel had six sons, whose names are these, Azrikam, Bocheru, and Ishmael, and Sheariah, and Obadiah, and Hanan. All these were the sons of Azel.

39 And the sons of Eshek his brother were, Ulam his firstborn, Jehush the second, and Eliphelet the third.

40 And the sons of Ulam were mighty men of valour, archers, and had many sons, and sons' sons, an hundred and fifty. All these are of the sons of Benjamin.

Outline 8:

(Genealogies continued. This passage contrasts the inhabitants of Gibeon and Jerusalem. Gibeon is associated with Israel's failed King Saul. Jerusalem is associated with King David. God chose Jerusalem as the location of His Temple. The repopulation of Jerusalem after the exile demonstrated that God was faithful to His promises.)

The family of Benjamin. (1-40)

(Genesis 46:21)

I.
Now Benjamin begot Bela his firstborn, Ashbel the second, Aharah the third, Nohah the
fourth, and Rapha the fifth. (1-2)
II.
The sons of Bela were: Addar, Gera, Abihud, Abishua, Naaman, Ahoah, Gera,
Shephuphan, and Huram. (3-5)
III.
These are the sons of Ehud, who were the heads of the fathers' houses of the inhabitants
of Geba, and who forced them to move to Manahath: Naaman, Ahijah, and Gera who
forced them to move. He begot Uzza and Ahihud. (6-7)
IV.
Shaharaim had children in the country of Moab, after he had sent away Hushim and Baara
his wives (divorced them). (8-11)

A.
By Hodesh his wife he begot Jobab, Zibia, Mesha, Malcam, Jeuz, Sachiah, and

Mirmah. These were his sons, heads of their fathers' houses.

B.
By Hushim he begot Abitub and Elpaal.
V.
The sons of Elpaal were: (12-28)

A.
The sons of Elpaal were:

1.
Eber, Misham, and Shemed, who built Ono and Lod with its towns.

2.
Beriah and Shema, who were heads of their fathers' houses of the

inhabitants of Aijalon, who drove out the inhabitants of Gath.

B.
And Ahio, Shashak, Jeremoth, Zebadiah, Arad, Eder, Michael, Ispah, and Joha--

the sons of Beriah.

C.
And Zebadiah, Meshullam, Hizki, Heber, Ishmerai, Jizliah, and Jobab--the sons

of Elpaal.

D.
And Jakim, Zichri, Zabdi, Elienai, Zillethai, Eliel, Adaiah, Beraiah, and

Shimrath--the sons of Shimhi.

E.
And Ishpan, Eber, Eliel, Abdon, Zichri, Hanan, Hananiah, Elam, Antothijah,

Iphdeiah, and Penuel--the sons of Shashak.

F.
And Shamsherai, Shehariah, Athaliah, Jaareshiah, Elijah, and Zichri--the sons of

Jeroham.

-These were heads of the fathers' houses by their generations, chief men. These dwelt in
Jerusalem.
VI.
Now the father of Gibeon, whose wife's name was Maacah, dwelt at Gibeon. (29-32)

A.
 And his firstborn son was Abdon, then Zur, Kish, Baal, Nadab, Gedor, Ahio,

Zecher, and Mikloth who begot Shimeah.

B.
They also dwelt alongside their relatives in Jerusalem, with
their brethren.
VII.
Ner begot Kish, Kish begot Saul, and Saul begot Jonathan, Malchishua, Abinadab, and
Esh-Baal. (33)
VIII.
The son of Jonathan was Merib-Baal, and Merib-Baal begot Micah. (34)

(Note that some of the descendants of Saul were named after the false god, Baal. This
probably happened because of his heathen wives. Their names were changed later:

1 Samuel 2:8; 4:4.)

IX.
The sons of Micah were Pithon, Melech, Tarea, and Ahaz. (35-37)

A.
And Ahaz begot Jehoaddah.

B.
Jehoaddah begot Alemeth, Azmaveth, and Zimri.

C.
Zimri begot Moza.

D.
Moza begot Binea, Raphah his son, Eleasah his son, and Azel his son.

X.
Azel had six sons whose names were these: Azrikam, Bocheru, Ishmael, Sheariah,
Obadiah, and Hanan. All these were the sons of Azel. (38)
XI.
The sons of Eshek his brother were Ulam his firstborn, Jeush the second, and
Eliphelet the third. (39-40a)

A.
The sons of Ulam were mighty men of valor--archers.

B.
They had many sons and grandsons, one hundred and fifty in all.
XII.
These were all sons of Benjamin. (40b)

Study questions on chapter 8:
1.
Using the opening note, answer the following questions.

-What contrast is given in this passage?

-With whom is Gibeon associated?

-With whom is Jerusalem associated?

-What specific event occurred after the exile that showed God was faithful to His

promises?

2.
Whose sons are listed in verses 1-2 outline point I?

3.
Whose sons are listed in verses 3-5 and outline point II?

4.
Whose sons are listed in verses 6-7 and outline point III?
5.
Whose family is listed in verses 8-11 and outline point IV?
6.
Whose sons are listed in verses 12-28 and outline point V?

7.
Whose sons are listed in verses 29-32 and outline point VI?

8.
Whose sons are listed in verse 33 and outline point VII?

9.
Whose sons are listed in verse 34 and outline point VIII?

10.
Whose sons are listed in verses 35-37 and outline point IX?

11.
Whose sons are listed in verse 38 and outline point X?
12.
Whose sons are listed in verses 39-40a and outline point XI?
13.
What is the final summary given in verse 40-b and outline point XII?
14.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 9

1 So all Israel were reckoned by genealogies; and, behold, they were written in the book of the kings of Israel and Judah, who were carried away to Babylon for their transgression.

2 Now the first inhabitants that dwelt in their possessions in their cities were, the Israelites, the priests, Levites, and the Nethinims.

3 And in Jerusalem dwelt of the children of Judah, and of the children of Benjamin, and of the children of Ephraim, and Manasseh;

4 Uthai the son of Ammihud, the son of Omri, the son of Imri, the son of Bani, of the children of Pharez the son of Judah.

5 And of the Shilonites; Asaiah the firstborn, and his sons.

6 And of the sons of Zerah; Jeuel, and their brethren, six hundred and ninety.

7 And of the sons of Benjamin; Sallu the son of Meshullam, the son of Hodaviah, the son of Hasenuah,

8 And Ibneiah the son of Jeroham, and Elah the son of Uzzi, the son of Michri, and Meshullam the son of Shephathiah, the son of Reuel, the son of Ibnijah;

9 And their brethren, according to their generations, nine hundred and fifty and six. All these men were chief of the fathers in the house of their fathers.

10 And of the priests; Jedaiah, and Jehoiarib, and Jachin,

11 And Azariah the son of Hilkiah, the son of Meshullam, the son of Zadok, the son of Meraioth, the son of Ahitub, the ruler of the house of God;

12 And Adaiah the son of Jeroham, the son of Pashur, the son of Malchijah, and Maasiai the son of Adiel, the son of Jahzerah, the son of Meshullam, the son of Meshillemith, the son of Immer;

13 And their brethren, heads of the house of their fathers, a thousand and seven hundred and threescore; very able men for the work of the service of the house of God.

14 And of the Levites; Shemaiah the son of Hasshub, the son of Azrikam, the son of Hashabiah, of the sons of Merari;

15 And Bakbakkar, Heresh, and Galal, and Mattaniah the son of Micah, the son of Zichri, the son of Asaph;

16 And Obadiah the son of Shemaiah, the son of Galal, the son of Jeduthun, and Berechiah the son of Asa, the son of Elkanah, that dwelt in the villages of the Netophathites.

17 And the porters were, Shallum, and Akkub, and Talmon, and Ahiman, and their brethren: Shallum was the chief;

18 Who hitherto waited in the king's gate eastward: they were porters in the companies of the children of Levi.

19 And Shallum the son of Kore, the son of Ebiasaph, the son of Korah, and his brethren, of the house of his father, the Korahites, were over the work of the service, keepers of the gates of the tabernacle: and their fathers, being over the host of the Lord, were keepers of the entry.

20 And Phinehas the son of Eleazar was the ruler over them in time past, and the Lord was with him.

21 And Zechariah the son of Meshelemiah was porter of the door of the tabernacle of the congregation.

22 All these which were chosen to be porters in the gates were two hundred and twelve. These were reckoned by their genealogy in their villages, whom David and Samuel the seer did ordain in their set office.

23 So they and their children had the oversight of the gates of the house of the Lord, namely, the house of the tabernacle, by wards.

24 In four quarters were the porters, toward the east, west, north, and south.

25 And their brethren, which were in their villages, were to come after seven days from time to time with them.

26 For these Levites, the four chief porters, were in their set office, and were over the chambers and treasuries of the house of God.

27 And they lodged round about the house of God, because the charge was upon them, and the opening thereof every morning pertained to them.

28 And certain of them had the charge of the ministering vessels, that they should bring them in and out by tale.

29 Some of them also were appointed to oversee the vessels, and all the instruments of the sanctuary, and the fine flour, and the wine, and the oil, and the frankincense, and the spices.

30 And some of the sons of the priests made the ointment of the spices.

31 And Mattithiah, one of the Levites, who was the firstborn of Shallum the Korahite, had the set office over the things that were made in the pans.

32 And other of their brethren, of the sons of the Kohathites, were over the shewbread, to prepare it every sabbath.

33 And these are the singers, chief of the fathers of the Levites, who remaining in the chambers were free: for they were employed in that work day and night.

34 These chief fathers of the Levites were chief throughout their generations; these dwelt at Jerusalem.

35 And in Gibeon dwelt the father of Gibeon, Jehiel, whose wife's name was Maachah:

36 And his firstborn son Abdon, then Zur, and Kish, and Baal, and Ner, and Nadab,

37 And Gedor, and Ahio, and Zechariah, and Mikloth.

38 And Mikloth begat Shimeam. And they also dwelt with their brethren at Jerusalem, over against their brethren.

39 And Ner begat Kish; and Kish begat Saul; and Saul begat Jonathan, and Malchi-shua, and Abinadab, and Esh-baal.

40 And the son of Jonathan was Merib-baal: and Merib-baal begat Micah.

41 And the sons of Micah were, Pithon, and Melech, and Tahrea, and Ahaz.

42 And Ahaz begat Jarah; and Jarah begat Alemeth, and Azmaveth, and Zimri; and Zimri begat Moza;

43 And Moza begat Binea; and Rephaiah his son, Eleasah his son, Azel his son.

44 And Azel had six sons, whose names are these, Azrikam, Bocheru, and Ishmael, and Sheariah, and Obadiah, and Hanan: these were the sons of Azel.

Outline 9:

(Genealogies continued.)
I.
Israel and Judah. (1)

A.
So all Israel was recorded by genealogies, and indeed, they were inscribed in the

book of the kings of Israel.

B.
But Judah was carried away captive to Babylon because of their unfaithfulness.
(The chronicler now gives a record of those who returned after the exile.)

II.
Residents of Jerusalem (from assorted tribes, returning after exile). (2-9)

A.
The first inhabitants who dwelt in their possessions in their cities were Israelites,

priests, Levites, and the Nethinim (servants--most likely in the Temple).

B.
Now in Jerusalem the children of Judah dwelt:

1.
Of the children of Benjamin and of the children of Ephraim and Manasseh:

Uthai the son of Ammihud, the son of Omri, the son of Imri, the son of

Bani.

2.
Of the descendants of Perez: The son of Judah.

3.
Of the Shilonites: Asaiah the firstborn and his sons.

4.
Of the sons of Zerah: Jeuel, and their brethren--690.

5.
Of the sons of Benjamin: Sallu the son of Meshullam, the son of

Hodaviah, the son of Hassenuah; Ibneiah the son of Jeroham; Elah the son

of Uzzi, the son of Michri; Meshullam the son of Shephatiah, the son of

Reuel, the son of Ibnijah; and their brethren, according to their generations

--956.

C.
All these men were heads of a father's house in their fathers' houses.

III.
The priests at Jerusalem. (10-13)

A.
Jedaiah, Jehoiarib, and Jachin; Azariah the son of Hilkiah, the son of Meshullam,

the son of Zadok, the son of Meraioth, the son of Ahitub, the officer over the

house of God; Adaiah the son of Jeroham, the son of Pashur, the son of

Malchijah; Maasai the son of Adiel, the son of Jahzerah, the son of Meshullam,

the son of Meshillemith, the son of Immer.

B.
They and their brethren, heads of their fathers' houses, totaled 1,760.

C.
They were very able men for the work of the service of the house of God.

IV.
The Levites at Jerusalem. (14-34)

A.
The Levites were:

Shemaiah the son of Hasshub, the son of Azrikam, the son of Hashabiah, of the

sons of Merari; Bakbakkar, Heresh, Galal, and Mattaniah the son of Micah, the

son of Zichri, the son of Asaph; Obadiah the son of Shemaiah, the son of Galal,

the son of Jeduthun; and Berechiah the son of Asa, the son of Elkanah, who lived

in the villages of the Netophathites. Their duties included:

B.
Gatekeepers

1.
And the gatekeepers were Shallum, Akkub, Talmon, Ahiman, and

their brethren.

a.
Shallum was the chief.

b.
Until then they had been gatekeepers for the camps of the children

of Levi at the King's Gate on the east.

2.
Shallum the son of Kore, the son of Ebiasaph, the son of Korah, and his

brethren, from his father's house, the Korahites, were in charge of the work

of the service, gatekeepers of the tabernacle.

a.
Their fathers had been keepers of the entrance to the camp of the

Lord.

b.
And Phinehas the son of Eleazar had been the officer over them in

time past; the Lord was with him.

c.
Zechariah the son of Meshelemiah was keeper of the door of the

tabernacle of meeting.

3.
All those chosen as gatekeepers were 212.

a.
They were recorded by their genealogy, in their villages.

b.
David and Samuel the seer had appointed them to their trusted

office.

4.
So they and their children were in charge of the gates of the house of the

Lord, the house of the tabernacle, by assignment.

a.
The gatekeepers were assigned to the four directions: The east,

west, north, and south.

b.
And their brethren in their villages had to come with them from

time to time for seven days.

c.
For in this trusted office were four chief gatekeepers--they were

Levites.

d.
And they had charge over the chambers and treasuries of the house

of God.

5.
And they lodged all around the house of God because they had the

responsibility and were in charge of opening it every morning.

C.
Other Levite positions of responsibility.

1.
Some of them were in charge of the serving vessels, for they brought them

in and took them out by count.

2.
Some of them were appointed over the furnishings and over all the

implements of the sanctuary, and over the fine flour and the wine and the

oil and the incense and the spices.

3.
Some of the sons of the priests made the ointment of the spices.

4.
Mattithiah of the Levites, the firstborn of Shallum the Korahite, had the

trusted
office over the things that were baked in the pans.

5.
Some of their brethren of the sons of the Kohathites were in charge of

preparing the showbread for every Sabbath.

6.
These are the singers, heads of the fathers' houses of the Levites, who

lodged in the chambers, and were free from other duties.

a.
They were employed in that work day and night.

b.
These heads of the fathers' houses of the Levites were heads

throughout their generations.

c.
They dwelt at Jerusalem.

(God has specific responsibilities for each believer. We must be faithful to the duties to
which we are called.)

V.
The family of King Saul. (35-44)

A.
Jeiel the father of Gibeon, whose wife's name was Maacah, dwelt at Gibeon.

His firstborn son was Abdon, then Zur, Kish, Baal, Ner, Nadab, Gedor, Ahio,

Zechariah, and Mikloth.

B.
And Mikloth begot Shimeam.

C.
They also dwelt alongside their relatives in Jerusalem, with their brethren.

D.
Ner begot Kish, Kish begot Saul, and Saul begot Jonathan, Malchishua, Abinadab,

and Esh-Baal.

E.
The son of Jonathan was Merib-Baal, and Merib-Baal begot Micah.

F.
The sons of Micah were Pithon, Melech, Tahrea, and Ahaz.

1.
Ahaz begot Jarah.

2.
Jarah begot Alemeth, Azmaveth, and Zimri.

3
Zimri begot Moza.

4.
Moza begot Binea, Rephaiah his son, Eleasah his son, and Azel his

son.

5.
Azel had six sons whose names were these: Azrikam, Bocheru, Ishmael,

Sheariah, Obadiah, and Hanan.

(Conclusions from the genealogies:

-We all trace our genealogy back to Adam: Genesis 3.

-We all have sinned: Romans 3:23.

-We all can experience redemption: Acts 2:38-39.)

Study questions on chapter 9:
1.
Using verse 1 and outline point I, answer the following questions.

-How was the nation of Israel recorded?

-Where was the genealogy recorded?

-Why was Judah taken captive?

-To where were they taken?

2.
Using verses 2-9 and outline point II, answer the following questions.

-According to outline point A, who were the first inhabitants to return from exile?

-According to point B, who dwelt in the city of Jerusalem?
3.
Using verses 10-13 and outline point III, answer the following questions.

-What position was held by the men listed in this passage?

-What was the total number of these men?

-What positive statement is made regarding their work?

4.
Using verses 14-34 and outline point IV, answer the following questions.

-What was the position held by those listed in outline point IV A?

-What was the position held by those listed in outline point IV B?

-According to outline point IV C, what other responsibilities were held by the

Levites?

5.
Whose genealogical record is given in verses 35-44 and outline point V?

6.
Using the final outline notes, what conclusions may be drawn from these genealogies?

7.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 10

1 Now the Philistines fought against Israel; and the men of Israel fled from before the Philistines, and fell down slain in mount Gilboa.

2 And the Philistines followed hard after Saul, and after his sons; and the Philistines slew Jonathan, and Abinadab, and Malchi-shua, the sons of Saul.

3 And the battle went sore against Saul, and the archers hit him, and he was wounded of the archers.

4 Then said Saul to his armourbearer, Draw thy sword, and thrust me through therewith; lest these uncircumcised come and abuse me. But his armourbearer would not; for he was sore afraid. So Saul took a sword, and fell upon it.

5 And when his armourbearer saw that Saul was dead, he fell likewise on the sword, and died.

6 So Saul died, and his three sons, and all his house died together.

7 And when all the men of Israel that were in the valley saw that they fled, and that Saul and his sons were dead, then they forsook their cities, and fled: and the Philistines came and dwelt in them.

8 And it came to pass on the morrow, when the Philistines came to strip the slain, that they found Saul and his sons fallen in mount Gilboa.

9 And when they had stripped him, they took his head, and his armour, and sent into the land of the Philistines round about, to carry tidings unto their idols, and to the people.

10 And they put his armour in the house of their gods, and fastened his head in the temple of Dagon.

11 And when all Jabesh-gilead heard all that the Philistines had done to Saul,

12 They arose, all the valiant men, and took away the body of Saul, and the bodies of his sons, and brought them to Jabesh, and buried their bones under the oak in Jabesh, and fasted seven days.

13 So Saul died for his transgression which he committed against the Lord, even against the word of the Lord, which he kept not, and also for asking counsel of one that had a familiar spirit, to inquire of it;

14 And inquired not of the Lord: therefore he slew him, and turned the kingdom unto David the son of Jesse.

Outline 10:

(The death of Saul and his sons.)
(See 1 Samuel 31; 2 Samuel 1.)
I.
The death of Saul and his sons. (1-7)

A.
Now the Philistines fought against Israel: And the men of Israel fled from before

the Philistines, and fell slain on Mount Gilboa.

B.
Then the Philistines followed hard after Saul and his sons.

C.
And the Philistines killed Jonathan, Abinadab, and Malchishua, Saul's sons.

D.
The battle became fierce against Saul.

1.
The archers hit him, and he was wounded by the archers.

2.
Then Saul said to his armor bearer, "Draw your sword, and thrust me

through with it, lest these uncircumcised men come and abuse me."

He did not want to be tortured or have his body disrespected.)

3.
But his armor bearer would not do so, for he was greatly afraid.

4.
Therefore Saul took a sword and fell on it.

5.
And when his armor bearer saw that Saul was dead, he also fell on his

sword and died. (He feared a similar fate from the hand of the enemy and

also knew he would be shamed by his own people for not defending the

king. 2 Samuel 1:1-16.)

E.
So Saul and his three sons died, and all his house died together. (Only Saul and

his three sons died in battle, but spiritually his entire household "died" because

God was finished using his genealogical line.)

F.
And when all the men of Israel who were in the valley saw that they had fled and

that Saul and his sons were dead, they forsook their cities and fled. Then the

Philistines came and dwelt in them. (The enemy took the land God had given

Israel. Satan wants to seize the spiritual territory that God has given you.)
II.
The Philistines desecrate Saul's body. (8-10)

A.
So it happened the next day, when the Philistines came to strip the slain, that they

found Saul and his sons fallen on Mount Gilboa.

B.
And they stripped him and took his head and his armor, and sent word throughout

the land of the Philistines to proclaim the news in the temple of their idols and

among the people.

C.
Then they put his armor in the temple of their gods, and fastened his head in the

temple of Dagon. (They probably did this in retaliation for what happened to their

champion, Goliath, and/or what happened when they had the Ark in their

possession. See 1 Samuel 5:2-5.)

III.
The valiant men of Jabesh respond. (11-12)

A.
And when all Jabesh Gilead heard all that the Philistines had done to Saul, all the

valiant men arose and took the body of Saul and the bodies of his sons.

B.
And they brought them to Jabesh, and buried their bones under the tamarisk tree at

Jabesh, and fasted seven days.

(Saul had saved the men of Jabesh Gilead previously and they felt obligated to

honor him and his sons. See 1 Samuel chapter 10. Normally they did

not practice cremation. They burned their bodies on this occasion

because they feared the enemy would steal the bodies again and desecrate

them. They buried them under the tree where Saul often held court.)
IV.
Saul's epitaph. (13-14)

A.
So Saul died:

1.
Because of his unfaithfulness which he had committed against the Lord

(1 Samuel 13:7-14).

2.
Because he did not keep the word of the Lord (in regards to the

Amalekites: 1 Samuel 15:1-9).

3.
Because he consulted a medium for guidance (1 Samuel 28:7-25).

4.
Because he did not inquire of the Lord. (At times, Saul turned to the Urim

and prophets for help regarding particular challenges, but he did not seek

God Himself or His will for the kingdom.)

(Saul died because of unfaithfulness to the Lord. Sin always has consequences.)

B.
Therefore God killed him, and turned the kingdom over to David the son of Jesse.

(Saul didn't kill himself nor did his armor bearer kill him. It was God who

orchestrated Saul's death.)
(First Samuel gives additional details regarding Saul's downward spiral:

-He assumes the office of the priesthood: 1 Samuel 13.

-He orders the death of his son: 1 Samuel 14.

-He spares God's enemy, Amalek: 1 Samuel 15.

-He is affected by an evil spirit: 1 Samuel 16:14;18:10;19:9.

-He repeatedly attempts to kill David: 1 Samuel 18:11,21,25:19:1,10,15.

-He kills 85 priests of God: 1 Samuel 22:17-19.

-He seeks advice from a witch: 1 Samuel 28.

Spiritual applications from Saul's downward spiral:

-Saul was interested in building his own kingdom instead of God's Kingdom.

-Saul used people to achieve an end. He did not value relationships, i.e., he tried to kill
David and his own son, Jonathan.

-Saul wanted God's blessing, but would not receive His correction.

-Saul did not trust God. Instead of obeying Him, he chose his own way.

-Saul did not pass the true test of leadership: Submission to authority. He did not submit
to Samuel's instructions nor to God's direction and correction.

-Saul never learned how to repent. He was sorry, but only because he was caught and it
might reflect on his public image. He tried to blame his sin on others or get by with
partial obedience. True repentance results in change, and Saul never changed.

-Saul illustrates that the true test of leadership is character rather than charisma.
Character counts!

-Saul's example confirms that one compromise leads to another. To resist the cycle of
compromise, you must set the Bible as your standard for convictions and conduct.)

Study questions on chapter 10:
1.
Using verses 1-7 and outline point I, answer the following questions.

-What is the subject of this passage?

-Who was fighting against Israel?

-What was the response of the men of Israel?

-Who killed Saul's sons?

-What happened to Saul?

-What did Saul tell his armor bearer to do?

-Why did Saul ask his armor bearer to do this?

-What did Saul do next?

-What did the armor bearer do after Saul's death and why did he do this?

-What did the men of Israel do when they saw that Saul and his sons were dead?

-What did the enemy do after Israel fled?

2.
Using verses 8-10 and outline point II, answer the following questions.

-What did the Philistines do with the bodies of Saul and his sons?

-Where did they put Saul's armor?

-Where did they fasten his head?

3.
Using verses 11-12 and outline point III, answer the following questions.

-What did the valiant men of Jabesh do when they learned what had happened to

the bodies of Saul and his sons?

-Why did these men feel obligated to do this?

-Where were Saul and his sons buried?

4.
Using verses 13-14 and outline point IV, answer the following questions.

-What four reasons are given for Saul's death?

-Who actually orchestrated Saul's death?

5.
Using the final outline note in this chapter, summarize details regarding Saul's downward
spiral.
6.
What spiritual applications can be drawn from Saul's downward spiral?

7.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 11

1 Then all Israel gathered themselves to David unto Hebron, saying, Behold, we are thy bone and thy flesh.

2 And moreover in time past, even when Saul was king, thou wast he that leddest out and broughtest in Israel: and the Lord thy God said unto thee, Thou shalt feed my people Israel, and thou shalt be ruler over my people Israel.

3 Therefore came all the elders of Israel to the king to Hebron; and David made a covenant with them in Hebron before the Lord; and they anointed David king over Israel, according to the word of the Lord by Samuel.

4 And David and all Israel went to Jerusalem, which is Jebus; where the Jebusites were, the inhabitants of the land.

5 And the inhabitants of Jebus said to David, Thou shalt not come hither. Nevertheless David took the castle of Zion, which is the city of David.

6 And David said, Whosoever smiteth the Jebusites first shall be chief and captain. So Joab the son of Zeruiah went first up, and was chief.

7 And David dwelt in the castle; therefore they called it the city of David.

8 And he built the city round about, even from Millo round about: and Joab repaired the rest of the city.

9 So David waxed greater and greater: for the Lord of hosts was with him.

10 These also are the chief of the mighty men whom David had, who strengthened themselves with him in his kingdom, and with all Israel, to make him king, according to the word of the Lord concerning Israel.

11 And this is the number of the mighty men whom David had; Jashobeam, and Hachmonite, the chief of the captains: he lifted up his spear against three hundred slain by him at one time.

12 And after him was Eleazar the son of Dodo, the Ahohite, who was one of the three mighties.

13 He was with David at Pas-dammim, and there the Philistines were gathered together to battle, where was a parcel of ground full of barley; and the people fled from before the Philistines.

14 And they set themselves in the midst of that parcel, and delivered it, and slew the Philistines; and the Lord saved them by a great deliverance.

15 Now three of the thirty captains went down to the rock to David, into the cave of Adullam; and the host of the Philistines encamped in the valley of Rephaim.

16 And David was then in the hold, and the Philistines' garrison was then at Bethlehem.

17 And David longed, and said, Oh that one would give me drink of the water of the well of Bethlehem, that is at the gate!

18 And the three brake through the host of the Philistines, and drew water out of the well of Bethlehem, that was by the gate, and took it, and brought it to David: but David would not drink of it, but poured it out to the Lord,

19 And said, My God forbid it me, that I should do this thing: shall I drink the blood of these men that have put their lives in jeopardy? for with the jeopardy of their lives they brought it. Therefore he would not drink it. These things did these three mightiest.

20 And Abishai the brother of Joab, he was chief of the three: for lifting up his spear against three hundred, he slew them, and had a name among the three.

21 Of the three, he was more honourable than the two; for he was their captain: howbeit he attained not to the first three.

22 Benaiah the son of Jehoiada, the son of a valiant man of Kabzeel, who had done many acts; he slew two lionlike men of Moab: also he went down and slew a lion in a pit in a snowy day.

23 And he slew an Egyptian, a man of great stature, five cubits high; and in the Egyptian's hand was a spear like a weaver's beam; and he went down to him with a staff, and plucked the spear out of the Egyptian's hand, and slew him with his own spear.

24 These things did Benaiah the son of Jehoiada, and had the name among the three mighties.

25 Behold, he was honourable among the thirty, but attained not to the first three: and David set him over his guard.

26 Also the valiant men of the armies were, Asahel the brother of Joab, Elhanan the son of Dodo of Bethlehem,

27 Shammoth the Harorite, Helez the Pelonite,

28 Ira the son of Ikkesh the Tekoite, Abi-ezer the Antothite,

29 Sibbecai the Hushathite, Ilai the Ahohite,

30 Maharai the Netophathite, Heled the son of Baanah the Netophathite,

31 Ithai the son of Ribai of Gibeah, that pertained to the children of Benjamin, Benaiah the Pirathonite,

32 Hurai of the brooks of Gaash, Abiel the Arbathite,

33 Azmaveth the Baharumite, Eliahba the Shaalbonite,

34 The sons of Hashem the Gizonite, Jonathan the son of Shage the Hararite,

35 Ahiam the son of Sacar the Hararite, Eliphal the son of Ur,

36 Hepher the Mecherathite, Ahijah the Pelonite,

37 Hezro the Carmelite, Naarai the son of Ezbai,

38 Joel the brother of Nathan, Mibhar the son of Haggeri,

39 Zelek the Ammonite, Naharai the Berothite, the armourbearer of Joab the son of Zeruiah,

40 Ira the Ithrite, Gareb the Ithrite,

41 Uriah the Hittite, Zabad the son of Ahlai,

42 Adina the son of Shiza the Reubenite, a captain of the Reubenites, and thirty with him,

43 Hanan the son of Maachah, and Joshaphat the Mithnite,

44 Uzzia the Ashterathite, Shama and Jehiel the sons of Hothan the Aroerite,

45 Jediael the son of Shimri, and Joha his brother, the Tizite,

46 Eliel the Mahavite, and Jeribai, and Joshaviah, the sons of Elnaam, and Ithmah the Moabite,

47 Eliel, and Obed, and Jasiel the Mesobaite.

Outline 11:

(David is made king; his city; his mighty men.)
I.
David is crowned king over all Israel. (1-3)

(2 Samuel 5:1-5; 2 Chronicles 12:23-40.)

(During the long years of waiting for his kingdom, David remained faithful in the little
things. He tended his flock. He served as a musician in Saul's court. Do not neglect to
do the little things and whatever your hand finds to do while you are waiting to fulfill
your ultimate destiny. These "little things" prepare you for what lies ahead!)

A.
Then (after the death of Ishbosheth, Saul's son, who ruled 11 tribes after Saul's

death) all Israel came together to David at Hebron, saying:

1.
Indeed we are your bone and your flesh.

2.
Also, in time past, even when Saul was king, you were the one who led

Israel out and brought them in (from battle).

3.
And the Lord your God said to you, 'You shall shepherd My people

Israel, and be ruler over My people Israel.'

B.
Therefore all the elders of Israel came to the king at Hebron, and David made a

covenant with them at Hebron before the Lord. And they anointed David king

over Israel, according to the word of the Lord by Samuel.

II.
The City of David. (4-9)

(2 Samuel 5:6-10)

(David chose the city of Jerusalem for his capitol rather than a city in the north or
south which might have caused discord between the previously divided tribes. Jerusalem
was a neutral location.)

A.
And David and all Israel went to Jerusalem, which is Jebus, where the Jebusites

were, the inhabitants of the land. (Jerusalem had been the center of resistance of

the Canaanite inhabitants of Israel's Promised Land: Joshua 1:21; 10:1-5. Saul

had not dealt with them, but David did!)

B.
But the inhabitants of Jebus said to David, "You shall not come in here!"

(Likewise, Satan will try to make you believe you cannot overcome his control in

your life--i.e., addictions, anger, pornography, etc.)

C.
Nevertheless David took the stronghold of Zion--that is, the City of David.

D.
Now David said, "Whoever attacks the Jebusites first shall be chief and captain."

And Joab the son of Zeruiah went up first and became chief.

E.
Then David dwelt in the stronghold; therefore they called it the City of David.

1.
And he built the city around it, from the Millo (an earth filled

embankment) to the surrounding area.

2.
Joab repaired the rest of the city.

F.
So David went on and became great, and the Lord of hosts was with him.

(The reason for his success was that the Lord was with him.)

III.
David's mighty men. (10-47)

(2 Samuel 20:23-26; 23:8-39)

Now these were the heads of the mighty men whom David had, who strengthened

themselves with him in his kingdom, with all Israel, to make him king, according

to the word of the Lord concerning Israel. (These men became mighty in David's
kingdom--they were great because they functioned under his anointing. Be careful who
you choose to follow spiritually. Be sure they are in proper relationship with God before
you put yourself under their leadership.)

And this is the number of the mighty
men whom David had:

A.
Jashobeam the son of Hachmonite, chief of the captains--he had lifted up his

spear against three hundred, killed by him at one time.

B.
After him was Eleazar the son of Dodo, the Ahohite, who was one of the three

mighty men. He was with David at Pasdammim.

1.
There the Philistines were gathered for battle, and there was a piece of

ground full of barley.

2.
So the people fled from the Philistines.

3.
But they stationed themselves in the middle of that field, defended it, and

killed the Philistines.

4.
So the Lord brought about a great victory.

C.
Now three of the thirty chief men went down to the rock to David, into the cave of

Adullam.

1.
The army of the Philistines encamped in the Valley of Rephaim.

2.
David was then in the stronghold, and the garrison of the Philistines was

then in Bethlehem.

3.
And David said with longing, "Oh, that someone would give me a drink of

water from the well of Bethlehem, which is by the gate!"

a.
So the three broke through the camp of the Philistines, drew water

from the well of Bethlehem that was by the gate, and took it and

brought it to David.

b.
Nevertheless David would not drink it, but poured it out to the

Lord (as a drink offering: 2 Samuel 23:16-17).

4.
And he said:

a.
Far be it from me, Oh my God, that I should do this!

b.
Shall I drink the blood of these men who have put their lives in

jeopardy?

c.
For at the risk of their lives they brought it.

5.
Therefore he would not drink it.

...These things were done by the three mighty men.

D.
Abishai the brother of Joab was chief of another three.

1.
He had lifted up his spear against three hundred men, killed them, and won

a name among these three.

2.
Of the three he was more honored than the other two men.

3.
Therefore he became their captain, but he did not attain to the first three.

(2 Samuel 2:24; 10:10; 20:6; and 26:6-7.)

E.
Benaiah was the son of Jehoiada, the son of a valiant man from Kabzeel, who had

done many deeds.

1.
He had killed two lion-like heroes of Moab.

2.
He also had gone down and killed a lion in the midst of a pit on a snowy

day.

3.
And he killed an Egyptian, a man of great height, five cubits tall.

a.
In the Egyptian's hand there was a spear like a weaver's beam.

b.
Benaiah went down to him with a staff, wrested the spear out of the

Egyptian's hand, and killed him with his own spear.

4.
These things Benaiah the son of Jehoiada did.

a.
He won a name among three mighty men.

b.
Indeed he was more honored than the thirty.

c.
But he did not attain to the first three.

5.
And David appointed him over his guard.

(He became Solomon's leading general: 1 Kings 4:4.)

F.
Also the mighty warriors were Asahel the brother of Joab, Elhanan the son of

Dodo of Bethlehem, Shammoth the Harorite, Helez the Pelonite, Ira the son of

Ikkesh the Tekoite, Abiezer the Anathothite, Sibbechai the Hushathite, Ilai the

Ahohite, Maharai the Netophathite, Heled the son of Baanah the Netophathite,

Ithai the son of Ribai of Gibeah, of the sons of Benjamin, Benaiah the Pirathonite,

Hurai of the brooks of Gaash, Abiel the Arbathite, Azmaveth the Baharumite,

Eliahba the Shaalbonite, the sons of Hashem the Gizonite, Jonathan the son of

Shageh the Hararite, Ahiam the son of Sacar the Hararite, Eliphal the son of Ur,

Hepher the Mecherathite, Ahijah the Pelonite, Hezro the Carmelite, Naarai the

son of Ezbai, Joel the brother of Nathan, Mibhar the son of Hagri, Zelek the

Ammonite, Naharai the Berothite--the armor bearer of Joab the son of Zeruiah; Ira

the Ithrite, Gareb the Ithrite, Uriah the Hittite, Zabad the son of Ahlai, Adina the

son of Shiza the Reubenite--a chief of the Reubenites--and thirty with him, Hanan

the son of Maachah, Joshaphat the Mithnite, Uzzia the Ashterathite, Shama and

Jeiel the sons of Hotham the Aroerite, Jediael the son of Shimri, and Joha his

brother, the Tizite, Eliel the Mahavite, Jeribai and Joshaviah the sons of Elnaam,

Ithmah the Moabite, Eliel, Obed, and Jaasiel the Mezobaite.

(All through the Bible, the anointing of the Holy Spirit comes upon men--not organizations, denominations, etc. God's methods are men.)

Study questions on chapter 11:
1.
Using verses 1-3 and outline point I, answer the following questions.

-Who was Ishbosheth?

-What happened after the death of Isbosheth?

-Who came to David at Hebron?

-What did this group say to David?

-With whom did this group make a covenant?

-Who was anointed as king?

2.
Using verses 4-9 and outline point II, answer the following questions.

-Why did David chose Jerusalem for the capital of Israel?

-Who had possession of Jerusalem at that time?

-What message did they send to David?

-What did David declare would be given to the one who attacked the Jebusites

first?

-Who attacked first and how was he rewarded?

-What was the city called?

-What did David build around the city?

-Who repaired the rest of the city?

-According to the final verse in this passage, what accounts for David's success?

3.
Using verses 10-47 and outline point III, answer the following questions.

-What list is given in this passage?

-What do you learn about the military exploits of Jashobeam?

-What do you learn about the military exploits of Eleazar?

-For what did David express a desire?

-Who retrieved this for David?

-What did David do with it and why?

-What do you learn about the military exploits of Abishai?

-For what was Benaiah famous?
4.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 12

1 Now these are they that came to David to Ziklag, while he yet kept himself close because of Saul the son of Kish: and they were among the mighty men, helpers of the war.

2 They were armed with bows, and could use both the right hand and the left in hurling stones and shooting arrows out of a bow, even of Saul's brethren of Benjamin.

3 The chief was Ahiezer, then Joash, the sons of Shemaah the Gibeathite; and Jeziel, and Pelet, the sons of Azmaveth; and Berachah, and Jehu the Antothite,

4 And Ismaiah the Gibeonite, a mighty man among the thirty, and over the thirty; and Jeremiah, and Jahaziel, and Johanan, and Josabad the Gederathite,

5 Eluzai, and Jerimoth, and Bealiah, and Shemariah, and Shephatiah the Haruphite,

6 Elkanah, and Jesiah, and Azareel, and Joezer, and Jashobeam, the Korhites,

7 And Joelah, and Zebadiah, the sons of Jeroham of Gedor.

8 And of the Gadites there separated themselves unto David into the hold to the wilderness men of might, and men of war fit for the battle, that could handle shield and buckler, whose faces were like the faces of lions, and were as swift as the roes upon the mountains;

9 Ezer the first, Obadiah the second, Eliab the third,

10 Mishmannah the fourth, Jeremiah the fifth,

11 Attai the sixth, Eliel the seventh,

12 Johanan the eighth, Elzabad the ninth,

13 Jeremiah the tenth, Machbanai the eleventh.

14 These were of the sons of Gad, captains of the host: one of the least was over an hundred, and the greatest over a thousand.

15 These are they that went over Jordan in the first month, when it had overflown all his banks; and they put to flight all them of the valleys, both toward the east, and toward the west.

16 And there came of the children of Benjamin and Judah to the hold unto David.

17 And David went out to meet them, and answered and said unto them, If ye be come peaceably unto me to help me, mine heart shall be knit unto you: but if ye be come to betray me to mine enemies, seeing there is no wrong in mine hands, the God of our fathers look thereon, and rebuke it.

18 Then the spirit came upon Amasai, who was chief of the captains, and he said, Thine are we, David, and on thy side, thou son of Jesse: peace, peace be unto thee, and peace be to thine helpers; for thy God helpeth thee. Then David received them, and made them captains of the band.

19 And there fell some of Manasseh to David, when he came with the Philistines against Saul to battle: but they helped them not: for the lords of the Philistines upon advisement sent him away, saying, He will fall to his master Saul to the jeopardy of our heads.

20 As he went to Ziklag, there fell to him of Manasseh, Adnah, and Jozabad, and Jediael, and Michael, and Jozabad, and Elihu, and Zilthai, captains of the thousands that were of Manasseh.

21 And they helped David against the band of the rovers: for they were all mighty men of valour, and were captains in the host.

22 For at that time day by day there came to David to help him, until it was a great host, like the host of God.

23 And these are the numbers of the bands that were ready armed to the war, and came to David to Hebron, to turn the kingdom of Saul to him, according to the word of the Lord.

24 The children of Judah that bare shield and spear were six thousand and eight hundred, ready armed to the war.

25 Of the children of Simeon, mighty men of valour for the war, seven thousand and one hundred.

26 Of the children of Levi four thousand and six hundred.

27 And Jehoiada was the leader of the Aaronites, and with him were three thousand and seven hundred;

28 And Zadok, a young man mighty of valour, and of his father's house twenty and two captains.

29 And of the children of Benjamin, the kindred of Saul, three thousand: for hitherto the greatest part of them had kept the ward of the house of Saul.

30 And of the children of Ephraim twenty thousand and eight hundred, mighty men of valour, famous throughout the house of their fathers.

31 And of the half tribe of Manasseh eighteen thousand, which were expressed by name, to come and make David king.

32 And of the children of Issachar, which were men that had understanding of the times, to know what Israel ought to do; the heads of them were two hundred; and all their brethren were at their commandment.

33 Of Zebulun, such as went forth to battle, expert in war, with all instruments of war, fifty thousand, which could keep rank: they were not of double heart.

34 And of Naphtali a thousand captains, and with them with shield and spear thirty and seven thousand.

35 And of the Danites expert in war twenty and eight thousand and six hundred.

36 And of Asher, such as went forth to battle, expert in war, forty thousand.

37 And on the other side of Jordan, of the Reubenites, and the Gadites, and of the half tribe of Manasseh, with all manner of instruments of war for the battle, an hundred and twenty thousand.

38 All these men of war, that could keep rank, came with a perfect heart to Hebron, to make David king over all Israel: and all the rest also of Israel were of one heart to make David king.

39 And there they were with David three days, eating and drinking: for their brethren had prepared for them.

40 Moreover they that were nigh them, even unto Issachar and Zebulun and Naphtali, brought bread on asses, and on camels, and on mules, and on oxen, and meat, meal, cakes of figs, and bunches of raisins, and wine, and oil, and oxen, and sheep abundantly: for there was joy in Israel.

Outline 12:

(The growth of David's army; his army at Hebron.)

I.
David's army. (1-22)

(See 1 Samuel 22.)

A.
Now these were the men who came to David at Ziklag while he was still a fugitive

from Saul the son of Kish. (Ziklag was the city appointed to David by Achish,

king of Gath while David was in exile: 1 Samuel 27:5-7.)

1.
They were among the mighty men, helpers in the war.

2.
They were armed with bows, using both the right hand and the left in

hurling stones and shooting arrows with the bow (Judges 3:15).

3.
They were of the tribe of Benjamin, Saul's brethren. (Even some of Saul's

own tribe recognized David was the anointed king.)

4.
The chief was Ahiezer, then Joash, the sons of Shemaah the Gibeathite;

Jeziel and Pelet the sons of Azmaveth; Berachah, and Jehu the

Anathothite; Ishmaiah the Gibeonite, a mighty man among the thirty, and

over the thirty; Jeremiah, Jahaziel, Johanan, and Jozabad the Gederathite;

Eluzai, Jerimoth, Bealiah, Shemariah, and Shephatiah the Haruphite;

Elkanah, Jisshiah, Azarel, Joezer, and Jashobeam, the Korahites; and

Joelah and Zebadiah the sons of Jeroham of Gedor.

B.
Some Gadites joined David at the stronghold in the wilderness.

1.
They were mighty men of valor, men trained for battle, who could handle

shield and spear, whose faces were like the faces of lions, who were as

swift as gazelles on the mountains. (They were so anointed by God that

their faces looked like a lion and their feet were like deer's feet, swift and

sure.)

2.
Ezer the first, Obadiah the second, Eliab the third, Mishmannah the

fourth, Jeremiah the fifth, Attai the sixth, Eliel the seventh, Johanan the

eighth, Elzabad the ninth, Jeremiah the tenth, and Machbanai the

eleventh.

a.
These were from the sons of Gad, captains of the army.

b.
The least was over a hundred, and the greatest was over a

thousand.

3.
These are the ones who crossed the Jordan in the first month, when it had

overflowed all its banks, and they put to flight all those in the valleys, to

the east and to the west.

C.
Then some of the sons of Benjamin and Judah came to David at the stronghold.

1.
And David went out to meet them, and answered and said to them:

a.
If you have come peaceably to me to help me, my heart will be

united with you.

b.
But if you have come to betray me to my enemies, since there is no

wrong in my hands, may the God of our fathers look and bring

judgment.

(David was a concerned about their motives for coming.)

2.
Then the Spirit came upon Amasai, chief of the captains, and he said:

a.
We are yours, oh David.

b.
We are on your side, oh son of Jesse!

c.
Peace, peace to you, and peace to your helpers!

d.
For your God helps you.

(In the Old Testament, the Holy Spirit came upon believers for a specific

time and purpose. In the New Testament, the Spirit came to reside in

believers permanently: Acts 2. The term "came upon" literally means the

Holy Spirit "clothed himself" with Amasai.)

3.
So David received them, and made them captains of the troop.

D.
And some from Manasseh defected to David when he was going with the

Philistines to battle against Saul.

1.
They did not help them, for the lords of the Philistines sent him away by

agreement, saying, "He may defect to his master Saul and endanger our

heads."

2.
When he went to Ziklag, those of Manasseh who defected to him were

Adnah, Jozabad, Jediael, Michael, Jozabad, Elihu, and Zillethai, captains

of the thousands who were from Manasseh.

3.
And they helped David against the bands of raiders, for they were all

mighty men of valor, and they were captains in the army.

4.
For at that time they came to David day-by-day to help him, until it was a

great army, like the army of God. (Joshua 5:13-15; 2 Kings 6:8-17;

Matthew 26:53.)
II.
David's army at Hebron (after his coronation as king). (23-40)

A.
Now these were the numbers of the divisions that were equipped for war, and

came to David at Hebron to turn over the kingdom of Saul to him, according to

the word of the Lord. (They knew the will of the Lord and were obedient to it.)

1.
Of the sons of Judah bearing shield and spear, 6,800
armed for war.

2.
Of the sons of Simeon, mighty men of valor fit for war, 7,100.

3.
Of the sons of Levi 4,600.

a.
Jehoiada, the leader of the Aaronites, and with him 3,700.

b.
Zadok, a young man, a valiant warrior, and from his father's house

twenty-two captains.

4.
Of the sons of Benjamin, relatives of Saul, 3,000--until then the greatest

part of them had remained loyal to the house of Saul.

5.
Of the sons of Ephraim 20,800, mighty men of valor, famous men

throughout their father's house.

6.
Of the half-tribe of Manasseh 18,000, who were designated by name to

come and make David king.

7.
Of the sons of Issachar who had understanding of the times, to know what

Israel ought to do, their chiefs were 200; and all their brethren were at their

command.

8.
Of Zebulun there were 50,000 who went out to battle, expert in war with

all weapons of war, stouthearted men who could keep ranks--they were not

of double heart. (They had singleness of vision and commitment. Some

believers cannot keep rank in a church fellowship because they have a

divided heart.)

9.
Of Naphtali 1,000, and with them 37,000 with shield and spear.

10.
Of the Danites who could keep battle formation, 28,600.

11.
Of Asher, those who could go out to war, able to keep battle formation,

40,000
thousand.

12.
Of the Reubenites and the Gadites and the half-tribe of Manasseh, from

the other side of the Jordan, 120,000 armed for battle with every kind of

weapon of war.

B.
All these men of war, who could keep ranks, came to Hebron with a loyal heart, to

make David king over all Israel, and all the rest of Israel were of one mind to

make David king. (A loyal heart with singleness of passion and vision is

emphasized.)

1.
And they were there with David three days, eating and drinking, for their

brethren had prepared for them.

2.
Moreover those who were near to them, from as far away as Issachar and

Zebulun and Naphtali, were bringing food on donkeys and camels, on

mules and oxen--provisions of flour and cakes of figs and cakes of raisins,

wine and oil and oxen and sheep abundantly.

3.
For there was joy in Israel.
Study questions on chapter 12:
1.
Using verses 1-22 and outline point I, answer the following questions.

-What list of men is given in outline point A?

-What did these men do for David?

-From which tribe did some of these men come?

-What is said regarding the military skills of the men from the tribe of Gad who

also joined David in the wilderness?

-How is their appearance described?

-What did they do during the first month when the Jordan River was flooded?

-Members of what other tribe came to serve David? Why was he cautious
about

their joining him?

-Who was Amasai?

-What spirit came upon Amasai?

-Summarize Amasai's message to David.

-Members of what other tribe defected to David?

-How is David's army described in the closing verse of this passage?

2.
Using verses 23-40 and outline point II, answer the following questions.

-What listing is given in this passage?

-What do you learn about these men in this passage?

-What was the response of all Israel to this celebration?

3.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 13

13:1 And David consulted with the captains of thousands and hundreds, and with every leader.

2 And David said unto all the congregation of Israel, If it seem good unto you, and that it be of the Lord our God, let us send abroad unto our brethren every where, that are left in all the land of Israel, and with them also to the priests and Levites which are in their cities and suburbs, that they may gather themselves unto us:

3 And let us bring again the ark of our God to us: for we inquired not at it in the days of Saul.

4 And all the congregation said that they would do so: for the thing was right in the eyes of all the people.

5 So David gathered all Israel together, from Shihor of Egypt even unto the entering of Hamath, to bring the ark of God from Kirjath-jearim.

6 And David went up, and all Israel, to Baalah, that is, to Kirjath-jearim, which belonged to Judah, to bring up thence the ark of God the Lord, that dwelleth between the cherubims, whose name is called on it.

7 And they carried the ark of God in a new cart out of the house of Abinadab: and Uzza and Ahio drave the cart.

8 And David and all Israel played before God with all their might, and with singing, and with harps, and with psalteries, and with timbrels, and with cymbals, and with trumpets.

9 And when they came unto the threshingfloor of Chidon, Uzza put forth his hand to hold the ark; for the oxen stumbled.

10 And the anger of the Lord was kindled against Uzza, and he smote him, because he put his hand to the ark: and there he died before God.

11 And David was displeased, because the Lord had made a breach upon Uzza: wherefore that place is called Perez-uzza to this day.

12 And David was afraid of God that day, saying, How shall I bring the ark of God home to me?

13 So David brought not the ark home to himself to the city of David, but carried it aside into the house of Obed-edom the Gittite.

14 And the ark of God remained with the family of Obed-edom in his house three months. And the Lord blessed the house of Obed-edom, and all that he had.

Outline 13:

(Return of the Ark: First Attempt.)
I.
A plan to retrieve the Ark. (1-4)

(2 Samuel 6:1-11)

A.
Then David consulted with the captains of thousands and hundreds, and with

every leader. (Note that he did not consult God. Perhaps the tragic results could

have been avoided had he done this.)

B.
And David said to all the assembly of Israel:

1.
If it seems good to you and if it is of the Lord our God, let us send out to

our brethren everywhere who are left in all the land of Israel, and with

them to the priests and Levites who are in their cities and their common-

lands, that they may gather together to us.

2.
And let us bring the ark of our God back to us, for we have not inquired at

it since the days of Saul. (Read about the loss and return of the Ark in 2

Samuel 4-6. See also 1 Samuel 7:1-2; Joshua 13:4.)

C.
Then all the assembly said that they would do so, for the thing was right in the

eyes of all the people.

II.
The procession. (5-8)

A.
So David gathered all Israel together, from Shihor in Egypt to as far as the

entrance of Hamath, to bring the ark of God from Kirjath Jearim.

B.
And David and all Israel went up to Baalah, to Kirjath Jearim, which belonged to

Judah, to bring up from there the Ark of God the Lord, who dwells between the

cherubim, where His name is proclaimed.

C.
So they carried the Ark of God on a new cart from the house of Abinadab, and

Uzza and Ahio drove the cart.

D.
Then David and all Israel played music before God with all their might, with

singing, on harps, on stringed instruments, on tambourines, on cymbals, and with

trumpets. (There was a lot of religious activity, but they were not doing God's

work God's way. Do we sometimes substitute religious activity for doing things

God's way?)
III.
The transgression. (9-12)

A.
And when they came to Chidon's threshing floor, Uzza put out his hand to hold

the ark, for the oxen stumbled.

B.
Then the anger of the Lord was aroused against Uzza, and He struck him because

he put his hand to the ark; and he died there before God.

C.
And David became angry because of the Lord's outbreak against Uzza; therefore

that place is called Perez Uzza to this day. (We do things our way and then get

angry at God when things go wrong! Uzza should have known better, as the Ark

had been at his father's house for years: 1 Samuel 7:1. You need to know God's

will for yourself and take personal responsibility instead of relying on a priest or

mentor to tell you God's will.)

D.
David was afraid of God that day, saying, "How can I bring the ark of God to

me?"

(Good intentions are not a substitute for obedience. See Numbers 4:15. We must do
God's work God's way. The Philistines had moved the Ark this way, but that was not
God's approved method for its transport. When you look to man, you always come up

with a new cart! They had good music, a good cart, but were doing the right thing in the
wrong way.)

IV.
The Ark in the house of Obed-Edom. (13-14)

A.
So David would not move the ark with him into the City of David, but took it

aside into the house of Obed-Edom the Gittite.

B.
The ark of God remained with the family of Obed-Edom in his house three

months.

C.
And the Lord blessed the house of Obed-Edom and all that he had.

(Why so much attention to the Ark? Because it was important in Israel's worship and it symbolized God's presence with His people. See Exodus 25:20-11.)
Study questions on chapter 13:
1.
Using verses 1-4 and outline point I, answer the following questions.

-With whom did David consult as this chapter opens?

-What proposal did David make to them?

-What did the people decide regarding his plan?

2.
Using verses 5-8 and outline point II, answer the following questions.

-Who did David gather together and for what purpose?

-Where was the Ark of God at that time?

-How did they move the Ark?

-Who drove the cart?

-What was David and all Israel doing as the Ark was being moved?

3.
Using verses 9-12 and outline point III, answer the following questions.

-What tragic event occurred when they came to the threshing floor?

-Why did this happen?

-What was David's response to this judgment?

4.
Using verses 13-14 and outline point IV, answer the following questions.

-Where was the Ark left?

-For how long did the Ark remain there?

-What happened to the household while the Ark was in residence there?

5.
What did you learn in this chapter to apply to your life and ministry? What did you learn
regarding the importance of doing God's work God's way?
1 Chronicles 14

1 Now Hiram king of Tyre sent messengers to David, and timber of cedars, with masons and carpenters, to build him an house.

2 And David perceived that the Lord had confirmed him king over Israel, for his kingdom was lifted up on high, because of his people Israel.

3 And David took more wives at Jerusalem: and David begat more sons and daughters.

4 Now these are the names of his children which he had in Jerusalem; Shammua, and Shobab, Nathan, and Solomon,

5 And Ibhar, and Elishua, and Elpalet,

6 And Nogah, and Nepheg, and Japhia,

7 And Elishama, and Beeliada, and Eliphalet.

8 And when the Philistines heard that David was anointed king over all Israel, all the Philistines went up to seek David. And David heard of it, and went out against them.

9 And the Philistines came and spread themselves in the valley of Rephaim.

10 And David inquired of God, saying, Shall I go up against the Philistines? and wilt thou deliver them into mine hand? And the Lord said unto him, Go up; for I will deliver them into thine hand.

11 So they came up to Baal-perazim; and David smote them there. Then David said, God hath broken in upon mine enemies by mine hand like the breaking forth of waters: therefore they called the name of that place Baal-perazim.

12 And when they had left their gods there, David gave a commandment, and they were burned with fire.

13 And the Philistines yet again spread themselves abroad in the valley.

14 Therefore David inquired again of God; and God said unto him, Go not up after them; turn away from them, and come upon them over against the mulberry trees.

15 And it shall be, when thou shalt hear a sound of going in the tops of the mulberry trees, that then thou shalt go out to battle: for God is gone forth before thee to smite the host of the Philistines.

16 David therefore did as God commanded him: and they smote the host of the Philistines from Gibeon even to Gazer.

17 And the fame of David went out into all lands; and the Lord brought the fear of him upon all nations.

Outline 14:

(David's kingdom is established; the Philistines are defeated.)
I.
David's fame. (1-2)

(2 Samuel 5:11-12)

A.
Now Hiram king of Tyre sent messengers to David, and cedar trees, with masons

and carpenters, to build him a house.

B.
So David knew that the Lord had established him as king over Israel, for his

kingdom was highly exalted for the sake of His people Israel. (Never forget that

it was God who brought you to where you are today.)
II.
David's family. (3-7)

(1 Chronicles 3:4-8)

A.
Then David took more wives in Jerusalem, and David begot more sons and

daughters.

B.
And these are the names of his children whom he had in Jerusalem: Shammua,

Shobab, Nathan, Solomon, Ibhar, Elishua, Elpelet, Nogah, Nepheg, Japhia,

Elishama, Beeliada, and Eliphelet.

III.
David's foes. (8-17)

(2 Samuel 5:17-25)

A.
Now when the Philistines heard that David had been anointed king over all Israel,

all the Philistines went up to search for David. (They were wanting to kill him.)

And David heard of it and went out against them.

B.
Then the Philistines went and made a raid on the Valley of Rephaim.

1.
And David inquired of God, saying, "Shall I go up against the Philistines?

Will You deliver them into my hand?"

2.
The Lord said to him, "Go up, for I will deliver them into your hand."

C.
So they went up to Baal Perazim, and David defeated them there.

1.
Then David said, "God has broken through my enemies by my hand like a

breakthrough of water."

2.
Therefore they called the name of that place Baal Perazim (meaning "Lord

of the breaking forth").

3.
And when the Philistines left their gods there, David gave a

commandment, and they were burned with fire.

D.
Then the Philistines once again made a raid on the valley. (The enemy will always

try to return and take your spiritual territory.)

1.
Therefore David inquired again of God, and God said to him:

a.
You shall not go up after them.

b.
Circle around them, and come upon them in front of the mulberry

trees.

c.
And it shall be, when you hear a sound of marching in the tops of

the mulberry trees, then you shall go out to battle (2 Kings 7:6).

d.
For God has gone out before you to strike the camp of the

Philistines.

2.
So David did as God commanded him, and they drove back the army of

the Philistines from Gibeon as far as Gezer.

3.
Then the fame of David went out into all lands, and the Lord brought the

fear of him upon all nations.

(One time God told David to "go up". The next time He told him "don't go up".

There are times you must do spiritual battle, and at other times you must

withdraw and let God fight the battle. No two confrontations are identical.)
Study questions on chapter 14:
1.
Using verses 1-2 and outline point I, answer the following questions.

-Who sent messengers to David?

-What did he send with the messengers?

-For what purpose?

-How did David know that the Lord had established him as king?

2.
Using verses 3-7 and outline point II, summarize the growth of David's family.

3.
Using verses 8-17 and outline point III, answer the following questions.

-What did the Philistines do when they heard that David had been anointed king

over all Israel?

-What was David's response when he heard of the Philistine's plans?

-Where did the Philistines conduct a raid?

-What did David ask the Lord and what was the answer he was given?

-What was the outcome of the battle at Baal Perazim?

-What did David say regarding the battle at Baal Perazim?

-What does "Baal Perazim" mean?

-What did David do to the Philistine gods that were left behind?

-What did David ask God when the Philistines returned for another raid?

-Summarize God's answer to David.

-Who won this battle?

-What were the result of these battles in terms of David's notoriety?

4.
What did you learn in this chapter to apply to your life and ministry? Specifically,
comment on what you learned regarding seeking God in every circumstance.
1 Chronicles 15

1 And David made him houses in the city of David, and prepared a place for the ark of God, and pitched for it a tent.

2 Then David said, None ought to carry the ark of God but the Levites: for them hath the Lord chosen to carry the ark of God, and to minister unto him for ever.

3 And David gathered all Israel together to Jerusalem, to bring up the ark of the Lord unto his place, which he had prepared for it.

4 And David assembled the children of Aaron, and the Levites:

5 Of the sons of Kohath; Uriel the chief, and his brethren an hundred and twenty:

6 Of the sons of Merari; Asaiah the chief, and his brethren two hundred and twenty:

7 Of the sons of Gershom; Joel the chief, and his brethren an hundred and thirty:

8 Of the sons of Elizaphan; Shemaiah the chief, and his brethren two hundred:

9 Of the sons of Hebron; Eliel the chief, and his brethren fourscore:

10 Of the sons of Uzziel; Amminadab the chief, and his brethren an hundred and twelve.

11 And David called for Zadok and Abiathar the priests, and for the Levites, for Uriel, Asaiah, and Joel, Shemaiah, and Eliel, and Amminadab,

12 And said unto them, Ye are the chief of the fathers of the Levites: sanctify yourselves, both ye and your brethren, that ye may bring up the ark of the Lord God of Israel unto the place that I have prepared for it.

13 For because ye did it not at the first, the Lord our God made a breach upon us, for that we sought him not after the due order.

14 So the priests and the Levites sanctified themselves to bring up the ark of the Lord God of Israel.

15 And the children of the Levites bare the ark of God upon their shoulders with the staves thereon, as Moses commanded according to the word of the Lord.

16 And David spake to the chief of the Levites to appoint their brethren to be the singers with instruments of musick, psalteries and harps and cymbals, sounding, by lifting up the voice with joy.

17 So the Levites appointed Heman the son of Joel; and of his brethren, Asaph the son of Berechiah; and of the sons of Merari their brethren, Ethan the son of Kushaiah;

18 And with them their brethren of the second degree, Zechariah, Ben, and Jaaziel, and Shemiramoth, and Jehiel, and Unni, Eliab, and Benaiah, and Maaseiah, and Mattithiah, and Elipheleh, and Mikneiah, and Obed-edom, and Jeiel, the porters.

19 So the singers, Heman, Asaph, and Ethan, were appointed to sound with cymbals of brass;

20 And Zechariah, and Aziel, and Shemiramoth, and Jehiel, and Unni, and Eliab, and Maaseiah, and Benaiah, with psalteries on Alamoth;

21 And Mattithiah, and Elipheleh, and Mikneiah, and Obed-edom, and Jeiel, and Azaziah, with harps on the Sheminith to excel.

22 And Chenaniah, chief of the Levites, was for song: he instructed about the song, because he was skilful.

23 And Berechiah and Elkanah were doorkeepers for the ark.

24 And Shebaniah, and Jehoshaphat, and Nethaneel, and Amasai, and Zechariah, and Benaiah, and Eliezer, the priests, did blow with the trumpets before the ark of God: and Obed-edom and Jehiah were doorkeepers for the ark.

25 So David, and the elders of Israel, and the captains over thousands, went to bring up the ark of the covenant of the Lord out of the house of Obed-edom with joy.

26 And it came to pass, when God helped the Levites that bare the ark of the covenant of the Lord, that they offered seven bullocks and seven rams.

27 And David was clothed with a robe of fine linen, and all the Levites that bare the ark, and the singers, and Chenaniah the master of the song with the singers: David also had upon him an ephod of linen.

28 Thus all Israel brought up the ark of the covenant of the Lord with shouting, and with sound of the cornet, and with trumpets, and with cymbals, making a noise with psalteries and harps.

29 And it came to pass, as the ark of the covenant of the Lord came to the city of David, that Michal the daughter of Saul looking out at a window saw king David dancing and playing: and she despised him in her heart.

Outline 15:

(Return of the ark: Second attempt.)
I.
 The plan to return the Ark. (1-3)

(2 Samuel 6:12-16.)

A.
David built houses for himself in the City of David, and he prepared a place for

the ark of God, and pitched a tent for it.

B.
Then David said, "No one may carry the ark of God but the Levites, for the Lord

has chosen them to carry the ark of God and to minister before Him forever."

C.
And David gathered all Israel together at Jerusalem, to bring up the ark of the

Lord to its place, which he had prepared for it.
II.
The preparation. (4-15)

A.
Then David assembled the children of Aaron and the Levites:

1.
Of the sons of Kohath: Uriel the chief, and 120 of his brethren.

2.
Of the sons of Merari: Asaiah the chief, and 220 of his brethren.

3.
Of the sons of Gershom: Joel the chief, and 130 of his brethren.

4.
Of the sons of Elizaphan: Shemaiah the chief, and 200 of his brethren.

5.
Of the sons of Hebron: Eliel the chief, and 80 of his brethren.

6.
Of the sons of Uzziel: Amminadab the chief, and 112 of his brethren.

B.
And David called for the priests--Zadok and Abiathar--and for the Levites--

Uriel, Asaiah, Joel, Shemaiah, Eliel, and Amminadab. He said to them:

1.
You are the heads of the fathers' houses of the Levites.

2.
Sanctify yourselves, you and your brethren, that you may bring up the ark

of the Lord God of Israel to the place I have prepared for it. (Read about

the sanctification process in Exodus 29 and Leviticus 8-9.)

3.
For because you did not do it the first time, the Lord our God broke out

against us, because we did not consult Him about the proper order.

(David admits his error in not doing things God's way.)

C.
So the priests and the Levites sanctified themselves to bring up the ark of the Lord

God of Israel.

D.
And the children of the Levites bore the ark of God on their shoulders, by its

poles, as Moses had commanded according to the word of the Lord.
III.
The procession. (16-28)

A.
Then David spoke to the leaders of the Levites to appoint their brethren to be the

singers accompanied by instruments of music, stringed instruments, harps, and

cymbals, by raising the voice with resounding joy.

B.
The Levites appointed were:

1.
The Levites:

a.
Heman the son of Joel and of his brethren, Asaph the son of

Berechiah; and of their brethren, the sons of Merari, Ethan the son

of Kushaiah.

b.
And with them their brethren of the second rank: Zechariah, Ben,

Jaaziel, Shemiramoth, Jehiel, Unni, Eliab, Benaiah, Maaseiah,

Mattithiah, Elipheleh, Mikneiah, Obed-Edom, and Jeiel, the

gatekeepers.

2.
The singers: Heman, Asaph, and Ethan, were to sound the cymbals of

bronze.

3.
The strings: Zechariah, Aziel, Shemiramoth, Jehiel, Unni, Eliab,

Maaseiah, and Benaiah, with strings according to Alamoth.

4.
The harpists: Mattithiah, Elipheleh, Mikneiah, Obed-Edom, Jeiel, and

Azaziah, to direct with harps on the Sheminith.

5.
The music director: Chenaniah, leader of the Levites, was instructor in

charge of the music, because he was skillful.

6.
Doorkeepers: Berechiah and Elkanah were doorkeepers for the ark.

7.
The priests: Shebaniah, Joshaphat, Nethanel, Amasai, Zechariah, Benaiah,

and Eliezer, the priests, were to blow the trumpets before the ark of God.

8.
Doorkeepers: Obed-Edom and Jehiah, doorkeepers for the ark

C.
So David, the elders of Israel, and the captains over thousands went to bring up

the ark of the covenant of the Lord from the house of Obed-Edom with joy.

D.
And so it was, when God helped the Levites who bore the ark of the covenant of

the Lord, that they offered seven bulls and seven rams.

E.
David was clothed with a robe of fine linen, as were all the Levites who bore the

ark, the singers, and Chenaniah the music master with the singers. David also

wore a linen ephod.

F.
Thus all Israel brought up the ark of the covenant of the Lord with shouting and

with the sound of the horn, with trumpets and with cymbals, making music with

stringed instruments and harps.

(David possibly composed Psalm 24 on this occasion. By repenting of the

transgression in the first attempt to move the Ark and returning to do it God's

way, David turned a setback into a comeback.)
IV.
Michal's response. (29)

And it happened, as the ark of the covenant of the Lord came to the City of David, that
Michal, Saul's daughter, looked through a window and saw King David dancing and
whirling and playing music, and she despised him in her heart.
(Michael was David's first wife: 1 Samuel 18:20-27. Saul gave her to another man named Palti while David was in exile, but David took her back again when he returned: 2 Samuel 3:14-16. Here, she despised David because of how he worshipped God. Some people shout and are demonstrative at sporting events, but are restrained when worshipping God. A person who is operating in the flesh will always oppose one who is functioning in the Spirit.)

Study questions on chapter 15:
1.
Using verses 1-3 and outline point I, answer the following questions.

-What did David build in the City of David?

-What special place did David prepare?

-What instructions did David give regarding the transport of the Ark this time?

-Who went with David to retrieve the Ark?

2.
Using verses 4-15 and outline point II, answer the following questions.

-Who specifically did David take with him to retrieve the Ark?

-What important thing did these men do before they went to get the Ark?

-How did they transport the Ark this time?
3.
Using verses 16-28 and outline point III, answer the following questions.

-Describe the procession that accompanied the Ark.

-What were the duties of the Levites? The musicians? The doorkeepers?

-What was offered as part of the ceremony?

-How was David clothed for the ceremony?

-What emotions were expressed by the people?

4.
Using verse 29 and outline point IV, answer the following questions.

-Who was Michal?

-For what did she criticize David and why?
5.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 16

1 So they brought the ark of God, and set it in the midst of the tent that David had pitched for it: and they offered burnt sacrifices and peace offerings before God.

2 And when David had made an end of offering the burnt offerings and the peace offerings, he blessed the people in the name of the Lord.

3 And he dealt to every one of Israel, both man and woman, to every one a loaf of bread, and a good piece of flesh, and a flagon of wine.

4 And he appointed certain of the Levites to minister before the ark of the Lord, and to record, and to thank and praise the Lord God of Israel:

5 Asaph the chief, and next to him Zechariah, Jeiel, and Shemiramoth, and Jehiel, and Mattithiah, and Eliab, and Benaiah, and Obed-edom: and Jeiel with psalteries and with harps; but Asaph made a sound with cymbals;

6 Benaiah also and Jahaziel the priests with trumpets continually before the ark of the covenant of God.

7 Then on that day David delivered first this psalm to thank the Lord into the hand of Asaph and his brethren.

8 Give thanks unto the Lord, call upon his name, make known his deeds among the people.

9 Sing unto him, sing psalms unto him, talk ye of all his wondrous works.

10 Glory ye in his holy name: let the heart of them rejoice that seek the Lord.

11 Seek the Lord and his strength, seek his face continually.

12 Remember his marvellous works that he hath done, his wonders, and the judgments of his mouth;

13 O ye seed of Israel his servant, ye children of Jacob, his chosen ones.

14 He is the Lord our God; his judgments are in all the earth.

15 Be ye mindful always of his covenant; the word which he commanded to a thousand generations;

16 Even of the covenant which he made with Abraham, and of his oath unto Isaac;

17 And hath confirmed the same to Jacob for a law, and to Israel for an everlasting covenant,

18 Saying, Unto thee will I give the land of Canaan, the lot of your inheritance;

19 When ye were but few, even a few, and strangers in it.

20 And when they went from nation to nation, and from one kingdom to another people;

21 He suffered no man to do them wrong: yea, he reproved kings for their sakes,

22 Saying, Touch not mine anointed, and do my prophets no harm.

23 Sing unto the Lord, all the earth; shew forth from day to day his salvation.

24 Declare his glory among the heathen; his marvellous works among all nations.

25 For great is the Lord, and greatly to be praised: he also is to be feared above all gods.

26 For all the gods of the people are idols: but the Lord made the heavens.

27 Glory and honour are in his presence; strength and gladness are in his place.

28 Give unto the Lord, ye kindreds of the people, give unto the Lord glory and strength.

29 Give unto the Lord the glory due unto his name: bring an offering, and come before him: worship the Lord in the beauty of holiness.

30 Fear before him, all the earth: the world also shall be stable, that it be not moved.

31 Let the heavens be glad, and let the earth rejoice: and let men say among the nations, The Lord reigneth.

32 Let the sea roar, and the fulness thereof: let the fields rejoice, and all that is therein.

33 Then shall the trees of the wood sing out at the presence of the Lord, because he cometh to judge the earth.

34 O give thanks unto the Lord; for he is good; for his mercy endureth for ever.

35 And say ye, Save us, O God of our salvation, and gather us together, and deliver us from the heathen, that we may give thanks to thy holy name, and glory in thy praise.

36 Blessed be the Lord God of Israel for ever and ever. And all the people said, Amen, and praised the Lord.

37 So he left there before the ark of the covenant of the Lord Asaph and his brethren, to minister before the ark continually, as every day's work required:

38 And Obed-edom with their brethren, threescore and eight; Obed-edom also the son of Jeduthun and Hosah to be porters:

39 And Zadok the priest, and his brethren the priests, before the tabernacle of the Lord in the high place that was at Gibeon,

40 To offer burnt offerings unto the Lord upon the altar of the burnt offering continually morning and evening, and to do according to all that is written in the law of the Lord, which he commanded Israel;

41 And with them Heman and Jeduthun, and the rest that were chosen, who were expressed by name, to give thanks to the Lord, because his mercy endureth for ever;

42 And with them Heman and Jeduthun with trumpets and cymbals for those that should make a sound, and with musical instruments of God. And the sons of Jeduthun were porters.

43 And all the people departed every man to his house: and David returned to bless his house.

Outline 16:

(The ark is received; David's song; worship is established.)
I.
The Ark is placed in the Tabernacle. (1-6)

(2 Samuel 6:17-19)

A.
So they brought the ark of God, and set it in the midst of the tabernacle that David

had erected for it.

1.
Then they offered burnt offerings and peace offerings before God.

2.
And when David had finished offering the burnt offerings and the peace

offerings, he blessed the people in the name of the Lord.

3.
Then he distributed to everyone of Israel--both man and woman, to

everyone--a loaf of bread, a piece of meat, and a cake of raisins.

B.
And he appointed some of the Levites to minister before the ark of the Lord, to

commemorate, to thank, and to praise the Lord God of Israel:

1.
Asaph the chief, and next to him Zechariah, then Jeiel, Shemiramoth,

Jehiel, Mattithiah, Eliab, Benaiah, and Obed-Edom.

2.
Jeiel used stringed instruments and harps; Asaph made music with

cymbals; and Benaiah and Jahaziel the priests regularly blew the trumpets

before the ark of the covenant of God.

(Asaph composed Psalms 50 and 73-83.)

(The Ark was placed in Jerusalem, but the altar was still in Gibeon. Two high priests
served, one in each location. Worship continued at these two places until the Temple was
constructed.)

II.
David's song of thanksgiving. (7-36a)

(Portions of this song are found in Psalms.

-Verses 8-22 are in Psalm 1065:1-15.

-Verses 23-33 are in Psalm 96:1-13.

-Verses 34-36 are in Psalm 106:1,47-48.)

On that day David first delivered this psalm into the hand of Asaph and his brethren, to
thank the Lord:

A.
Give thanks to the Lord.

1.
Call upon His name.

2
Make known His deeds among the peoples!

3.
Sing to Him, sing psalms to Him.

4.
Talk of all His wondrous works!

5.
Glory in His holy name.

6.
Let the hearts of those rejoice who seek the Lord!

B.
Seek the Lord.

1.
Seek His strength.

2.
Seek His face evermore.

C.
Remember the Lord.

1.
His marvelous works which He has done.

2.
His wonders.

3.
His judgments.

a.
Oh seed of Israel His servant, you children of Jacob, His chosen

ones!

b.
He is the Lord our God.

c.
His judgments are in all the earth.

4.
His covenant.

a.
The word which He commanded, for a thousand generations.

(1)
The covenant which He made with Abraham.

(2)
His oath to Isaac.

(3)
The confirmation He gave to Jacob for a statute and to

Israel for an everlasting covenant.

b.
He promised: "To you I will give the land of Canaan as the

allotment of your inheritance," when you were few in number--

indeed very few and strangers in it.

c.
When they went from one nation to another, and from one

kingdom to another people:

(1)
He permitted no man to do them wrong.

(2)
He rebuked kings for their sakes, saying, "Do not touch My

anointed ones, and do My prophets no harm."

D.
Sing to the Lord, all the earth.

E
Proclaim the Lord. Proclaim the good news of His salvation from day-to-day.

F.
Declare His glory among the nations, His wonders among all peoples.

1.
For the Lord is great and greatly to be praised.

2.
Because He is to be feared above all gods.

a.
For all the gods of the peoples are idols.

b.
But the Lord made the heavens.

3.
Because honor and majesty are before Him.

4.
Because of His strength and gladness that are in His place.

G.
Give to the Lord, oh families of the peoples:

1.
The glory due His name.

2.
Your strength.

3.
Your offering.

4.
Your presence: Come before Him.

5.
Your worship: Oh, worship the Lord in the beauty of holiness!

(You can only worship Him in the holiness imputed to you by Jesus.)

6.
Your respect: Tremble before Him, all the earth because the world also is

firmly established and it shall not be moved.

H.
Join the heavens and earth in praising God:

1.
Let the heavens rejoice, and let the earth be glad and let them say among

the nations, "The Lord reigns."

2.
Let the sea roar, and all its fullness.

3.
Let the field rejoice, and all that is in it.

4.
Let the trees of the woods rejoice before the Lord, for He is coming to

judge the earth.

I.
Give thanks to the Lord:

1.
Because He is good!

2.
Because His mercy endures forever.

J.
Say to the Lord:

1.
Save us, oh God of our salvation.

2.
Gather us together.

3.
Deliver us from the Gentiles (unsaved nations.)

For this purpose:

a.
To give thanks to Your holy name.

b.
To triumph in Your praise.

K.
Conclusion: Blessed be the Lord God of Israel from everlasting to everlasting!
III.
The response of the people. (36b)

And all the people said, "Amen!" and praised the Lord.

IV.
Worship is established. (37-42)

A.
So David left Asaph and his brothers there before the ark of the covenant of the

Lord to minister before the ark regularly, as every day's work required.

B.
Obed-Edom with his sixty-eight brethren, including Obed-Edom the son of

Jeduthun, and Hosah who were to be the gatekeepers.

C.
Zadok, the priest, and his brethren the priests:

1.
They were stationed before the tabernacle of the Lord at the high place that

was at Gibeon.

2.
They offered burnt offerings to the Lord on the altar of burnt offering

regularly morning and evening.

3.
They did according to all that is written in the Law of the Lord which He

commanded Israel.

(The altar remained at Gibeon and the Ark at Jerusalem until they were

united when the Temple was built.)

D.
With them were Heman and Jeduthun and the rest who were chosen, who

were designated by name, to give thanks to the Lord, because His mercy

endures forever. With them were:

1.
 Heman and Jeduthun, who were to sound aloud with trumpets and

cymbals and the musical instruments of God.

2.
The sons of Jeduthun who were gatekeepers.

V.
The people return home. (43)

A.
Then all the people departed, every man to his house.

B.
And David returned to bless his house.

Study questions on chapter 16:
1.
Using verses 1-6 and outline point I, answer the following questions.

-Where did they set up the Ark of God?

-What occurred after the Ark had been put in place?

-What was distributed to everyone?

-What did David appoint the Levites to do?

-According to the outline note in this section, although the Ark was placed in

Jerusalem what remained in Gibeon?
2.
Using verses 8-36a and outline point II, answer the following questions.

-Using point A, how did David say one should give thanks to the Lord?

-Using point B, what did David say to seek?

-According to point C, what did David say the people should remember?

-What is the admonition in point D?

-What is the admonition in point E?

-Summarize what David declares in point F.

-According to point G, what are the people to give to the Lord?

-According to point H, whom or what does David declare should join in the

praise?

-According to point I, what are two important reasons to give thanks to the Lord?

-In point J, what does David indicate we should say to the Lord and why?

-What is the concluding statement of the praise in point K?

3.
According to verse 36b and outline point III, what was the response of the people when
David concluded his song?

4.
Using verses 37-42 and outline point IV, answer the following questions.

-Who ministered before the dark daily?

-What were some of their responsibilities?
5.
Using verse 43 and outline point V, answer the following questions.

-Where did the people go after this historic occasion?

-Where did David go?

6.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 17

1 Now it came to pass, as David sat in his house, that David said to Nathan the prophet, Lo, I dwell in an house of cedars, but the ark of the covenant of the Lord remaineth under curtains.

2 Then Nathan said unto David, Do all that is in thine heart; for God is with thee.

3 And it came to pass the same night, that the word of God came to Nathan, saying,

4 Go and tell David my servant, Thus saith the Lord, Thou shalt not build me an house to dwell in:

5 For I have not dwelt in an house since the day that I brought up Israel unto this day; but have gone from tent to tent, and from one tabernacle to another.

6 Wheresoever I have walked with all Israel, spake I a word to any of the judges of Israel, whom I commanded to feed my people, saying, Why have ye not built me an house of cedars?

7 Now therefore thus shalt thou say unto my servant David, Thus saith the Lord of hosts, I took thee from the sheepcote, even from following the sheep, that thou shouldest be ruler over my people Israel:

8 And I have been with thee whithersoever thou hast walked, and have cut off all thine enemies from before thee, and have made thee a name like the name of the great men that are in the earth.

9 Also I will ordain a place for my people Israel, and will plant them, and they shall dwell in their place, and shall be moved no more; neither shall the children of wickedness waste them any more, as at the beginning,

10 And since the time that I commanded judges to be over my people Israel. Moreover I will subdue all thine enemies. Furthermore I tell thee that the Lord will build thee an house.

11 And it shall come to pass, when thy days be expired that thou must go to be with thy fathers, that I will raise up thy seed after thee, which shall be of thy sons; and I will establish his kingdom.

12 He shall build me an house, and I will stablish his throne for ever.

13 I will be his father, and he shall be my son: and I will not take my mercy away from him, as I took it from him that was before thee:

14 But I will settle him in mine house and in my kingdom for ever: and his throne shall be established for evermore.

15 According to all these words, and according to all this vision, so did Nathan speak unto David.

16 And David the king came and sat before the Lord, and said, Who am I, O Lord God, and what is mine house, that thou hast brought me hitherto?

17 And yet this was a small thing in thine eyes, O God; for thou hast also spoken of thy servant's house for a great while to come, and hast regarded me according to the estate of a man of high degree, O Lord God.

18 What can David speak more to thee for the honour of thy servant? for thou knowest thy servant.

19 O Lord, for thy servant's sake, and according to thine own heart, hast thou done all this greatness, in making known all these great things.

20 O Lord, there is none like thee, neither is there any God beside thee, according to all that we have heard with our ears.

21 And what one nation in the earth is like thy people Israel, whom God went to redeem to be his own people, to make thee a name of greatness and terribleness, by driving out nations from before thy people, whom thou hast redeemed out of Egypt?

22 For thy people Israel didst thou make thine own people for ever; and thou, Lord, becamest their God.

23 Therefore now, Lord, let the thing that thou hast spoken concerning thy servant and concerning his house be established for ever, and do as thou hast said.

24 Let it even be established, that thy name may be magnified for ever, saying, The Lord of hosts is the God of Israel, even a God to Israel: and let the house of David thy servant be established before thee.

25 For thou, O my God, hast told thy servant that thou wilt build him an house: therefore thy servant hath found in his heart to pray before thee.

26 And now, Lord, thou art God, and hast promised this goodness unto thy servant:

27 Now therefore let it please thee to bless the house of thy servant, that it may be before thee for ever: for thou blessest, O Lord, and it shall be blessed for ever.

Outline 17:

(David's desire; Nathan's prophetic word; David's prayer.)

I.
David's desire. (1-2)

(2 Samuel 7)

A.
Now it came to pass, when David was dwelling in his house, that David said to

Nathan the prophet, "See now, I dwell in a house of cedar, but the ark of the

covenant of the Lord is under tent curtains."

B.
Then Nathan said to David, "Do all that is in your heart, for God is with you."

(This plan sounded good, and Nathan assumed God would approve it. Never

assume. Always seek God in every decision.)

II.
Nathan's prophetic word. (3-15)

But it happened that night that the word of God came to Nathan, saying: Go and tell
My servant David, 'Thus says the Lord:

A.
You shall not build Me a house to dwell in.

1.
For I have not dwelt in a house since the time that I brought up Israel, even

to this day, but have gone from tent-to-tent, and from one tabernacle to

another.

2.
Wherever I have moved about with all Israel, have I ever spoken a word to

any of the judges of Israel, whom I commanded to shepherd My people,

saying, 'Why have you not built Me a house of cedar?'

B
Now therefore, thus shall you say to My servant David: Thus says the Lord of

hosts:

1.
I took you from the sheepfold, from following the sheep, to be ruler over

My people Israel.

2.
I have been with you wherever you have gone.

3.
I have cut off all your enemies from before you.

4.
I have made you a name like the name of the great men who are on the

earth.

C.
Moreover I will appoint a place for My people Israel:

1.
I will plant them, that they may dwell in a place of their own and move no

more.

2,
Nor shall the sons of wickedness oppress them anymore, as previously,

since the time that I commanded judges to be over My people Israel.

3.
Also I will subdue all your enemies.

D.
Furthermore I tell you that the Lord will build you a house. (David's "house"

would be his unending dynasty that would continue through history and climax

with Jesus Christ reigning forever.)

E.
And it shall be, when your days are fulfilled, when you must go to be with your

fathers:

1.
I will set up your seed after you, who will be of your sons.

2.
I will establish his kingdom and he shall build Me a house.

3.
I will establish his throne forever.

4.
I will be his Father, and he shall be My son.

5.
I will not take My mercy away from him, as I took it from him who was

before you.

6.
I will establish him in My house and in My kingdom forever, and his

throne shall be established forever. (Isaiah 9:6-7; Luke 1:2-33.)

...According to all these words and according to all this vision, so Nathan spoke to David.

III.
David's prayer. (16-27)

(Note that David did not object or complain because he could not fulfill his desire. How
do you respond when God closes doors and/or does not answer prayer the way you
thought it should be answered?)

Then King David went in and sat before the Lord and he said:

A.
Who am I, oh Lord God? And what is my house, that You have brought me this

far?

1.
And yet this was a small thing in Your sight, oh God.

2.
You have also spoken of Your servant's house for a great while to come.

3.
You have regarded me according to the rank of a man of high degree, oh

Lord God.

B.
What more can David say to You for the honor of Your servant?

1.
For You know Your servant. (God knows you also!)

2.
Oh Lord, for Your servant's sake, and according to Your own heart, You

have done all this greatness, in making known all these great things.

C.
Oh Lord, there is none like You, nor is there any God besides You, according to

all that we have heard with our ears.

D.
And who is like Your people Israel.

1.
They are the one nation on the earth whom God went to redeem for

Himself as a people--to make for Yourself a name by great and awesome

deeds, by driving out nations from before Your people whom You

redeemed from Egypt.

2.
For You have made Your people Israel Your very own people forever and

You, Lord, have become their God.

E.
And now, oh Lord, the word which You have spoken concerning Your servant

and concerning his house:

1.
Let it be established forever, and do as You have said.

2.
Let it be established, that Your name may be magnified forever, saying,

'The Lord of hosts, the God of Israel, is Israel's God.'

3.
Let the house of Your servant David be established before You.

F.
For You, Oh my God, have revealed to Your servant that You will build him a

house.

1.
Therefore Your servant has found it in his heart to pray before You.

2.
And now, Lord, You are God, and have promised this goodness to Your

servant.

3.
Now You have been pleased to bless the house of Your servant, that it may

continue before You forever.

4.
You have blessed it, oh Lord, and it shall be blessed forever.

(David is not showing lack of faith by making these requests concerning what God had already promised. He is agreeing with what God said. When you pray, pray the promises in the Word and agree with what God has said.)
Study questions on chapter 17:
1.
Using verses 1-2 and outline point I, answer the following questions.

-What did David share with Nathan that he proposed to do?

-What was Nathan's response to David's proposition?

2.
Using verses 3-15 and outline point II, answer the following questions.

-Did God approve David's proposition?

-What question did God ask?

-Summarize the message God gave to David regarding his personal destiny.

-Summarize the message from God regarding the place appointed for Israel.

-What did God say He would build for David and what did this mean?

-Summarize what God promised to do after David's death.

3.
Using verses 16-27 and outline point III, answer the following questions regarding
David's prayer.

-What questions did David ask?

-How did David describe God?

-What did David say about Israel?

-Summarize what David said regarding the message given him about God's house.

4.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 18

1 Now after this it came to pass, that David smote the Philistines, and subdued them, and took Gath and her towns out of the hand of the Philistines.

2 And he smote Moab; and the Moabites became David's servants, and brought gifts.

3 And David smote Hadarezer king of Zobah unto Hamath, as he went to stablish his dominion by the river Euphrates.

4 And David took from him a thousand chariots, and seven thousand horsemen, and twenty thousand footmen: David also houghed all the chariot horses, but reserved of them an hundred chariots.

5 And when the Syrians of Damascus came to help Hadarezer king of Zobah, David slew of the Syrians two and twenty thousand men.

6 Then David put garrisons in Syria-damascus; and the Syrians became David's servants, and brought gifts. Thus the Lord preserved David whithersoever he went.

7 And David took the shields of gold that were on the servants of Hadarezer, and brought them to Jerusalem.

8 Likewise from Tibhath, and from Chun, cities of Hadarezer, brought David very much brass, wherewith Solomon made the brasen sea, and the pillars, and the vessels of brass.

9 Now when Tou king of Hamath heard how David had smitten all the host of Hadarezer king of Zobah;

10 He sent Hadoram his son to king David, to inquire of his welfare, and to congratulate him, because he had fought against Hadarezer, and smitten him; (for Hadarezer had war with Tou;) and with him all manner of vessels of gold and silver and brass.

11 Them also king David dedicated unto the Lord, with the silver and the gold that he brought from all these nations; from Edom, and from Moab, and from the children of Ammon, and from the Philistines, and from Amalek.

12 Moreover Abishai the son of Zeruiah slew of the Edomites in the valley of salt eighteen thousand.

13 And he put garrisons in Edom; and all the Edomites became David's servants. Thus the Lord preserved David whithersoever he went.

14 So David reigned over all Israel, and executed judgment and justice among all his people.

15 And Joab the son of Zeruiah was over the host; and Jehoshaphat the son of Ahilud, recorder.

16 And Zadok the son of Ahitub, and Abimelech the son of Abiathar, were the priests; and Shavsha was scribe;

17 And Benaiah the son of Jehoiada was over the Cherethites and the Pelethites; and the sons of David were chief about the king.

Outline 18:
(David's conquests and administration.)

I.
David's conquests. (1-13)

(2 Samuel 8:1-14)

A.
The west: Philistines.

1.
After this it came to pass that David attacked the Philistines.

2.
He subdued them.

3.
He took Gath and its towns from the hand of the Philistines.

B.
The east: Moabites.

1.
Then he defeated Moab, and the Moabites became David's servants, and

brought tribute.

2.
And David defeated Hadadezer king of Zobah as far as Hamath, as he

went to establish his power by the River Euphrates.

a.
David took from him 1,000 chariots, 7,000 horsemen, and 20,000

foot soldiers.

b.
Also David hamstrung all the chariot horses, except that he spared

enough of them for 100 chariots.

C.
The north: Syria.

1.
When the Syrians of Damascus came to help Hadadezer king of Zobah,

David killed 22,000 of the Syrians.

a.
Then David put garrisons in Syria of Damascus.

b.
And the Syrians became David's servants, and brought tribute.

c.
So the Lord preserved David wherever he went.

2.
And David took the shields of gold that were on the servants of

Hadadezer, and brought them to Jerusalem. Also from Tibhath and from

Chun, cities of Hadadezer, David brought a large amount of bronze, with

which Solomon made
the bronze Sea, the pillars, and the articles of

bronze.

3.
Now when Tou king of Hamath heard that David had defeated all the army

of Hadadezer king of Zobah:

a.
He sent Hadoram, his son, to King David, to greet him and bless

him, because he had fought against Hadadezer and defeated him--

for Hadadezer had been at war with Tou.

b.
And Hadoram brought with him all kinds of articles of gold, silver,

and bronze.

c.
King David also dedicated these to the Lord, along with the silver

and gold that he had brought from all these nations--from Edom,

from Moab, from the people of Ammon, from the Philistines, and

from Amalek. (The spoils of battle: Joshua 6:18-19.)

D.
The south: Edom.

Moreover Abishai the son of Zeruiah killed 18,000 Edomites in the

Valley of Salt.

1.
He also put garrisons in Edom.

2.
And all the Edomites became David's servants.

E.
And the Lord preserved David wherever he went.

II.
David's administration (14-17)

(2 Samuel 8:15-18)

So David reigned over all Israel, and administered judgment and justice to all his people.

A.
Joab--the son of Zeruiah, David's half-sister--was over the army.

B.
Jehoshaphat the son of Ahilud was recorder.

C.
Zadok the son of Ahitub and Abimelech the son of Abiathar were the priests.

D.
Shavsha was the scribe.

E.
Benaiah the son of Jehoiada was over the Cherethites and the Pelethites.

F.
David's sons were chief ministers at the king's side.

Study questions on chapter 18:
1.
Using verses 1-13 and outline point I, answer the following questions.

-Who did David conquer on the west?

-Who did David conquer on the east?

-Who did David conquer on the north?

-Who did David conquer on the south?

-What did David do with the spoil of these cities?

2.
Using verses 14-17 and outline point II, answer the following questions regarding David's
administration.

-Who was over the army?

-Who was the recorder?

-Who served as priests?

-Who served as the scribe?

-Who was Benaiah over?

-What were the positions held by David's sons?
3.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 19

1 Now it came to pass after this, that Nahash the king of the children of Ammon died, and his son reigned in his stead.

2 And David said, I will shew kindness unto Hanun the son of Nahash, because his father shewed kindness to me. And David sent messengers to comfort him concerning his father. So the servants of David came into the land of the children of Ammon to Hanun, to comfort him.

3 But the princes of the children of Ammon said to Hanun, Thinkest thou that David doth honour thy father, that he hath sent comforters unto thee? are not his servants come unto thee for to search, and to overthrow, and to spy out the land?

4 Wherefore Hanun took David's servants, and shaved them, and cut off their garments in the midst hard by their buttocks, and sent them away.

5 Then there went certain, and told David how the men were served. And he sent to meet them: for the men were greatly ashamed. And the king said, Tarry at Jericho until your beards be grown, and then return.

6 And when the children of Ammon saw that they had made themselves odious to David, Hanun and the children of Ammon sent a thousand talents of silver to hire them chariots and horsemen out of Mesopotamia, and out of Syria-maachah, and out of Zobah.

7 So they hired thirty and two thousand chariots, and the king of Maachah and his people; who came and pitched before Medeba. And the children of Ammon gathered themselves together from their cities, and came to battle.

8 And when David heard of it, he sent Joab, and all the host of the mighty men.

9 And the children of Ammon came out, and put the battle in array before the gate of the city: and the kings that were come were by themselves in the field.

10 Now when Joab saw that the battle was set against him before and behind, he chose out of all the choice of Israel, and put them in array against the Syrians.

11 And the rest of the people he delivered unto the hand of Abishai his brother, and they set themselves in array against the children of Ammon.

12 And he said, If the Syrians be too strong for me, then thou shalt help me: but if the children of Ammon be too strong for thee, then I will help thee.

13 Be of good courage, and let us behave ourselves valiantly for our people, and for the cities of our God: and let the Lord do that which is good in his sight.

14 So Joab and the people that were with him drew nigh before the Syrians unto the battle; and they fled before him.

15 And when the children of Ammon saw that the Syrians were fled, they likewise fled before Abishai his brother, and entered into the city. Then Joab came to Jerusalem.

16 And when the Syrians saw that they were put to the worse before Israel, they sent messengers, and drew forth the Syrians that were beyond the river: and Shophach the captain of the host of Hadarezer went before them.

17 And it was told David; and he gathered all Israel, and passed over Jordan, and came upon them, and set the battle in array against them. So when David had put the battle in array against the Syrians, they fought with him.

18 But the Syrians fled before Israel; and David slew of the Syrians seven thousand men which fought in chariots, and forty thousand footmen, and killed Shophach the captain of the host.

19 And when the servants of Hadarezer saw that they were put to the worse before Israel, they made peace with David, and became his servants: neither would the Syrians help the children of Ammon any more.

Outline 19:

(David's conquests continued. Defeat of the Ammonites and Syrians.)
(2 Samuel 10.)

I.
David sends comforters to Hanun. (1-2)

A.
It happened after this that Nahash the king of the people of Ammon died, and his

son--Hanun--reigned in his place. (The people of Ammon were descendants of

Lot by incest. Genesis 19:38; Deuteronomy 2:19; Judges 1:4-32; 2 Samuel 10.)

B.
Then David said, "I will show kindness to Hanun the son of Nahash, because his

father showed kindness to me."

C.
So David sent messengers to comfort him concerning his father.

D.
And David's servants came to Hanun in the land of the people of Ammon to

comfort him.
II.
David's servants are disrespected. (3-5)

A.
And the princes of the people of Ammon said to Hanun:

1.
Do you think that David really honors your father because he has sent

comforters to you?

2.
Did his servants not come to you to search and to overthrow and to spy out

the land?

(Evil people see evil in everything and always think the worst.)

B.
Therefore Hanun took David's servants, shaved them, cut off their garments in

the middle at their buttocks, and sent them away.

C.
Then some went and told David about the men.

1.
And he sent to meet them, because the men were greatly ashamed.

2.
And the king said, "Wait at Jericho until your beards have grown, and then

return."

III.
The Ammonites hire warriors and chariots. (6-7)

A.
When the people of Ammon saw that they had made themselves repulsive to

David, Hanun and the people of Ammon sent 1,000 talents of silver to hire

for themselves chariots and horsemen from Mesopotamia, from Syrian Maacah,

and from Zobah.

B.
So they hired for themselves 32,000 chariots, with the king of Maacah and his

people, who came and encamped before Medeba. Also the people of Ammon

gathered together from their cities, and came to battle.
IV.
The Ammonites and Syrians are defeated. (8-19)

A.
Now when David heard of it, he sent Joab and all the army of the mighty men.

B.
Then the people of Ammon came out and put themselves in battle array before the

gate of the city, and the kings who had come were by themselves in the field.

C.
When Joab saw that the battle line was against him before and behind, he chose

some of Israel's best, and put them in battle array against the Syrians.

1.
And the rest of the people he put under the command of Abishai his

brother.

2.
And they set themselves in battle array against the people of Ammon.

D.
Then he said:

1.
If the Syrians are too strong for me, then you shall help me; but if the

people of Ammon are too strong for you, then I will help you.

2.
Be of good courage, and let us be strong for our people and for the cities of

our God.

3.
And may the Lord do what is good in His sight.

E.
So Joab and the people who were with him drew near for the battle against the

Syrians, and they fled before him. (If you resist Satan, he will flee from you:

James 4:7.)

1.
When the people of Ammon saw that the Syrians were fleeing, they also

fled before Abishai his brother, and entered the city.

2.
So Joab went to Jerusalem.

F.
Now when the Syrians saw that they had been defeated by Israel, they sent

messengers and brought the Syrians who were beyond the River, and Shophach

the commander of Hadadezer's army went before them.

1.
When it was told David, he gathered all Israel, crossed over the Jordan,

came upon them, and set up in battle array against them.

2.
So when David had set up in battle array against the Syrians, they fought

with him.

3.
Then the Syrians fled before Israel.

4.
And David killed 7,000 charioteers and 40,000 soldiers of the Syrians, and

killed Shophach the commander of the army.

G.
And when the servants of Hadadezer saw that they were defeated by Israel, they

made peace with David and became his servants.

(The very thing the people of Syria had feared happened because of disrespecting

David's men.)

H.
So the Syrians were not willing to help the people of Ammon anymore.

Study questions on chapter 19:
1.
Using verses 1-2 and outline point I, answer the following questions.

-Who was Hanun?

-What did David determine to do regarding Hanun?

-For what purpose did David's messengers go to the land of the people of

Ammon?

2.
Using verses 3-5 and outline point II, answer the following questions.

-Summarize what the princes of the people of Ammon said to Hanun.

-What did Hanun do to David's servants?

-What did David tell the men when he heard how they had been disrespected?

3.
Using verses 6-7 and outline point III, answer the following questions.

-What did the people of Ammon realize about what they had done?

-What did these people do next?

-For what were they preparing?

4.
Using verses 8-19 and outline point IV, answer the following questions.

-Who did David send out when he heard about the Ammonite troops?

-Summarize Joab's battle strategy.

-What happened when Joab and his people drew near to battle the Syrians?

-What did the Syrians do when they saw that they had been defeated by Israel?

-What was David's response to the Syrians?

-Summarize the results of the battle.

-What did the servants of Hadadezer do when they saw they were defeated by

Israel?

-What did the Syrian refuse to do from that time on?

5.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 20

1 And it came to pass, that after the year was expired, at the time that kings go out to battle, Joab led forth the power of the army, and wasted the country of the children of Ammon, and came and besieged Rabbah. But David tarried at Jerusalem. And Joab smote Rabbah, and destroyed it.

2 And David took the crown of their king from off his head, and found it to weigh a talent of gold, and there were precious stones in it; and it was set upon David's head: and he brought also exceeding much spoil out of the city.

3 And he brought out the people that were in it, and cut them with saws, and with harrows of iron, and with axes. Even so dealt David with all the cities of the children of Ammon. And David and all the people returned to Jerusalem.

4 And it came to pass after this, that there arose war at Gezer with the Philistines; at which time Sibbechai the Hushathite slew Sippai, that was of the children of the giant: and they were subdued.

5 And there was war again with the Philistines; and Elhanan the son of Jair slew Lahmi the brother of Goliath the Gittite, whose spear staff was like a weaver's beam.

6 And yet again there was war at Gath, where was a man of great stature, whose fingers and toes were four and twenty, six on each hand, and six on each foot: and he also was the son of the giant.

7 But when he defied Israel, Jonathan the son of Shimea David's brother slew him.

8 These were born unto the giant in Gath; and they fell by the hand of David, and by the hand of his servants.

Outline 20:

(Rabbah is conquered; the Philistine giants are destroyed.)
I.
Rabbah is conquered. (1-3)

(2 Samuel 11:1; 12:26-31)

A.
It happened in the spring of the year, at the time kings go out to battle, that Joab

led out the armed forces and ravaged the country of the people of Ammon, and

came and besieged Rabbah.

1.
But David stayed at Jerusalem.

2.
And Joab defeated Rabbah and overthrew it.

(This is obviously the time when David committed his sin with Bathsheba--when he
remained home during the season that kings went to war. His sin, recorded in 2 Samuel
11, is not mentioned in the Chronicles because the book is written from God's viewpoint,
and since David's sin had been confessed and forgiven, it was forgotten by God:
Hebrews 8:12.)

B.
Then David took their king's crown from his head, and found it to weigh a talent

of gold, and there were precious stones in it. And it was set on David's head.

C.
Also he brought out the spoil of the city in great abundance.

D.
And he brought out the people who were in it, and put them to work with saws,

with iron picks, and with axes.

E.
So David did to all the cities of the people of Ammon.

F.
Then David and all the people returned to Jerusalem.

II.
The Philistine giants are destroyed. (4-8)

(2 Samuel 21:18-22)

A.
Now it happened afterward that war broke out at Gezer with the Philistines:

1.
At that time Sibbechai, the Hushathite, killed Sippai, who was one of the

sons of the giant.

2.
And they were subdued.

B.
Again there was war with the Philistines, and Elhanan, the son of Jair, killed

Lahmi the brother of Goliath the Gittite, the shaft of whose spear was like a

weaver's beam.

C.
Yet again there was war at Gath:

1.
There was a man there of great stature, with twenty-four fingers and toes,

six on each hand and six on each foot; and he also was born to the giant.

2.
So when he defied Israel, Jonathan the son of Shimea, David's brother,

killed him.

3.
These were born to the giant in Gath, and they fell by the hand of David

and by the hand of his servants.

Study questions on chapter 20:
1.
Using verses 1-3 and outline point I, answer the following questions.

-What time of year was it as this passage opens?

-What did kings normally do at this time of year?

-What did David do instead?

-Where was this battle fought?

-According to the outline notes in point I A and 2 Samuel 11, what occurred in

David's life during this time? Why are these events not recorded in Chronicles?

-What did David receive from this battle?

-What did David do with the people from these cities?

-To where did David return after the battle?

2.
Using verses 4-8 and outline point II, answer the following questions.

-According to outline point II A, where and with whom did war break out next?

-What were the results of the battle?

-According to outline point II B, who did Elhanan kill in the next battle?

-What do you learn about Goliath's spear?

-According to outline point II C, where was the next battle fought?

-What do you learn about the giant who lived there?

-What happened when this giant defied Israel? Who killed him?

-To whom were these giants related?

3.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 21

1 And Satan stood up against Israel, and provoked David to number Israel.

2 And David said to Joab and to the rulers of the people, Go, number Israel from Beer-sheba even to Dan; and bring the number of them to me, that I may know it.

3 And Joab answered, The Lord make his people an hundred times so many more as they be: but, my lord the king, are they not all my lord's servants? why then doth my lord require this thing? why will he be a cause of trespass to Israel?

4 Nevertheless the king's word prevailed against Joab. Wherefore Joab departed, and went throughout all Israel, and came to Jerusalem.

5 And Joab gave the sum of the number of the people unto David. And all they of Israel were a thousand thousand and an hundred thousand men that drew sword: and Judah was four hundred threescore and ten thousand men that drew sword.

6 But Levi and Benjamin counted he not among them: for the king's word was abominable to Joab.

7 And God was displeased with this thing; therefore he smote Israel.

8 And David said unto God, I have sinned greatly, because I have done this thing: but now, I beseech thee, do away the iniquity of thy servant; for I have done very foolishly.

9 And the Lord spake unto Gad, David's seer, saying,

10 Go and tell David, saying, Thus saith the Lord, I offer thee three things: choose thee one of them, that I may do it unto thee.

11 So Gad came to David, and said unto him, Thus saith the Lord, Choose thee

12 Either three years' famine; or three months to be destroyed before thy foes, while that the sword of thine enemies overtaketh thee; or else three days the sword of the Lord, even the pestilence, in the land, and the angel of the Lord destroying throughout all the coasts of Israel. Now therefore advise thyself what word I shall bring again to him that sent me.

13 And David said unto Gad, I am in a great strait: let me fall now into the hand of the Lord; for very great are his mercies: but let me not fall into the hand of man.

14 So the Lord sent pestilence upon Israel: and there fell of Israel seventy thousand men.

15 And God sent an angel unto Jerusalem to destroy it: and as he was destroying, the Lord beheld, and he repented him of the evil, and said to the angel that destroyed, It is enough, stay now thine hand. And the angel of the Lord stood by the threshingfloor of Ornan the Jebusite.

16 And David lifted up his eyes, and saw the angel of the Lord stand between the earth and the heaven, having a drawn sword in his hand stretched out over Jerusalem. Then David and the elders of Israel, who were clothed in sackcloth, fell upon their faces.

17 And David said unto God, Is it not I that commanded the people to be numbered? even I it is that have sinned and done evil indeed; but as for these sheep, what have they done? let thine hand, I pray thee, O Lord my God, be on me, and on my father's house; but not on thy people, that they should be plagued.

18 Then the angel of the Lord commanded Gad to say to David, that David should go up, and set up an altar unto the Lord in the threshingfloor of Ornan the Jebusite.

19 And David went up at the saying of Gad, which he spake in the name of the Lord.

20 And Ornan turned back, and saw the angel; and his four sons with him hid themselves. Now Ornan was threshing wheat.

21 And as David came to Ornan, Ornan looked and saw David, and went out of the threshingfloor, and bowed himself to David with his face to the ground.

22 Then David said to Ornan, Grant me the place of this threshingfloor, that I may build an altar therein unto the Lord: thou shalt grant it me for the full price: that the plague may be stayed from the people.

23 And Ornan said unto David, Take it to thee, and let my lord the king do that which is good in his eyes: lo, I give thee the oxen also for burnt offerings, and the threshing instruments for wood, and the wheat for the meat offering; I give it all.

24 And king David said to Ornan, Nay; but I will verily buy it for the full price: for I will not take that which is thine for the Lord, nor offer burnt offerings without cost.

25 So David gave to Ornan for the place six hundred shekels of gold by weight.

26 And David built there an altar unto the Lord, and offered burnt offerings and peace offerings, and called upon the Lord; and he answered him from heaven by fire upon the altar of burnt offering.

27 And the Lord commanded the angel; and he put up his sword again into the sheath thereof.

28 At that time when David saw that the Lord had answered him in the threshingfloor of Ornan the Jebusite, then he sacrificed there.

29 For the tabernacle of the Lord, which Moses made in the wilderness, and the altar of the burnt offering, were at that season in the high place at Gibeon.

30 But David could not go before it to inquire of God: for he was afraid because of the sword of the angel of the Lord.

Outline 21:
(The census.)
I.
The census of Israel. (1-6)

(2 Samuel 24)

A.
Now Satan stood up against Israel, and moved David to number Israel.

(Satan comes against us and God allows it, but we are responsible for yielding to

temptation: James 1:13-15. We cannot say "the devil made me do it". Previous

censuses were done at God's direction. Moses numbered the fighting men of

Israel in preparation for battle and counted the Levites for priestly service. Saul

numbered the Israelites to defend the people of Jabesh-Gilead and David had

previously numbered those loyal to him in preparation for defending himself

against the revolt of Absalom. None of these instances were wrong. In this case

however, God did not command it and the sinful motive was pride. In addition,

the people were to pay a ransom when counted--symbolic of redemption--and that

did not occur here: Exodus 30:12. Joab recognized what David was doing was

wrong and tried to warn him. Sadly, David did not listen to his advice.

Satan instigated this, but God allowed it to reveal pride in the hearts of David

and the people. This census was wrong because it was done in pride to show the

strength of military forces. It also demonstrated a lack of faith because if David

truly trusted God it would not
matter how large of an army he had. David was

looking to the military forces for his security instead of trusting God.

Sometimes God allows us to proceed with our own sinful plans, but there are

always consequences. Nothing, however, is outside of God's control. He can

work through evil acts as well as good, although He does not endorse the evil.

Example: How God used the evil actions of Joseph's brothers for good:

Genesis 50:20.)

B.
So David said to Joab and to the leaders of the people, "Go, number Israel from

Beersheba to Dan, and bring the number of them to me that I may know it."

C.
And Joab answered:

1.
May the Lord make His people a hundred times more than they are.

2.
But, my lord the king, are they not all my lord's servants?

3.
Why then does my lord require this thing?

4.
Why should he be a cause of guilt in Israel?

D.
Nevertheless the king's word prevailed against Joab.

1.
Therefore Joab departed and went throughout all Israel and came to

Jerusalem.

2.
Then Joab gave the sum of the number of the people to David.

3.
All Israel had 1,100,000 men who drew the sword, and Judah had 470,000

men who drew the sword. But he did not count Levi and Benjamin among

them, for the king's word was abominable to Joab.

(Joab did not complete the census, as he did not count Levi or Benjamin. The

Levites were omitted because their concerns were spiritual instead of military

Joab did not number the tribe of Benjamin because apparently God confronted

David about his sin before Joab finished the census: 1 Chronicles 27:24.)

II.
Judgment options. (7-13)

A.
And God was displeased with this thing; therefore He struck Israel. (God was

displeased with Israel's reliance on human resources--their military. Let us take

care that we don't proudly emphasize numbers in our ministries or rely on

anything or anyone other than God.)

B.
So David said to God:

1.
I have sinned greatly, because I have done this thing. (David was always

quick to take personal responsibility for his sin. He said "I have sinned";

let "me" be judged.)

2.
But now, I pray, take away the iniquity of Your servant, for I have done

very foolishly. (Sin is always foolish!)

C.
Then the Lord spoke to Gad, David's seer, saying: Go and tell David, saying,

Thus says the Lord:

1.
I offer you three things.

2.
Choose one of them for yourself, that I may do it to you.

D.
So Gad came to David and said to him: Thus says the Lord: Choose for yourself

either:

1.
Three years of famine.

2.
Three months to be defeated by your foes with the sword of your enemies

overtaking you.

3.
Three days of the sword of the Lord--a plague in the land--with the angel

of the Lord destroying throughout all the territory of Israel.

Now consider what answer I should take back to Him who sent me.

(Penalties and judgments may result even when sin has been repented of

and forgiven by God. Because David's sin was a willful choice, God gave him a

choice of consequences.)

E.
And David said to Gad:

1.
I am in great distress. (Sin always results in distress.)

2.
Please let me fall into the hand of the Lord, for His mercies are very great.

3.
But do not let me fall into the hand of man.

(David knew that throwing himself on the mercy of God was better than

putting himself in the hands of man.)
III.
The plague. (14-15a)

A.
So the Lord sent a plague upon Israel, and 70,000 men of Israel fell.

(Why punish all Israel for David's census? It was judgment for their continued

unfaithfulness to God.)

B.
And God sent an angel to Jerusalem to destroy it.

C.
As he was destroying, the Lord looked and relented of the disaster, and said to the

angel who was destroying, "It is enough. Now restrain your hand." (God does

not change, but He alters His responses based on mankind's obedience

and/or disobedience: Numbers 23:19; Lamentations 3:22-23.)
IV.
David and the angel of the Lord. (15b-30)

A.
And the angel of the Lord stood by the threshing floor of Ornan the Jebusite.

1.
Then David lifted his eyes and saw the angel of the Lord standing between

earth and heaven, having in his hand a drawn sword stretched out over

Jerusalem.

2.
So David and the elders, clothed in sackcloth, fell on their faces.

(The Angel of the Lord in the Old Testament performed actions such as

revelation, deliverance, and judgment. The Angel Of the Lord first

appeared to Hagar in Genesis 16:7-10.)

B.
And David said to God:

1.
Was it not I who commanded the people to be numbered?

2.
I am the one who has sinned and done evil indeed.

3.
But these sheep, what have they done?

4.
Let Your hand, I pray, oh Lord my God, be against me and my father's

house, but not against Your people that they should be plagued.

C.
Therefore, the angel of the Lord commanded Gad to say to David that he

should go and erect an altar to the Lord on the threshing floor of Ornan the

Jebusite. So David went up at the word of Gad, which he had spoken in the name

of the Lord.

D.
Now Ornan turned and saw the angel and his four sons who were with him hid

themselves, but Ornan continued threshing wheat.

1.
So David came to Ornan, and Ornan looked and saw David. And he went

out from the threshing floor, and bowed before David with his face to the

ground. (This was the same place where Abraham offered Isaac: Genesis

22.)

2.
Then David said to Ornan:

a.
Grant me the place of this threshing floor, that I may build an altar

on it to the Lord.

b.
You shall grant it to me at the full price so that the plague may be

withdrawn from the people.

3.
But Ornan said to David:

a.
Take it to yourself, and let my lord the king do what is good in his

eyes.

b.
Look, I also give you the oxen for burnt offerings, the threshing

implements for wood, and the wheat for the grain offering.

c.
I give it all.

4.
Then King David said to Ornan: "No, but I will surely buy it for the full

price, for I will not take what is yours for the Lord, nor offer burnt

offerings with that which costs me nothing."

5.
So David gave Ornan 600 shekels of gold by weight for the place.

6.
And David built an altar to the Lord there, offered burnt offerings and

peace offerings, and called on the Lord; and God answered him from

heaven by fire on the altar of burnt offering. (David had confessed his

sin, but there is no forgiveness without a sacrifice for sin. In our case, the

sacrifice of the Lord Jesus Christ.)

E.
So the Lord commanded the angel, and he returned his sword to its sheath.

1.
At that time, when David saw that the Lord had answered him on the

threshing floor of Ornan the Jebusite, he sacrificed there.

2.
For the tabernacle of the Lord and the altar of the burnt offering, which

Moses had made in the wilderness, were at that time at the high place in

Gibeon.

3.
But David could not go before it to inquire of God, for he was afraid of the

sword of the angel of the Lord.

(From David's two greatest sins, good resulted: The birth of Solomon and the purchase of the temple mount. When you repent, God often takes your greatest sins and turns them to good.)
Study questions on chapter 21:
1.
Using verses 1-6 and outline point I, answer the following questions.

-Who prompted David to number Israel?

-Using the outline note in point I A, explain what happens when Satan comes

against you. Who is ultimately responsible for the outcome?

-Using the outline note in point I A, explain why previous censuses were

approved by God and why this one was not.

-Who did David order to conduct the census?

-What was this man's response to these orders?

-What was the total number of fighting men in all Israel?

-What was the total number of fighting men in Judah?

-Who was not included in the census and why?

2.
Using verses 7-13 and outline point II, answer the following questions.

-What was God's reaction to the census?

-Summarize David's confession.

-What three choices of judgment did God give David?

-Which judgment did David chose and why?

3.
Using verses 14-15a and outline point III, answer the following questions.

-How many people died in the plague?

-Why was all Israel punished?

-What happened as the angel was destroying Jerusalem?

4.
Using verses 15b-30 and outline point IV, answer the following questions.

-What did David see on the threshing floor of Ornan?

-What was the response of David and the elders?

-Summarize what God said to the Prophet Gad.

-What did the angel of the Lord command Gad to tell David?

-What happened when Ornan and his sons saw the angel?

-What did David request of Ornan?

-What did Ornan offer David and what was David's response?

-Why did David insist on buying the property?

-What did David do after purchasing the property?

-What did the Lord command the angel to do?

-Where was the tabernacle and the altar of burnt offering located at that time?

-Of what was David afraid?

-Using the closing outline note, explain how David's two greatest sins were turned

for good by God.

5.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 22

1 Then David said, This is the house of the Lord God, and this is the altar of the burnt offering for Israel.

2 And David commanded to gather together the strangers that were in the land of Israel; and he set masons to hew wrought stones to build the house of God.

3 And David prepared iron in abundance for the nails for the doors of the gates, and for the joinings; and brass in abundance without weight;

4 Also cedar trees in abundance: for the Zidonians and they of Tyre brought much cedar wood to David.

5 And David said, Solomon my son is young and tender, and the house that is to be builded for the Lord must be exceeding magnifical, of fame and of glory throughout all countries: I will therefore now make preparation for it. So David prepared abundantly before his death.

6 Then he called for Solomon his son, and charged him to build an house for the Lord God of Israel.

7 And David said to Solomon, My son, as for me, it was in my mind to build an house unto the name of the Lord my God:

8 But the word of the Lord came to me, saying, Thou hast shed blood abundantly, and hast made great wars: thou shalt not build an house unto my name, because thou hast shed much blood upon the earth in my sight.

9 Behold, a son shall be born to thee, who shall be a man of rest; and I will give him rest from all his enemies round about: for his name shall be Solomon, and I will give peace and quietness unto Israel in his days.

10 He shall build an house for my name; and he shall be my son, and I will be his father; and I will establish the throne of his kingdom over Israel for ever.

11 Now, my son, the Lord be with thee; and prosper thou, and build the house of the Lord thy God, as he hath said of thee.

12 Only the Lord give thee wisdom and understanding, and give thee charge concerning Israel, that thou mayest keep the law of the Lord thy God.

13 Then shalt thou prosper, if thou takest heed to fulfil the statutes and judgments which the Lord charged Moses with concerning Israel: be strong, and of good courage; dread not, nor be dismayed.

14 Now, behold, in my trouble I have prepared for the house of the Lord an hundred thousand talents of gold, and a thousand thousand talents of silver; and of brass and iron without weight; for it is in abundance: timber also and stone have I prepared; and thou mayest add thereto.

15 Moreover there are workmen with thee in abundance, hewers and workers of stone and timber, and all manner of cunning men for every manner of work.

16 Of the gold, the silver, and the brass, and the iron, there is no number. Arise therefore, and be doing, and the Lord be with thee.

17 David also commanded all the princes of Israel to help Solomon his son, saying,

18 Is not the Lord your God with you? and hath he not given you rest on every side? for he hath given the inhabitants of the land into mine hand; and the land is subdued before the Lord, and before his people.

19 Now set your heart and your soul to seek the Lord your God; arise therefore, and build ye the sanctuary of the Lord God, to bring the ark of the covenant of the Lord, and the holy vessels of God, into the house that is to be built to the name of the Lord.

Outline 22:

(David prepares for the temple and admonishes Solomon and the workers.)
(As you study the preparation for the building of the temple and the construction, watch for natural parallels of spiritual truth that are applicable to building the church. See
1 Corinthians 3:9-23.)

I.
Preparations for the temple. (1-5)

A.
Then David said, "This is the house of the Lord God, and this is the altar of burnt

offering for Israel."

B.
So David commanded to gather the aliens who were in the land of Israel:

1.
David appointed masons to cut hewn stones to build the house of God.

2.
David prepared iron in abundance for the nails of the doors of the gates

and for the joints.

3.
David prepared bronze in abundance beyond measure.

4.
David prepared cedar trees in abundance, for the Sidonians and those from

Tyre brought much cedar wood to David.

C.
Now David said:

1.
Solomon my son is young and inexperienced, and the house to be built for

the Lord must be exceedingly magnificent, famous, and glorious

throughout all countries.

2.
I will now make preparation for it.

D.
 So David made abundant preparations before his death.

II.
David's charge to Solomon. (6-16)

Then he called for his son Solomon, and charged him to build a house for the Lord God
of Israel. And David spoke these words of encouragement to Solomon:

A.
Building the temple is God's will for him.

1.
My son, as for me, it was in my mind to build a house to the name of the

Lord my God. But the word of the Lord came to me, saying:

a.
You have shed much blood and have made great wars.

b.
You shall not build a house for My name, because you have shed

much blood on the earth in My sight.

2.
Behold, a son shall be born to you, who shall be a man of rest:

a.
I will give him rest from all his enemies all around.

b.
His name shall be Solomon, for I will give peace and quietness to

Israel in his days.

c.
He shall build a house for My name.

d.
And he shall be My son, and I will be his Father.

e.
And I will establish the throne of his kingdom over Israel forever.

B.
God will be faithful and prosper him as he does the work.

Now, my son, may the Lord be with you, and may He you prosper, and build the

house of the Lord your God as He has said to you.

C.
God will give him wisdom and understanding to complete the work.

1.
Only may the Lord give you wisdom and understanding, and give you

charge concerning Israel, that you may keep the law of the Lord your God.

2.
Then you will
prosper, if you take care to fulfill the statutes and

judgments with which the Lord charged Moses concerning Israel.

D.
He is to be strong and of good courage, not fear nor be dismayed.

E.
Provisions have been made to complete the work.

1.
I have taken much trouble to prepare for the house of the Lord 100,000

talents of gold and one million talents of silver, and bronze and iron

beyond measure, for it is so abundant. I have prepared timber and stone

also, and you may add to them.

2.
Moreover there are workmen with you in abundance:

a.
Woodsmen.

b.
Stonecutters.

3.
All types of skillful men for every kind of work.

3.
Of gold and silver and bronze and iron there is no limit.

4.
Arise and begin working, and the Lord be with you.

III.
David's charge to the workers. (17-19)

David also commanded all the princes of Israel to help Solomon his son, saying:

A.
Is not the Lord your God with you and has He not given you rest on every

side?

1.
For He has given the inhabitants of the land into mine hand.

2.
And the land is subdued before the Lord and before his people.

B.
Now set your heart and your soul to seek the Lord your God.

C.
Arise therefore, and build the sanctuary of the Lord God and bring the ark of the

covenant of the Lord and the holy vessels of God into the house that is to be built

to the name of the Lord.

(The Temple was to be built on Mount Moriah, a place where God's judgment had ceased and His mercy was extended. See 1 Chronicles 21.)

Study questions on chapter 22:

1.
Using verses 1-5 and outline point I, answer the following questions.

-For whom was the house to be built?

-For whose benefit was the altar?

-Who did David use to prepare materials for the Temple?

-Summarize the preparations David made for the Temple as recorded in this

passage.

-Summarize what David said about Solomon and the reasons for the preparations

he was making.

2.
Using verses 6-16 and outline point II, answer the following questions regarding David's
charge to Solomon.

-What had David desired to do?

-What was the reason David could not fulfill this desire?

-Why would Solomon be allowed to fulfill David's desire?

-What promises did God make regarding Solomon?

-What commands did God give to Solomon?

-Summarize the provisions for the temple that were made by David.

3.
Using verses 17-19 and outline point III, answer the following questions regarding
David's charge to the workers.

-What question did he ask?

-What instructions did he give regarding seeking the Lord?

-What instructions did he give regarding the temple?

4.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 23

1 So when David was old and full of days, he made Solomon his son king over Israel.

2 And he gathered together all the princes of Israel, with the priests and the Levites.

3 Now the Levites were numbered from the age of thirty years and upward: and their number by their polls, man by man, was thirty and eight thousand.

4 Of which, twenty and four thousand were to set forward the work of the house of the Lord; and six thousand were officers and judges:

5 Moreover four thousand were porters; and four thousand praised the Lord with the instruments which I made, said David, to praise therewith.

6 And David divided them into courses among the sons of Levi, namely, Gershon, Kohath, and Merari.

7 Of the Gershonites were, Laadan, and Shimei.

8 The sons of Laadan; the chief was Jehiel, and Zetham, and Joel, three.

9 The sons of Shimei; Shelomith, and Haziel, and Haran, three. These were the chief of the fathers of Laadan.

10 And the sons of Shimei were, Jahath, Zina, and Jeush, and Beriah. These four were the sons of Shimei.

11 And Jahath was the chief, and Zizah the second: but Jeush and Beriah had not many sons; therefore they were in one reckoning, according to their father's house.

12 The sons of Kohath; Amram, Ishar, Hebron, and Uzziel, four.

13 The sons of Amram; Aaron and Moses: and Aaron was separated, that he should sanctify the most holy things, he and his sons for ever, to burn incense before the Lord, to minister unto him, and to bless in his name for ever.

14 Now concerning Moses the man of God, his sons were named of the tribe of Levi.

15 The sons of Moses were, Gershom, and Eliezer.

16 Of the sons of Gershom, Shebuel was the chief.

17 And the sons of Eliezer were, Rehabiah the chief. And Eliezer had none other sons; but the sons of Rehabiah were very many.

18 Of the sons of Izhar; Shelomith the chief.

19 Of the sons of Hebron; Jeriah the first, Amariah the second, Jahaziel the third, and Jekameam the fourth.

20 Of the sons of Uzziel; Michah the first, and Jesiah the second.

21 The sons of Merari; Mahli, and Mushi. The sons of Mahli; Eleazar, and Kish.

22 And Eleazar died, and had no sons, but daughters: and their brethren the sons of Kish took them.

23 The sons of Mushi; Mahli, and Eder, and Jeremoth, three.

24 These were the sons of Levi after the house of their fathers; even the chief of the fathers, as they were counted by number of names by their polls, that did the work for the service of the house of the Lord, from the age of twenty years and upward.

25 For David said, The Lord God of Israel hath given rest unto his people, that they may dwell in Jerusalem for ever:

26 And also unto the Levites; they shall no more carry the tabernacle, nor any vessels of it for the service thereof.

27 For by the last words of David the Levites were numbered from twenty years old and above:

28 Because their office was to wait on the sons of Aaron for the service of the house of the Lord, in the courts, and in the chambers, and in the purifying of all holy things, and the work of the service of the house of God;

29 Both for the shewbread, and for the fine flour for meat offering, and for the unleavened cakes, and for that which is baked in the pan, and for that which is fried, and for all manner of measure and size;

30 And to stand every morning to thank and praise the Lord, and likewise at even;

31 And to offer all burnt sacrifices unto the Lord in the sabbaths, in the new moons, and on the set feasts, by number, according to the order commanded unto them, continually before the Lord:

32 And that they should keep the charge of the tabernacle of the congregation, and the charge of the holy place, and the charge of the sons of Aaron their brethren, in the service of the house of the Lord.

Outline 23:

(Temple organization: The Levites.)

I.
Solomon is king. (1)

So when David was old and full of days, he made his son Solomon king over Israel.

II.
Responsibilities of the leaders, priests, and Levites. (2-5)

A.
And he gathered together all the leaders of Israel, with the priests and the Levites.
B.
Now the Levites were numbered from the age of thirty years and above; and the

number of individual males was 38,000. Of these:

1.
Twenty-four thousand were to look after the work of the house of the

Lord.

2.
Six thousand were officers and judges.

3.
Four thousand were gatekeepers.

4.
Four thousand praised the Lord with musical instruments, "which I made,"

said David, "for giving praise."

(Unlike the previous census, this numbering was not wrong because the motive

was different.)

III.
Divisions of the Levites. (6-24)

Also David separated them into divisions among the sons of Levi: Gershon,

Kohath, and Merari.

A.
The sons of the Gershonites: Laadan and Shimei.

1.
The sons of Laadan: The first
Jehiel, then Zetham and Joel--three in all.

2.
The sons of Shimei: Shelomith, Haziel, and Haran--three in all. These

were the heads of the fathers' houses of Laadan.

a.
And the sons of Shimei: Jahath, Zina, Jeush, and Beriah.

b.
These were the four sons of Shimei.

c.
Jahath was the first and Zizah the second.

d.
But Jeush and Beriah did not have many sons, therefore they were

assigned as one father's house.

B.
The sons of Kohath: Amram, Izhar, Hebron, and Uzziel--four in all.

1.
The sons of Amram: Aaron and Moses. And Aaron was set apart, he and

his sons forever, that he should:

a.
Sanctify the most holy things.

b.
Burn incense before the Lord.

c.
Minister to Him.

d.
Give the blessing in His name forever.

2.
Now the sons of Moses, the man of God, were reckoned to the tribe of

Levi.

a.
The sons of Moses were Gershon and Eliezer.

b.
Of the sons of Gershon, Shebuel was the first.

c.
Of the descendants of Eliezer, Rehabiah was the first.

d.
And Eliezer had no other sons, but the sons of Rehabiah were very

many.

3.
Of the sons of Izhar, Shelomith was the first.

4.
Of the sons of Hebron, Jeriah was the first, Amariah the second, Jahaziel

the third, and Jekameam the fourth.

5.
Of the sons of Uzziel, Michah was the first and Jesshiah the second.

C.
The sons of Merari were Mahli and Mushi.

1.
The sons of Mahli were Eleazar and Kish.

2.
And Eleazar died, and had no sons, but only daughters. And their brethren,

the sons of Kish, took them as wives.

3.
The sons of Mushi were Mahli, Eder, and Jeremoth--three in all.

D.
These were the sons of Levi by their fathers' houses--the heads of the fathers'

houses as they were counted individually by the number of their names, who did

the work for the service of the house of the Lord, from the age of twenty years and

above.

IV.
Duties of the Levites. (25-32)

A.
For David said:

1.
The Lord God of Israel has given rest to His people, that they may dwell in

Jerusalem forever.

2.
The Levites shall no longer carry the tabernacle or any of the articles for its

service.

(In the wilderness the Levites had carried the Ark. Now the Ark was in a

permanent location, so the duties of these men changed. Do not try to keep

doing what was done in the past when it is no longer relevant.)

B.
For by the last words of David the Levites were numbered from twenty years old

and above; because their duty was to help the sons of Aaron in the service of the

house of the Lord, in the courts and in the chambers:

1.
To purify all holy things and the work of the service of the house

of God, both with the showbread and the fine flour for the grain offering,

with the unleavened cakes and what is baked in the pan, with what is

mixed and with all kinds of measures and sizes.

2.
To stand every morning to thank and praise the Lord, and likewise at

evening; and at every presentation of a burnt offering to the Lord on the

Sabbaths and on the New Moons and on the set feasts, by number

according to the ordinance governing them, regularly before the Lord.

3.
To attend to the needs of the tabernacle of meeting, the needs of the holy

place, and the needs of the sons of Aaron their brethren in the work of the

house of the Lord.

Study questions on chapter 23:
1.
According to verse 1 and outline point I, who is king as this chapter opens?

2.
Using verses 2-5 and outline point II, answer the following questions.

-Who did David gather together?

-How many Levites above age 30 were numbered?

-How many were to look after the work of the house of the Lord?

-How many were officers and judges?

-How many were gatekeepers?

-How many were to praise the Lord with musical instruments?

-Why was this census not wrong like the previous one had been?

3.
Using verses 6-24 and outline point III, answer the following questions.

-What were the names of the three sons of Levi?

-How were these men counted?

-What purposes were these men to fulfill?

4.
Using verses 25-32 and outline point IV, answer the following questions.

-What duty did the Levites previously have that they would no longer need to

fulfill?

-Summarize the duties of the Levites in the house of the Lord as detailed in this

passage.

5.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 24

1 Now these are the divisions of the sons of Aaron. The sons of Aaron; Nadab, and Abihu, Eleazar, and Ithamar.

2 But Nadab and Abihu died before their father, and had no children: therefore Eleazar and Ithamar executed the priest's office.

3 And David distributed them, both Zadok of the sons of Eleazar, and Ahimelech of the sons of Ithamar, according to their offices in their service.

4 And there were more chief men found of the sons of Eleazar than of the sons of Ithamar; and thus were they divided. Among the sons of Eleazar there were sixteen chief men of the house of their fathers, and eight among the sons of Ithamar according to the house of their fathers.

5 Thus were they divided by lot, one sort with another; for the governors of the sanctuary, and governors of the house of God, were of the sons of Eleazar, and of the sons of Ithamar.

6 And Shemaiah the son of Nethaneel the scribe, one of the Levites, wrote them before the king, and the princes, and Zadok the priest, and Ahimelech the son of Abiathar, and before the chief of the fathers of the priests and Levites: one principal household being taken for Eleazar, and one taken for Ithamar.

7 Now the first lot came forth to Jehoiarib, the second to Jedaiah,

8 The third to Harim, the fourth to Seorim,

9 The fifth to Malchijah, the sixth to Mijamin,

10 The seventh to Hakkoz, the eighth to Abijah,

11 The ninth to Jeshua, the tenth to Shecaniah,

12 The eleventh to Eliashib, the twelfth to Jakim,

13 The thirteenth to Huppah, the fourteenth to Jeshebeab,

14 The fifteenth to Bilgah, the sixteenth to Immer,

15 The seventeenth to Hezir, the eighteenth to Aphses,

16 The nineteenth to Pethahiah, the twentieth to Jehezekel,

17 The one and twentieth to Jachin, the two and twentieth to Gamul,

18 The three and twentieth to Delaiah, the four and twentieth to Maaziah.

19 These were the orderings of them in their service to come into the house of the Lord, according to their manner, under Aaron their father, as the Lord God of Israel had commanded him.

20 And the rest of the sons of Levi were these: Of the sons of Amram; Shubael: of the sons of Shubael; Jehdeiah.

21 Concerning Rehabiah: of the sons of Rehabiah, the first was Isshiah.

22 Of the Izharites; Shelomoth: of the sons of Shelomoth; Jahath.

23 And the sons of Hebron; Jeriah the first, Amariah the second, Jahaziel the third, Jekameam the fourth.

24 Of the sons of Uzziel; Michah: of the sons of Michah; Shamir.

25 The brother of Michah was Isshiah: of the sons of Isshiah; Zechariah.

26 The sons of Merari were Mahli and Mushi: the sons of Jaaziah; Beno.

27 The sons of Merari by Jaaziah; Beno, and Shoham, and Zaccur, and Ibri.

28 Of Mahli came Eleazar, who had no sons.

29 Concerning Kish: the son of Kish was Jerahmeel.

30 The sons also of Mushi; Mahli, and Eder, and Jerimoth. These were the sons of the Levites after the house of their fathers.

31 These likewise cast lots over against their brethren the sons of Aaron in the presence of David the king, and Zadok, and Ahimelech, and the chief of the fathers of the priests and Levites, even the principal fathers over against their younger brethren.

Outline 24:

(Temple organization continued: Divisions of the Priests.)

I.
The division of the priests. (1-19)

A.
Now these are the divisions of the sons of Aaron.

1.
The sons of Aaron were Nadab, Abihu, Eleazar, and Ithamar.

2.
And Nadab and Abihu died before their father, and had no children;

therefore Eleazar and Ithamar ministered as priests. (Nadab and Abihu

died because they offered strange fire before the Lord: Leviticus 10:1-1.

The surviving sons, Eleazar and Ithamar, ministered as priests)

3.
Then David with Zadok of the sons of Eleazar, and Ahimelech of the sons

of Ithamar, divided them according to the schedule of their service.

B.
There were more leaders found of the sons of Eleazar than of the sons of Ithamar,

and thus they were divided.

1.
Among the sons of Eleazar were sixteen heads of their fathers' houses, and

eight heads of their fathers' houses among the sons of Ithamar.

2.
Thus they were divided by lot, one group as another, for there were

officials of the sanctuary and officials of the house of God, from the sons

of Eleazar and from the sons of Ithamar.

3.
And the scribe, Shemaiah the son of Nethanel, one of the Levites, wrote

them down before the king, the leaders, Zadok the priest, Ahimelech the

son of Abiathar, and the heads of the fathers' houses of the priests and

Levites, one father's house taken for Eleazar and one for Ithamar.

4.
Now the first lot fell to Jehoiarib, the second to Jedaiah, the third to

Harim, the fourth to Seorim, the fifth to Malchijah, the sixth to Mijamin,

the seventh to Hakkoz, the eighth to Abijah, the ninth to Jeshua, the tenth

to Shecaniah, the eleventh to Eliashib, the twelfth to Jakim, the thirteenth

to Huppah, the fourteenth to Jeshebeab, the fifteenth to Bilgah, the

sixteenth to Immer, the seventeenth to Hezir, the eighteenth to Happizzez,

the nineteenth to Pethahiah, the twentieth to Jehezekel, the twenty-first to

Jachin, the twenty-second to Gamul, the twenty-third to Delaiah, the

twenty-fourth to Maaziah.

C.
This was the schedule of their service for coming into the house of the Lord

according to their ordinance by the hand of Aaron their father, as the Lord God of

Israel had commanded him.

II.
Other Levites (who did not serve as priests). (20-31)

A.
And the rest of the sons of Levi:

1.
Of the sons of Amram: Shubael.

2.
Of the sons of Shubael: Jehdeiah.

3.
Of the sons of Rehabiah: Isshiah.

4.
Of the Izharites: Shelomoth.

5.
Of the sons of Shelomoth: Jahath.

6.
Of the sons of Hebron: Jeriah was the first, Amariah the second, Jahaziel

the third, and Jekameam the fourth.

7.
Of the sons of Uzziel: Michah.

8.
Of the sons of Michah: Shamir.

9.
Of the sons of Isshaiah: the brother of Michah, Zechariah.

10.
Of sons of Merari: Mahli and Mushi--the son of Jaaziah, Beno.

a.
The sons of Merari by Jaaziah were Beno, Shoham, Zaccur, and

Ibri.

b.
The son of Mahli was Eleazar, who had no sons.

11.
Of the son of Kish: Jerahmeel.

12.
Of the sons of Mushi were Mahli, Eder, and Jerimoth.

B.
These were the sons of the Levites according to their fathers' houses.

C.
These also cast lots just as their brothers the sons of Aaron did--in the presence of

King David, Zadok, Ahimelech, and the heads of the fathers' houses of the priests

and Levites--the chief fathers did just as their younger brethren.

Study questions on chapter 24:
1.
Using verses 1-19 and outline point I, answer the following questions.

-What does this passage concern?

-Among whom were more leaders found?

-Who set the schedule for their service in the Temple?

-Who had commanded their service?
2.
Using verses 20-31 and outline point II, answer the following questions.

-What does this passage list?

-How were the duties of these men determined?

3.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 25

1 Moreover David and the captains of the host separated to the service of the sons of Asaph, and of Heman, and of Jeduthun, who should prophesy with harps, with psalteries, and with cymbals: and the number of the workmen according to their service was:

2 Of the sons of Asaph; Zaccur, and Joseph, and Nethaniah, and Asarelah, the sons of Asaph under the hands of Asaph, which prophesied according to the order of the king.

3 Of Jeduthun: the sons of Jeduthun; Gedaliah, and Zeri, and Jeshaiah, Hashabiah, and Mattithiah, six, under the hands of their father Jeduthun, who prophesied with a harp, to give thanks and to praise the Lord.

4 Of Heman: the sons of Heman; Bukkiah, Mattaniah, Uzziel, Shebuel, and Jerimoth, Hananiah, Hanani, Eliathah, Giddalti, and Romamti-ezer, Joshbekashah, Mallothi, Hothir, and Mahazioth:

5 All these were the sons of Heman the king's seer in the words of God, to lift up the horn. And God gave to Heman fourteen sons and three daughters.

6 All these were under the hands of their father for song in the house of the Lord, with cymbals, psalteries, and harps, for the service of the house of God, according to the king's order to Asaph, Jeduthun, and Heman.

7 So the number of them, with their brethren that were instructed in the songs of the Lord, even all that were cunning, was two hundred fourscore and eight.

8 And they cast lots, ward against ward, as well the small as the great, the teacher as the scholar.

9 Now the first lot came forth for Asaph to Joseph: the second to Gedaliah, who with his brethren and sons were twelve:

10 The third to Zaccur, he, his sons, and his brethren, were twelve:

11 The fourth to Izri, he, his sons, and his brethren, were twelve:

12 The fifth to Nethaniah, he, his sons, and his brethren, were twelve:

13 The sixth to Bukkiah, he, his sons, and his brethren, were twelve:

14 The seventh to Jesharelah, he, his sons, and his brethren, were twelve:

15 The eighth to Jeshaiah, he, his sons, and his brethren, were twelve:

16 The ninth to Mattaniah, he, his sons, and his brethren, were twelve:

17 The tenth to Shimei, he, his sons, and his brethren, were twelve:

18 The eleventh to Azareel, he, his sons, and his brethren, were twelve:

19 The twelfth to Hashabiah, he, his sons, and his brethren, were twelve:

20 The thirteenth to Shubael, he, his sons, and his brethren, were twelve:

21 The fourteenth to Mattithiah, he, his sons, and his brethren, were twelve:

22 The fifteenth to Jeremoth, he, his sons, and his brethren, were twelve:

23 The sixteenth to Hananiah, he, his sons, and his brethren, were twelve:

24 The seventeenth to Joshbekashah, he, his sons, and his brethren, were twelve:

25 The eighteenth to Hanani, he, his sons, and his brethren, were twelve:

26 The nineteenth to Mallothi, he, his sons, and his brethren, were twelve:

27 The twentieth to Eliathah, he, his sons, and his brethren, were twelve:

28 The one and twentieth to Hothir, he, his sons, and his brethren, were twelve:

29 The two and twentieth to Giddalti, he, his sons, and his brethren, were twelve:

30 The three and twentieth to Mahazioth, he, his sons, and his brethren, were twelve:

31 The four and twentieth to Romamti-ezer, he, his sons, and his brethren, were twelve.

Outline 25:

(Temple organization continued: The singers and musicians.)
I.
The sons of Asaph are separated for service. (1-5)

A.
Moreover David and the captains of the army separated for the service some of the

sons of Asaph, of Heman, and of Jeduthun, who should prophesy with harps,

stringed instruments, and cymbals. (Prophecy is more than foretelling the future

under the inspiration of God. It is proclaiming the Word of God through spoken

word, music, and song.)

B.
And the number of the skilled men performing their service was:

1.
Of the sons of Asaph: Zaccur, Joseph, Nethaniah, and Asharelah. The

sons of Asaph were under the direction of Asaph, who prophesied

according to the order of the king.

2.
Of the sons of Jeduthun: Gedaliah, Zeri, Jeshaiah, Shimei,

Hashabiah, and Mattithiah, six. They were under the direction of their

father Jeduthun, who prophesied with a harp to give thanks and to praise

the Lord.

3.
Of sons of Heman: Bukkiah, Mattaniah, Uzziel, Shebuel,

Jerimoth, Hananiah, Hanani, Eliathah, Giddalti, Romamti-Ezer,

Joshbekashah, Mallothi, Hothir, and Mahazioth.

a.
All these were the sons of Heman the king's seer in the words of

God, to exalt his horn.

b.
For God gave Heman fourteen sons and three daughters.

II.
Musicians in the house of the Lord. (6-7)

A.
All these were under the direction of their father for the music in the house of the

Lord, with cymbals, stringed instruments, and harps, for the service of the house

of God. Asaph, Jeduthun, and Heman were under the authority of the king.

B.
So the number of them, with their brethren who were instructed in the songs of the

Lord, all who were skillful, was 288.

III.
Casting lots for their duties. (8-31)

A.
And they cast lots for their duty, the small as well as the great, the teacher with the

student.

1.
The first for Asaph came out for Joseph.

2.
The second for Gedaliah, him with his brethren and sons, twelve.

3.
The third for Zaccur, his sons and his brethren, twelve.

4.
The fourth for Jizri, his sons and his brethren, twelve.

5.
The fifth for Nethaniah, his sons and his brethren, twelve.

6.
The sixth for Bukkiah, his sons and his brethren, twelve.

7.
The seventh for Jesharelah, his sons and his brethren, twelve.

8.
The eighth for Jeshaiah, his sons and his brethren, twelve.

9.
The ninth for Mattaniah, his sons and his brethren, twelve.

10.
The tenth for Shimei, his sons and his brethren, twelve.

11.
The eleventh for Azarel, his sons and his brethren, twelve.

12.
The twelfth for Hashabiah, his sons and his brethren, twelve.

13.
The thirteenth for Shubael, his sons and his brethren, twelve.

14.
The fourteenth for Mattithiah, his sons and his brethren, twelve.

15.
The fifteenth for Jeremoth, his sons and his brethren, twelve.

16.
The sixteenth for Hananiah, his sons and his brethren, twelve.

17.
The seventeenth for Joshbekashah, his sons and his brethren, twelve.

18.
The eighteenth for Hanani, his sons and his brethren, twelve.

19.
The nineteenth for Mallothi, his sons and his brethren, twelve.

20.
The twentieth for Eliathah, his sons and his brethren, twelve.

21.
The twenty-first for Hothir, his sons and his brethren, twelve.

22.
The twenty-second for Giddalti, his sons and his brethren, twelve.

23.
The twenty-third for Mahazioth, his sons and his brethren, twelve.

24.
The twenty-fourth for Romamti-Ezer, his sons and his brethren, twelve.

Study questions on chapter 25:
1.
Using verses 1-5 and outline point I, answer the following questions.

-What were the duties of the sons of Asaph?

-What is an expanded meaning of prophecy according to this passage?
2.
Using verses 6-7 and outline point II, answer the following questions.

-Under whose direction did the musicians function?

-How many were instructed in the songs of the Lord?

-What instruments were used in worship?

3.
According to verses 8-31 and outline point III, how did they decide what duties would be
assigned to each person?
4.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 26

1 Concerning the divisions of the porters: Of the Korhites was Meshelemiah the son of Kore, of the sons of Asaph.

2 And the sons of Meshelemiah were, Zechariah the firstborn, Jediael the second, Zebadiah the third, Jathniel the fourth,

3 Elam the fifth, Jehohanan the sixth, Elioenai the seventh.

4 Moreover the sons of Obed-edom were, Shemaiah the firstborn, Jehozabad the second, Joah the third, and Sacar the fourth, and Nethaneel the fifth,

5 Ammiel the sixth, Issachar the seventh, Peulthai the eighth: for God blessed him.

6 Also unto Shemaiah his son were sons born, that ruled throughout the house of their father: for they were mighty men of valour.

7 The sons of Shemaiah; Othni, and Rephael, and Obed, Elzabad, whose brethren were strong
(In the service of the king.... makes us strong in it!)
8 All these of the sons of Obed-edom: they and their sons and their brethren, able men for strength for the service, were threescore and two of Obed-edom.

9 And Meshelemiah had sons and brethren, strong men, eighteen.

10 Also Hosah, of the children of Merari, had sons; Simri the chief, (for though he was not the firstborn, yet his father made him the chief;)

11 Hilkiah the second, Tebaliah the third, Zechariah the fourth: all the sons and brethren of Hosah were thirteen.

12 Among these were the divisions of the porters, even among the chief men, having wards one against another, to minister in the house of the Lord.

13 And they cast lots, as well the small as the great, according to the house of their fathers, for every gate.

14 And the lot eastward fell to Shelemiah. Then for Zechariah his son, a wise counsellor, they cast lots; and his lot came out northward.

15 To Obed-edom southward; and to his sons the house of Asuppim.

16 To Shuppim and Hosah the lot came forth westward, with the gate Shallecheth, by the causeway of the going up, ward against ward.

17 Eastward were six Levites, northward four a day, southward four a day, and toward Asuppim two and two.

18 At Parbar westward, four at the causeway, and two at Parbar.

19 These are the divisions of the porters among the sons of Kore, and among the sons of Merari.

20 And of the Levites, Ahijah was over the treasures of the house of God, and over the treasures of the dedicated things.

21 As concerning the sons of Laadan; the sons of the Gershonite Laadan, chief fathers, even of Laadan the Gershonite, were Jehieli.

22 The sons of Jehieli; Zetham, and Joel his brother, which were over the treasures of the house of the Lord.

23 Of the Amramites, and the Izharites, the Hebronites, and the Uzzielites:

24 And Shebuel the son of Gershom, the son of Moses, was ruler of the treasures.

25 And his brethren by Eliezer; Rehabiah his son, and Jeshaiah his son, and Joram his son, and Zichri his son, and Shelomith his son.

26 Which Shelomith and his brethren were over all the treasures of the dedicated things, which David the king, and the chief fathers, the captains over thousands and hundreds, and the captains of the host, had dedicated.

27 Out of the spoils won in battles did they dedicate to maintain the house of the Lord.

28 And all that Samuel the seer, and Saul the son of Kish, and Abner the son of Ner, and Joab the son of Zeruiah, had dedicated; and whosoever had dedicated any thing, it was under the hand of Shelomith, and of his brethren.

29 Of the Izharites, Chenaniah and his sons were for the outward business over Israel, for officers and judges.

30 And of the Hebronites, Hashabiah and his brethren, men of valour, a thousand and seven hundred, were officers among them of Israel on this side Jordan westward in all the business of the Lord, and in the service of the king.

31 Among the Hebronites was Jerijah the chief, even among the Hebronites, according to the generations of his fathers. In the fortieth year of the reign of David they were sought for, and there were found among them mighty men of valour at Jazer of Gilead.

32 And his brethren, men of valour, were two thousand and seven hundred chief fathers, whom king David made rulers over the Reubenites, the Gadites, and the half tribe of Manasseh, for every matter pertaining to God, and affairs of the king.

Outline 26:

(Temple organization continued: The gatekeepers, treasurers, officials, and judges.)
I.
The divisions of the gatekeepers. (1-11)

(The gatekeepers guarded the temple treasures and kept unauthorized people out of
certain areas.)

A.
Of the Korahites, Meshelemiah the son of Kore, of the sons of Asaph.

(These were descendants of Korah who led a rebellion against Moses in the

wilderness: Numbers 16. Where sin abounds, grace much more abounds! They

are now serving as doorkeepers in the house of God: Psalm 84:10.)

B.
The sons of Meshelemiah were Zechariah the firstborn, Jediael the second,

Zebadiah the third, Jathniel the fourth, Elam the fifth, Jehohanan the sixth,

Eliehoenai the seventh.

C.
Moreover the sons of Obed-Edom were Shemaiah the firstborn, Jehozabad the

second, Joah the third, Sacar the fourth, Nethanel the fifth, Ammiel the sixth,

Issachar the seventh, and Peulthai the eighth--for God blessed him.

1.
Also to Shemaiah his son were sons born who governed their fathers'

houses, because they were men of great ability. The sons of Shemaiah

were Othni, Rephael, Obed, and Elzabad, whose brothers Elihu and

Semachiah were able men.

2.
All these were of the sons of Obed-Edom, they and their sons and their

brethren, able men with strength for the work.

3.
Sixty-two total of Obed-Edom.

D.
And Meshelemiah had sons and brethren, eighteen able men.

E.
Also Hosah, of the children of Merari, had sons: Shimri the first--or though he

was not the firstborn, his father made him the first; Hilkiah the second, Tebaliah

the third, and Zechariah the fourth. All the sons and brethren of Hosah were

thirteen.
II.
Casting lots. (12-19)

A.
Among these were the divisions of the gatekeepers, among the chief men, having

duties just like their brethren, to serve in the house of the Lord. And they cast lots

for each gate, the small as well as the great, according to their father's house.

1.
The lot for the East Gate fell to Shelemiah.

2.
The lot for the North Gate fell to his son Zechariah, a wise counselor.

3.
The lot for the South Gate to Obed-Edom

4.
The lot for the storehouse to the sons of Obed-Edom.

5.
The lot for the West gate to Shuppim and Hosah--with the

Shallecheth Gate on the ascending highway--watchman opposite

watchman.

B.
These were the divisions of the gatekeepers among the sons of Korah and among

the sons of Merari.

1.
On the east were six Levites.

2.
On the north were four each day.

3.
On the south were four each day.

4.
For the storehouse were two-by-two.

5.
On the west: As for the Parbar on the west, there were four on the

highway and two at the Parbar.

III.
The treasuries. (20-28)

A.
Of their fellow-Levites, Ahijah was over the treasuries of the house of God and

over the treasuries of the dedicated things.

1.
Of the sons of Laadan, the descendants of the Gershonites of Laadan,

heads of their fathers' houses, of Laadan the Gershonite: Jehieli.

2.
Of the sons of Jehieli, Zetham and Joel his brother, were over the

treasuries of the house of the Lord.

3.
Of the Amramites, the Izharites, the Hebronites, and the Uzzielites:

a.
Shebuel the son of Gershom, the son of Moses, was overseer of the

treasuries.

b.
Along with him was his brethren by Eliezer were Rehabiah his

son, Jeshaiah his son, Joram his son, Zichri his son, and Shelomith

his son.

B.
Shelomith and his brethren were over all the treasuries of the dedicated

things which King David and the heads of fathers' houses, the captains over

thousands and hundreds, and the captains of the army, had dedicated.

1.
Some of the spoils won in battles they dedicated to maintain the house of

the Lord.

2.
All that Samuel the seer, Saul the son of Kish, Abner the son of Ner,

and Joab the son of Zeruiah had dedicated, every dedicated thing, was

under the hand of Shelomith and his brethren.

IV.
Officials and judges. (29-32)

A.
Of the Izharites: Chenaniah and his sons performed duties as officials and judges

over Israel outside Jerusalem.

B.
Of the Hebronites:

1.
Hashabiah and his brethren, 1,700 able men, had the oversight of Israel on

the west side of the Jordan for all the business of the Lord, and in the

service of the king.

2.
Among the Hebronites, Jerijah was head of the Hebronites according to his

genealogy of the fathers.

3.
In the fortieth year of the reign of David they were sought, and there were

found among them capable men at Jazer of Gilead.

4.
And his brothers were 2,700 able men, heads of fathers' houses, whom

King David made officials over the Reubenites, the Gadites, and the half-

tribe of Manasseh, for every matter pertaining to God and the affairs of the

king.

Study questions on chapter 26:
1.
What positions are filled and recorded in verses 1-11 and outline point I?

2.
Using verses 12-19 and outline point II, answer the following questions.

-How were the divisions of the gatekeepers determined?

-How many served on the east?

-How many served on the north?

-How many served on the south?

-How many served for the storehouse?

-How many served on the west?

3.
Using verses 20-28 and outline point III, answer the following questions.

-Which man was over the treasuries of the house of God?

-Which man and his brothers were over the treasuries of the dedicated things?

-For what purpose were some of the spoils of battle dedicated?

4.
Using verses 29-32 and outline point IV, answer the following questions.

-The filling of what positions are recorded in this passage?

-What two groups served in these capacities?
5.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 27

1 Now the children of Israel after their number, to wit, the chief fathers and captains of thousands and hundreds, and their officers that served the king in any matter of the courses, which came in and went out month by month throughout all the months of the year, of every course were twenty and four thousand.

2 Over the first course for the first month was Jashobeam the son of Zabdiel: and in his course were twenty and four thousand.

3 Of the children of Perez was the chief of all the captains of the host for the first month.

4 And over the course of the second month was Dodai an Ahohite, and of his course was Mikloth also the ruler: in his course likewise were twenty and four thousand.

5 The third captain of the host for the third month was Benaiah the son of Jehoiada, a chief priest: and in his course were twenty and four thousand.

6 This is that Benaiah, who was mighty among the thirty, and above the thirty: and in his course was Ammizabad his son.

7 The fourth captain for the fourth month was Asahel the brother of Joab, and Zebadiah his son after him: and in his course were twenty and four thousand.

8 The fifth captain for the fifth month was Shamhuth the Izrahite: and in his course were twenty and four thousand.

9 The sixth captain for the sixth month was Ira the son of Ikkesh the Tekoite: and in his course were twenty and four thousand.

10 The seventh captain for the seventh month was Helez the Pelonite, of the children of Ephraim: and in his course were twenty and four thousand.

11 The eighth captain for the eighth month was Sibbecai the Hushathite, of the Zarhites: and in his course were twenty and four thousand.

12 The ninth captain for the ninth month was Abiezer the Anetothite, of the Benjamites: and in his course were twenty and four thousand.

13 The tenth captain for the tenth month was Maharai the Netophathite, of the Zarhites: and in his course were twenty and four thousand.

14 The eleventh captain for the eleventh month was Benaiah the Pirathonite, of the children of Ephraim: and in his course were twenty and four thousand.

15 The twelfth captain for the twelfth month was Heldai the Netophathite, of Othniel: and in his course were twenty and four thousand.

16 Furthermore over the tribes of Israel: the ruler of the Reubenites was Eliezer the son of Zichri: of the Simeonites, Shephatiah the son of Maachah:

17 Of the Levites, Hashabiah the son of Kemuel: of the Aaronites, Zadok:

18 Of Judah, Elihu, one of the brethren of David: of Issachar, Omri the son of Michael:

19 Of Zebulun, Ishmaiah the son of Obadiah: of Naphtali, Jerimoth the son of Azriel:

20 Of the children of Ephraim, Hoshea the son of Azaziah: of the half tribe of Manasseh, Joel the son of Pedaiah:

21 Of the half tribe of Manasseh in Gilead, Iddo the son of Zechariah: of Benjamin, Jaasiel the son of Abner:

22 Of Dan, Azareel the son of Jeroham. These were the princes of the tribes of Israel.

23 But David took not the number of them from twenty years old and under: because the Lord had said he would increase Israel like to the stars of the heavens.

24 Joab the son of Zeruiah began to number, but he finished not, because there fell wrath for it against Israel; neither was the number put in the account of the Chronicles of king David.

25 And over the king's treasures was Azmaveth the son of Adiel: and over the storehouses in the fields, in the cities, and in the villages, and in the castles, was Jehonathan the son of Uzziah:

26 And over them that did the work of the field for tillage of the ground was Ezri the son of Chelub:

27 And over the vineyards was Shimei the Ramathite: over the increase of the vineyards for the wine cellars was Zabdi the Shiphmite:

28 And over the olive trees and the sycomore trees that were in the low plains was Baal-hanan the Gederite: and over the cellars of oil was Joash:

29 And over the herds that fed in Sharon was Shitrai the Sharonite: and over the herds that were in the valleys was Shaphat the son of Adlai:

30 Over the camels also was Obil the Ishmaelite: and over the asses was Jehdeiah the Meronothite:

31 And over the flocks was Jaziz the Hagerite. All these were the rulers of the substance which was king David's.

32 Also Jonathan David's uncle was a counsellor, a wise man, and a scribe: and Jehiel the son of Hachmoni was with the king's sons:

33 And Ahithophel was the king's counsellor: and Hushai the Archite was the king's companion:

34 And after Ahithophel was Jehoiada the son of Benaiah, and Abiathar: and the general of the king's army was Joab.

Outline 27:

(Military organization; administration; tribal leaders; other state officials.)
I.
The captains. (1-15)

A.
And the children of Israel, according to their number, the heads of fathers' houses,

the captains of thousands and hundreds and their officers, served the king in every

matter of the military divisions.

B.
These divisions came in and went out month-by-month throughout all the months

of the year. Each division had 24,000. (There were 12 divisions, one on duty

each month.)

1.
Over the first division for the first month was Jashobeam the son of

Zabdiel, and in his division. (Mentioned in 1 Chronicles 11:11.)

a.
He was of the
children of Perez.

b.
He was the chief of all the captains of the army for the first

month.

2.
The second captain of the army for the second month was Dodai an

Ahohite, and of his division. Mikloth also was the leader. (Mentioned in 1

Chronicles 11:12.)

3.
The third captain of the army for the third month was Benaiah, the son of

Jehoiada the priest, who was chief.

a.
This was the Benaiah who was mighty among the thirty, and was

over the thirty. (Mentioned in 1 Chronicles 11:22-25.)

b.
In his division was Ammizabad his son.

4.
The fourth captain for the fourth month was Asahel the brother of Joab,

and Zebadiah his son after him. (Mentioned in 1 Chronicles 11:26 and

27.)

5.
The fifth captain for the fifth month was Shamhuth the Izrahite.

6.
The sixth captain for the sixth month was Ira the son of Ikkesh the

Tekoite.

7.
The seventh captain for the seventh month was Helez the Pelonite, of the

children of Ephraim.

8.
The eighth captain for the eighth month was Sibbechai the Hushathite, of

the Zarhites.

9.
The ninth captain for the ninth month was Abiezer the Anathothite, of the

Benjamites.

10.
The tenth captain for the tenth month was Maharai the Netophathite, of the

Zarhites.

11.
The eleventh captain for the eleventh month was Benaiah the Pirathonite,

of the children of Ephraim.

12.
The twelfth captain for the twelfth month was Heldai the Netophathite, of

Othniel.

II.
Tribal leaders. (16-24)

A.
Over the tribes of Israel were these leaders:

1.
Over the Reubenites was Eliezer the son of Zichri.

2.
Over the Simeonites, Shephatiah the son of Maachah.

3.
Over the Levites, Hashabiah the son of Kemuel.

4.
Over the Aaronites, Zadok.

5.
Over Judah, Elihu, one of David's brothers.

6.
Over Issachar, Omri the son of Michael.

7.
Over Zebulun, Ishmaiah the son of Obadiah.

8.
Over Naphtali, Jerimoth the son of Azriel.

9.
Over the children of Ephraim, Hoshea the son of Azaziah.

10.
Over the half-tribe of Manasseh, Joel the son of Pedaiah.

11.
Over the half-tribe of Manasseh in Gilead, Iddo the son of Zechariah.

12.
Over Benjamin, Jaasiel the son of Abner.

13.
Over Dan, Azarel the son of Jeroham. These were the leaders of the tribes
B.
But David did not take the number of those twenty years old and under, because

the Lord had said He would multiply Israel like the stars of the heavens.

C.
Joab the son of Zeruiah began a census, but he did not finish, for wrath came upon

Israel because of this census; nor was the number recorded in the account

of the chronicles of King David. (God's judgment fell before Joab completed the

census.)
III.
King's managers. (25-31)

A.
These were the officials over King David's property:

1.
Azmaveth the son of Adiel was over the king's treasuries.

2.
Jehonathan the son of Uzziah was over the storehouses in the field, in the

cities, in the villages, and in the fortresses.

3.
Ezri the son of Chelub was over those who did the work of the field for

tilling the ground.

4.
And Shimei the Ramathite was over the vineyards, and Zabdi the

Shiphmite was over the produce of the vineyards for the supply of wine.

5.
Baal-Hanan the Gederite was over the olive trees and the sycamore trees

that were in the lowlands, and Joash was over the store of oil.

6.
The flocks and herds:

a.
Shitrai the Sharonite was over the herds that fed in Sharon.

b.
Shaphat the son of Adlai was over the herds that were in the

valleys.

c.
Obil the Ishmaelite was over the camels.

d.
Jehdeiah the Meronothite was over the donkeys.

e.
Jaziz the Hagrite was over the flocks.

B.
Jehonathan, David's uncle, was a counselor, a wise man, and a scribe.

C.
Jehiel the son of Hachmoni was with the king's sons.
IV.
The king's administrators. (32-34)

A.
Ahithophel was the king's counselor. After Ahithophel was Jehoiada, the son of

Benaiah, then Abiathar.

B.
Hushai the Archite was the king's companion.

C.
Joab was the general of the king's army.

(Key truth in this passage: Proper organization helps build and strengthen God's Kingdom and every job is important.)

Study questions on chapter 27:
1.
Using verses 1-15 and outline point I, answer the following questions.

-How many men were in each military division?

-How many divisions were there?

-For how long did each division serve?

2.
Using verses 16-24 and outline point II, answer the following questions.

-What title did the men listed in this passage hold?

-Why did David not number those 20 years old and under?

-Why did Joab not finish the census?

3.
Using verses 25-31 and outline point III, answer the following questions.

-What positions did the men listed in this passage hold?

-Who was over the herds in Sharon?

-Who was over the herds in the valleys?

-Who was over the camels?

-Who was over the donkeys?

-Who was over the flocks?

-Who served as a counselor, wise man, and scribe?

4.
Using verses 32-34 and outline point IV, answer the following questions.

-Who served as the king's main counselor?

-What two men served after the chief counselor?

-Who served as the king's companion?

-Who served as general of the king's army?
5.
According to the final outline note, what important truth can be learned from this passage
6.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 28

1 And David assembled all the princes of Israel, the princes of the tribes, and the captains of the companies that ministered to the king by course, and the captains over the thousands, and captains over the hundreds, and the stewards over all the substance and possession of the king, and of his sons, with the officers, and with the mighty men, and with all the valiant men, unto Jerusalem.

2 Then David the king stood up upon his feet, and said, Hear me, my brethren, and my people: As for me, I had in mine heart to build an house of rest for the ark of the covenant of the Lord, and for the footstool of our God, and had made ready for the building:

3 But God said unto me, Thou shalt not build an house for my name, because thou hast been a man of war, and hast shed blood.

4 Howbeit the Lord God of Israel chose me before all the house of my father to be king over Israel for ever: for he hath chosen Judah to be the ruler; and of the house of Judah, the house of my father; and among the sons of my father he liked me to make me king over all Israel:

5 And of all my sons, (for the Lord hath given me many sons,) he hath chosen Solomon my son to sit upon the throne of the kingdom of the Lord over Israel.

6 And he said unto me, Solomon thy son, he shall build my house and my courts: for I have chosen him to be my son, and I will be his father.

7 Moreover I will establish his kingdom for ever, if he be constant to do my commandments and my judgments, as at this day.

8 Now therefore in the sight of all Israel the congregation of the Lord, and in the audience of our God, keep and seek for all the commandments of the Lord your God: that ye may possess this good land, and leave it for an inheritance for your children after you for ever.

9 And thou, Solomon my son, know thou the God of thy father, and serve him with a perfect heart and with a willing mind: for the Lord searcheth all hearts, and understandeth all the imaginations of the thoughts: if thou seek him, he will be found of thee; but if thou forsake him, he will cast thee off for ever.

10 Take heed now; for the Lord hath chosen thee to build an house for the sanctuary: be strong, and do it.

11 Then David gave to Solomon his son the pattern of the porch, and of the houses thereof, and of the treasuries thereof, and of the upper chambers thereof, and of the inner parlours thereof, and of the place of the mercy seat,

12 And the pattern of all that he had by the spirit, of the courts of the house of the Lord, and of all the chambers round about, of the treasuries of the house of God, and of the treasuries of the dedicated things:

13 Also for the courses of the priests and the Levites, and for all the work of the service of the house of the Lord, and for all the vessels of service in the house of the Lord.

14 He gave of gold by weight for things of gold, for all instruments of all manner of service; silver also for all instruments of silver by weight, for all instruments of every kind of service:

15 Even the weight for the candlesticks of gold, and for their lamps of gold, by weight for every candlestick, and for the lamps thereof: and for the candlesticks of silver by weight, both for the candlestick, and also for the lamps thereof, according to the use of every candlestick.

16 And by weight he gave gold for the tables of shewbread, for every table; and likewise silver for the tables of silver:

17 Also pure gold for the fleshhooks, and the bowls, and the cups: and for the golden basons he gave gold by weight for every bason; and likewise silver by weight for every bason of silver:

18 And for the altar of incense refined gold by weight; and gold for the pattern of the chariot of the cherubims, that spread out their wings, and covered the ark of the covenant of the Lord.

19 All this, said David, the Lord made me understand in writing by his hand upon me, even all the works of this pattern.

20 And David said to Solomon his son, Be strong and of good courage, and do it: fear not, nor be dismayed: for the Lord God, even my God, will be with thee; he will not fail thee, nor forsake thee, until thou hast finished all the work for the service of the house of the Lord.

21 And, behold, the courses of the priests and the Levites, even they shall be with thee for all the service of the house of God: and there shall be with thee for all manner of workmanship every willing skilful man, for any manner of service: also the princes and all the people will be wholly at thy commandment.

Outline 28:

(David calls an assembly; addresses Israel and Solomon.)
I.
David calls an assembly. (1)

Now David assembled at Jerusalem all the leaders of Israel:

1.
The officers of the tribes.

2.
The captains of the divisions who served the king--the captains over

thousands and
captains over hundreds.

3.
The stewards over all the substance and possessions of the king and of his

sons.

4.
The officials, the valiant men, and all the mighty men of valor.

II.
David addresses Israel. (2-8)

(This address is similar to 1 Chronicles 22:6-19.)

Then King David rose to his feet and said:

A.
Hear me, my brethren and my people: I had it in my heart to build a house of rest

for the ark of the covenant of the Lord, and for the footstool of our God, and had

made preparations to build it.

B.
But God said to me,'You shall not build a house for My name, because you have

been a man of war and have shed blood.'

C.
However the Lord God of Israel chose me above all the house of my father to be

king over Israel forever, for He has chosen Judah to be the ruler. And of the house

of Judah, the house of my father, and among the sons of my father, He was

pleased with me to make me king over all Israel. (David was happy to be part of

God's plan even though it was not what he originally desired to do. How do you

respond when God says "no"?)

D.
And of all my sons--for the Lord has given me many sons--He has chosen my son

Solomon to sit on the throne of the kingdom of the Lord over Israel.

(David did not choose his son Solomon--God did. Just because you have a son

does not mean he is God's choice to succeed you in ministry. God did not choose

David's first-born son who would have legally been the rightful heir to the

throne.)

E.
Now He said to me:

1.
It is your son Solomon who shall build My house and My courts.

2.
For I have chosen him to be My son, and I will be his Father.

3.
Moreover I will establish his kingdom forever, if he is steadfast to observe

My commandments and My judgments, as it is this day.

F.
Now therefore, in the sight of all Israel, the assembly of the Lord, and in the

hearing of our God, be careful to seek out all the commandments of the Lord your

God, that you may possess this good land, and leave it as an inheritance for your

children after you forever. (God gave the plans for the Temple and David was

admonishing the people to adhere to these plans. If you build your life on God's

plans--His Word--then His presence will dwell within you just as it did in the

temple: 1 Kings 8:6-11.)
III.
David charges his son, Solomon. (9-10)

A.
As for you, my son Solomon, know the God of your father, and serve Him with a

loyal heart and with a willing mind; for the Lord searches all hearts and

understands all the intent of the thoughts.

B.
If you seek Him, He will be found by you; but if you forsake Him, He will cast

you off forever. (A good promise and warning to remember!)

C.
Consider now, for the Lord has chosen you to build a house for the sanctuary; be

strong, and do it.
IV.
David transfers the plans and gifts to Solomon. (11-19)

A.
Then David gave his son Solomon the plans:

1.
For the vestibule, its houses, its treasuries, its upper chambers, its inner

chambers, and the place of the mercy seat.

2.
For all that he had by the Spirit, of the courts of the house of the Lord, of

all the chambers all around, of the treasuries of the house of God, and of

the treasuries for the dedicated things.

B.
David gave Solomon the division of the priests and the Levites, for all the work of

the service of the house of the Lord.

C.
David gave Solomon the treasuries for all the articles of service in the house of

the Lord.

1.
He gave gold by weight for things of gold, for all articles used in every

kind of service.

2.
He gave silver for all articles of silver by weight, for all articles used in

every kind of service.

3.
He gave the weight for the lampstands of gold, and their lamps of gold, by

weight for each lampstand and its lamps; for the lampstands of silver by

weight, for the lampstand and its lamps, according to the use of each

lampstand.

4.
He gave the weight by gold for the tables of the showbread, for each table,

and silver for the tables of silver,

5.
He gave pure gold for the forks, the basins, the pitchers of pure gold, and

the golden bowls--he gave gold by weight for every bowl; and for the

silver bowls, silver by weight for every bowl.

6.
He gave refined gold by weight for the altar of incense, and for the

construction of the chariot--that is, the gold cherubim that spread their

wings and overshadowed the ark of the covenant of the Lord.

E.
"All this," said David, "the Lord made me understand in writing, by His hand

upon me, all the works of these plans."
V.
A charge to Solomon. (20)

And David said to his son Solomon:

A.
Be strong and of good courage, and do it.

B.
Do not fear nor be dismayed, for the Lord God--my God--will be with you.

C.
He will not leave you nor forsake you, until you have finished all the work

for the service of the house of the Lord.

(These are commands and promises to claim: Keep at it until you have finished the work!
Do not fear or be dismayed, for God is with you!)
VI.
The workers given to Solomon. (21)

A.
Priests and Levites: Here are the divisions of the priests and the Levites for all the

service of the house of God.

B.
Craftsmen: Every willing craftsman will be with you for all manner of

workmanship, for every kind of service.

C.
Leaders: Also the leaders and all the people will be completely at your command.
Study questions on chapter 28:
1.
Using verse 1 and outline point I, list those who were called to the assembly in Jerusalem
by King David.
2.
Using verses 2-8 and outline point II, answer the following questions regarding David's
address to Israel.

-What had David desired to do?

-Why did God not allow David to fulfill this desire?

-Which one of David's sons was selected to succeed him?

-Which one of David's sons would build the Temple?

-What promise was given to this son if he observed God's commandments?

-According to outline point II F, what word of caution did David give the people?

3.
Using verses 9-10 and outline point III, answer the following questions regarding David's
charge to his son, Solomon.

-What admonitions did David give Solomon?

-What do you learn about the Lord in this passage?

-What encouragement did David give Solomon?

-Compare this charge with 1 Kings 2:1-4 and apply it to Christian living today.

4.
Using verses 11-19 and outline point IV, answer the following questions.

-What plans did David give to Solomon?

-What divisions did David give to Solomon?

-Summarize the treasures given to Solomon for the house of the Lord.

-How had David understood the plans for the Temple?

5.
Using verses 20 and outline point V, summarize the charge David gave to Solomon.

6.
According to verse 21 and outline point VI, what three groups of workers were given to
Solomon?
7.
What did you learn in this chapter to apply to your life and ministry?

1 Chronicles 29

1 Furthermore David the king said unto all the congregation, Solomon my son, whom alone God hath chosen, is yet young and tender, and the work is great: for the palace is not for man, but for the Lord God.

2 Now I have prepared with all my might for the house of my God the gold for things to be made of gold, and the silver for things of silver, and the brass for things of brass, the iron for things of iron, and wood for things of wood; onyx stones, and stones to be set, glistering stones, and of divers colours, and all manner of precious stones, and marble stones in abundance.

3 Moreover, because I have set my affection to the house of my God, I have of mine own proper good, of gold and silver, which I have given to the house of my God, over and above all that I have prepared for the holy house,

4 Even three thousand talents of gold, of the gold of Ophir, and seven thousand talents of refined silver, to overlay the walls of the houses withal:

5 The gold for things of gold, and the silver for things of silver, and for all manner of work to be made by the hands of artificers. And who then is willing to consecrate his service this day unto the Lord?

6 Then the chief of the fathers and princes of the tribes of Israel, and the captains of thousands and of hundreds, with the rulers of the king's work, offered willingly,

7 And gave for the service of the house of God of gold five thousand talents and ten thousand drams, and of silver ten thousand talents, and of brass eighteen thousand talents, and one hundred thousand talents of iron.

8 And they with whom precious stones were found gave them to the treasure of the house of the Lord, by the hand of Jehiel the Gershonite.

9 Then the people rejoiced, for that they offered willingly, because with perfect heart they offered willingly to the Lord: and David the king also rejoiced with great joy.

10 Wherefore David blessed the Lord before all the congregation: and David said, Blessed be thou, Lord God of Israel our father, for ever and ever.

11 Thine, O Lord, is the greatness, and the power, and the glory, and the victory, and the majesty: for all that is in the heaven and in the earth is thine; thine is the kingdom, O Lord, and thou art exalted as head above all.

12 Both riches and honour come of thee, and thou reignest over all; and in thine hand is power and might; and in thine hand it is to make great, and to give strength unto all.

13 Now therefore, our God, we thank thee, and praise thy glorious name.

14 But who am I, and what is my people, that we should be able to offer so willingly after this sort? for all things come of thee, and of thine own have we given thee.

15 For we are strangers before thee, and sojourners, as were all our fathers: our days on the earth are as a shadow, and there is none abiding.

16 O Lord our God, all this store that we have prepared to build thee an house for thine holy name cometh of thine hand, and is all thine own.

17 I know also, my God, that thou triest the heart, and hast pleasure in uprightness. As for me, in the uprightness of mine heart I have willingly offered all these things: and now have I seen with joy thy people, which are present here, to offer willingly unto thee.

18 O Lord God of Abraham, Isaac, and of Israel, our fathers, keep this for ever in the imagination of the thoughts of the heart of thy people, and prepare their heart unto thee:

19 And give unto Solomon my son a perfect heart, to keep thy commandments, thy testimonies, and thy statutes, and to do all these things, and to build the palace, for the which I have made provision.

20 And David said to all the congregation, Now bless the Lord your God. And all the congregation blessed the Lord God of their fathers, and bowed down their heads, and worshipped the Lord, and the king.

21 And they sacrificed sacrifices unto the Lord, and offered burnt offerings unto the Lord, on the morrow after that day, even a thousand bullocks, a thousand rams, and a thousand lambs, with their drink offerings, and sacrifices in abundance for all Israel:

22 And did eat and drink before the Lord on that day with great gladness. And they made Solomon the son of David king the second time, and anointed him unto the Lord to be the chief governor, and Zadok to be priest.

23 Then Solomon sat on the throne of the Lord as king instead of David his father, and prospered; and all Israel obeyed him.

24 And all the princes, and the mighty men, and all the sons likewise of king David, submitted themselves unto Solomon the king.

25 And the Lord magnified Solomon exceedingly in the sight of all Israel, and bestowed upon him such royal majesty as had not been on any king before him in Israel.

26 Thus David the son of Jesse reigned over all Israel.

27 And the time that he reigned over Israel was forty years; seven years reigned he in Hebron, and thirty and three years reigned he in Jerusalem.

28 And he died in a good old age, full of days, riches, and honour: and Solomon his son reigned in his stead.

29 Now the acts of David the king, first and last, behold, they are written in the book of Samuel the seer, and in the book of Nathan the prophet, and in the book of Gad the seer,

30 With all his reign and his might, and the times that went over him, and over Israel, and over all the kingdoms of the countries.

Outline 29:

(Offerings for the temple; David's praise to God; Solomon anointed king; David's rule concludes.)
I.
Offerings for building the Temple. (1-9)

A.
Furthermore King David said to all the assembly:

1.
My son Solomon, whom alone God has chosen, is young and

inexperienced; and the work is great, because the temple is not for man but

for the Lord God.

2.
Now for the house of my God I have prepared with all my might: Gold for

things to be made of gold, silver for things of silver, bronze for things of

bronze, iron for things of iron, wood for things of wood, onyx stones,

stones to be set, glistening stones of various colors, all kinds of precious

stones, and marble slabs in abundance.

3.
Moreover, because I have set my affection on the house of my God, I have

given to the house of my God, over and above all that I have prepared for

the holy house, my own special treasure of gold and silver:

a.
Three thousand talents of gold, of the gold of Ophir, and 7,000

talents of refined silver, to overlay the walls of the houses.

b.
The gold for things of gold and the silver for things of silver, and

for all kinds of work to be done by the hands of craftsmen.

4.
Who then is willing to consecrate himself this day to the Lord?

(David prepared with all his might and passion. Passion fuels preparation. He

gave over and above from his own special treasure and he challenged the

people to do likewise.)

B.
Then the leaders of the fathers' houses, leaders of the tribes of Israel, the captains

of thousands and of hundreds, with the officers over the king's work, offered

willingly.

1.
They gave for the work of the house of God 5,000 and 10,000 darics of

gold, 10,000 talents of silver, 18,000 talents of bronze, and 100,000 talents

of iron.

2.
And whoever had precious stones gave them to the treasury of the house of

the Lord, into the hand of Jehiel the Gershonite.

3.
Then the people rejoiced, for they had offered willingly, because with a

loyal heart they had offered willingly to the Lord; and King David also

rejoiced greatly.

II.
David's prayer to God. (10-20)

Therefore David blessed the Lord before all the assembly. And David said:

A.
Blessed are You, Lord God of Israel, our Father, forever and ever.

B.
Yours, oh Lord, is the greatness, the power and the glory, the victory and the

majesty.

C.
For all that is in heaven and in earth is Yours:

1.
Yours is the kingdom, oh Lord.

2.
You are exalted as head over all.

3.
Both riches and honor come from You.

4.
You reign over all.

5.
In Your hand is power and might.

6.
In Your hand it is to make great and to give strength to all.

D.
Now therefore, our God, we thank You and praise Your glorious name.

E.
But who am I, and who are my people, that we should be able to offer so

willingly as this? For all things come from You, and of Your own we have given

You. (Everything that we give to God--talents, finances, time, etc.--were given to

us by Him in the first place.)

F.
For we are aliens and pilgrims before You, as were all our fathers. Our days on

earth are as a shadow, and without hope.

G.
Oh Lord our God, all this abundance that we have prepared to build You a house

for Your holy name is from Your hand, and is all Your own.

H.
I know also, my God, that You test the heart and have pleasure in uprightness.

1.
 As for me, in the uprightness of my heart I have willingly offered all these

things.

2.
Now with joy I have seen Your people, who are present here to offer

willingly to You.

I.
Oh Lord God of Abraham, Isaac, and Israel, our fathers, keep this forever in the

intent of the thoughts of the heart of Your people, and fix their heart toward You.

J.
And give my son Solomon a loyal heart to keep Your commandments and Your

testimonies and Your statutes, to do all these things, and to build the temple for

which I have made provision.

K.
Then David said to all the assembly, "Now bless the Lord your God."

1.
So all the assembly blessed the Lord God of their fathers.

2.
They bowed their heads and prostrated themselves before the Lord and the

king.
III.
Solomon is anointed as king. (21-25)

(1 Kings 1:38-40; 2:12)

A.
And they made sacrifices to the Lord and offered burnt offerings to the Lord on

the next day:

1.
They offered a thousand bulls, a thousand rams, a thousand lambs, with

their drink offerings, and sacrifices in abundance for all Israel.

2.
They ate and drank before the Lord with great gladness on that day.

B.
And they made Solomon, the son of David king, the second time and anointed

him before the Lord to be the leader, and Zadok to be priest.

C.
Then Solomon sat on the throne of the Lord as king instead of David his father,

and prospered.

1.
All Israel obeyed him.

2.
All the leaders, the mighty men, and all the sons of King David, submitted

themselves to King Solomon.

D.
So the Lord exalted Solomon exceedingly in the sight of all Israel, and bestowed

on him such royal majesty as had not been on any king before him in Israel.

IV.
The conclusion of David's reign. (26-30)

A.
Thus David, the son of Jesse, reigned over all Israel.

B.
The period that he reigned over Israel was forty years:

1.
He reigned seven years in Hebron.

2.
He reigned thirty-three years in Jerusalem.

C.
He died in a good old age, full of days and riches and honor, and Solomon his

son reigned in his place.

D.
Now the acts of King David, first and last, indeed they are written in the book of

Samuel the seer, in the book of Nathan the prophet, and in the book of Gad the

seer, with all his reign and his might, and the events that happened to him, to

Israel, and to all the kingdoms of the lands. (Of these books, only the books of

Samuel are part of the biblical record.)
(From the time of David's death, the reigns of all future Jewish kings were measured in comparison to him. For examples see 1 Kings 3:3; 15:5; 2 Kings 14:3; 16:2; 18:3; 22:2.)

Study questions on chapter 29:
1.
Using verses 1-9 and outline point I, answer the following questions.

-How did David describe Solomon?

-What had David prepared for the Temple?

-What had David given from his own treasures?

-What challenge did David give the people?

-Summarize what was given to the Temple project by the leaders, captains, and

officers.

2.
Using verses 10-20 and outline point II, answer the following questions regarding David's

prayer to God.

-What does he ascribe to God?

-What in heaven and earth belongs to God?

-To whom do all kingdoms belong?

-From where do riches and honor come?

-What do you learn about God's hand?

-What question did David ask and what was the answer?

-What does God test?

-In what does God have pleasure?

-What request does David make regarding the hearts of the people?

-What request does David make regarding Solomon?

-How did David conclude his prayer?

-Summarize some general principles of prayer that may be drawn from this

passage.

3.
Using verses 21-25 and outline point III, answer the following questions.

-What happened the next day?

-Who was anointed as king?

-What was the response of the leaders, mighty men, Israel, and the other sons of

David to the new king?

-What did God bestow on Solomon?

4.
Using verses 26-30 and outline point IV, answer the following questions.

-For how many years did David reign in Hebron?

-For how many years did David reign in Jerusalem?

-What was the total number of years David reigned as king?

-Summarize what you learn about David's death in this passage.

-Who reigned in David's place after his death?

5.
What did you learn in this chapter to apply to your life and ministry?

*INTRODUCTION TO THE BOOK OF
SECOND CHRONICLES
AUTHOR: Unknown. Possibly Ezra.
TO WHOM: Israel but also written to all generations of believers: Romans 15:4 and
1 Corinthians 10:11.

PURPOSE: The Chronicles were written to the Jews who returned to Judah following the fall of the Babylonian Empire where they had been in exile as judgment for their sins. The books reviewed history from God's viewpoint, with 2 Chronicles focusing on the kingdom of Judah, the building of the Temple, and revival. The books also emphasize God's faithfulness and the importance of worship.
KEY VERSES: If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land. (2 Chronicles 7:14)
LIFE AND MINISTRY PRINCIPLE: God's blessing comes through humbling ourselves, seeking Him, and obeying Him.

MAIN CHARACTERS: King Solomon and his successors. See the chart of the Kings of Judah in the Supplemental Studies.

A BRIEF OUTLINE:

I.
History of King Solomon: 1-9.
II.
History of the kings of Judah: 10-36.

-Rehoboam: 10:1-12:16

-Abijah: 13:1-22

-Asa: 14:1-16:14

-Jehoshaphat: 17:1-20:37

-Jehoram: 21:1-20

-Ahaziah: 22:1-9

-Athaliah: 22:10-23:21

-Joash: 24:1-27

-Amaziah: 25:1-28

-Uzziah: 26:1-23

-Jotham: 27:1-9

-Ahaz: 28:1-27

-Hezekiah: 29:1-32:33

-Manasseh: 33:1-20

-Amon: 33:21-25

-Josiah: 34:1-35:27

-Jehoahaz: 36:1-4

-Jehoiakim: 36:5-8

-Jehoiachin: 36:9-10

-Zedekiah: 36:11-16

REPETITIONS: Although there is much similar material in the books of 2 Samuel, the Kings, and the Chronicles, each book is written to accomplish a specific purpose. The books of
2 Samuel and 1 and 2 Kings present the political history of both Israel and Judah. In 1 and 2 Chronicles a detailed religious history of Judah is presented. The books of 2 Samuel and 1 and 2 Kings focus on the rulers and prophets of the period. The books of 1 and 2 Chronicles focus on the priests and the temple. The books of the Kings are written from man's viewpoint, while the books of Chronicles are written from God's viewpoint. As you study these books, look for the differing emphases of the material which is repeated. In a sense, the Chronicles are a commentary relating back to the times of Samuel and the Kings. The story of Israel's sacred history is retold to the Jews returning from exile.

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

7.
Give a brief outline of the book.
8.
Explain the reason for the repetitions in the books of 2 Samuel, Kings, and the
Chronicles.

(It is suggested that you read 1 and 2 Samuel, 1 and 2 Kings, and 1 and 2 Chronicles in sequential order, as each book relates to the previous one. A question that often arises regarding the books of Samuel, Kings, and Chronicles is why so many wars are fought by God's people. It is important to understand that these were not jihads staged because of some oppressive religion trying to take control. Israel had a specific call from God to eliminate the heathen from their Promised Land. They were used by God to execute judgment on these evil nations. As New Testament believers, we are not called to do this. God will dispense divine judgment at the end of the ages: Romans 12:19.)

OUTLINE OF THE BOOK OF

SECOND CHRONICLES

2 Chronicles 1

1 And Solomon the son of David was strengthened in his kingdom, and the Lord his God was with him, and magnified him exceedingly.

2 Then Solomon spake unto all Israel, to the captains of thousands and of hundreds, and to the judges, and to every governor in all Israel, the chief of the fathers.

3 So Solomon, and all the congregation with him, went to the high place that was at Gibeon; for there was the tabernacle of the congregation of God, which Moses the servant of the Lord had made in the wilderness.

4 But the ark of God had David brought up from Kirjath-jearim to the place which David had prepared for it: for he had pitched a tent for it at Jerusalem.

5 Moreover the brasen altar, that Bezaleel the son of Uri, the son of Hur, had made, he put before the tabernacle of the Lord: and Solomon and the congregation sought unto it.

6 And Solomon went up thither to the brasen altar before the Lord, which was at the tabernacle of the congregation, and offered a thousand burnt offerings upon it.

7 In that night did God appear unto Solomon, and said unto him, Ask what I shall give thee.

8 And Solomon said unto God, Thou hast shewed great mercy unto David my father, and hast made me to reign in his stead.

9 Now, O Lord God, let thy promise unto David my father be established: for thou hast made me king over a people like the dust of the earth in multitude.

10 Give me now wisdom and knowledge, that I may go out and come in before this people: for who can judge this thy people, that is so great?

11 And God said to Solomon, Because this was in thine heart, and thou hast not asked riches, wealth, or honour, nor the life of thine enemies, neither yet hast asked long life; but hast asked wisdom and knowledge for thyself, that thou mayest judge my people, over whom I have made thee king:

12 Wisdom and knowledge is granted unto thee; and I will give thee riches, and wealth, and honour, such as none of the kings have had that have been before thee, neither shall there any after thee have the like.

13 Then Solomon came from his journey to the high place that was at Gibeon to Jerusalem, from before the tabernacle of the congregation, and reigned over Israel.

14 And Solomon gathered chariots and horsemen: and he had a thousand and four hundred chariots, and twelve thousand horsemen, which he placed in the chariot cities, and with the king at Jerusalem.

15 And the king made silver and gold at Jerusalem as plenteous as stones, and cedar trees made he as the sycomore trees that are in the vale for abundance.

16 And Solomon had horses brought out of Egypt, and linen yarn: the king's merchants received the linen yarn at a price.

17 And they fetched up, and brought forth out of Egypt a chariot for six hundred shekels of silver, and an horse for an hundred and fifty: and so brought they out horses for all the kings of the Hittites, and for the kings of Syria, by their means.

Outline 1:

(Solomon requests wisdom; his military and economic power.)
I.
Solomon assembles Israel. (1-6)

(1 Kings 3:1-15)

A.
And Solomon the son of David was strengthened (established) in his kingdom,

and the Lord his God was with him and exalted him exceedingly. (The opening

statement--"And"-- indicates that the two books of Chronicles were originally one

as this book continues the historical account. After the internal threats to the

kingdom were eliminated, Solomon's kingdom was established.)

B.
And Solomon spoke to all Israel, to the captains of thousands and of hundreds, to

the judges, and to every leader in all Israel, the heads of the fathers' houses.

1.
Then Solomon, and all the assembly with him, went to the high place that

was at Gibeon, for the tabernacle of meeting with God was there, which

Moses the servant of the Lord had made in the wilderness.

2.
But David had brought up the ark of God from Kirjath Jearim to the place

he had prepared for it, for he had pitched a tent for it at Jerusalem.

a.
Now the bronze altar that Bezalel the son of Uri, the son of Hur,

had made, he put before the tabernacle of the Lord.

b.
Solomon and the assembly sought Him there.

3.
And Solomon went up there to the bronze altar before the Lord, which was

at the tabernacle of meeting, and offered a thousand burnt offerings on it.
II.
Solomon requests wisdom. (7-12)

A.
On that night God appeared to Solomon, and said to him, "Ask! What shall I give

you?"

B.
 And Solomon said to God:

1.
You have shown great mercy to David my father, and have made me king

in his place.

2.
Now, oh Lord God, let Your promise to David my father be established,

for You have made me king over a people like the dust of the earth in

multitude.

3.
Now give me wisdom and knowledge, that I may go out and come in

before this people. (He was not skilled in going in and out to battle.)

4.
For who can judge this great people of Yours?

(Solomon received wisdom to rule, but did not use wisdom in his personal

life in later years.)

C.
Then God said to Solomon:

1.
You have not asked riches or wealth or honor or the life of your enemies,

nor have you asked long life--but have asked wisdom and knowledge for

yourself, that you may judge My people over whom I have made you king-

-wisdom and knowledge are granted to you.

2.
Because this was in your heart, I will give you riches and wealth and

honor, such as none of the kings have had who were before you, nor shall

any after you have the like.

(New Testament principle: Seek the Kingdom of God first, and all else will be

given to you: Matthew 6:33.)

III.
Solomon's military and economic power. (13-17)

(1 Kings 10:26-29; 2 Chronicles 9:25-28)

A.
So Solomon came to Jerusalem from the high place that was at Gibeon, from

before the tabernacle of meeting, and reigned over Israel.

B.
And Solomon gathered chariots and horsemen. He had 1,400 chariots and 12,000

horsemen, whom he stationed in the chariot cities and with the king in Jerusalem.

(Deuteronomy 17:14-17 warned about doing this, as it created reliance on

military strength rather than God. What do you trust in or turn to instead of

God?)

C.
Also the king made silver and gold as common in Jerusalem as stones, and he

made cedars as abundant as the sycamores which are in the lowland.

D.
And Solomon had horses imported from Egypt and Keveh:

1.
The king's merchants bought them in Keveh at the current price.

2.
They also acquired and imported from Egypt a chariot for 600 shekels of

silver, and a horse for 150 shekels of silver.

3.
Thus, through their agents, they exported them to all the kings of the

Hittites and the kings of Syria.

Study questions on chapter 1:
1.
Using verses 1-6 and outline point I, answer the following questions.

-What word in the first verse links this book with 1 Chronicles?

-What do you learn about Solomon's kingdom in this passage?

-Where did Solomon and those with him go and for what purpose?

-Where was the bronze altar at that time?

-Where was the Ark at that time?

2.
Using verses 7-12 and outline point II, answer the following questions.

-What question did God ask Solomon when He appeared to him that night?

-Summarize Solomon's response:

-What did Solomon say about his father David?

-What request did he make?

-What question did he ask?

-Summarize God's response to Solomon: What did God promise to give Solomon

and why?

-What New Testament principle is illustrated in God's response to Solomon?

3.
Using verses 13-17 and outline point III, answer the following questions.

-From what city did Solomon reign?

-From where did Solomon import horses?

-From where did Solomon import chariots?

-What was wrong with Solomon importing horses and chariots?

4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 2

1 And Solomon determined to build an house for the name of the Lord, and an house for his kingdom.

2 And Solomon told out threescore and ten thousand men to bear burdens, and fourscore thousand to hew in the mountain, and three thousand and six hundred to oversee them.

3 And Solomon sent to Huram the king of Tyre, saying, As thou didst deal with David my father, and didst send him cedars to build him an house to dwell therein, even so deal with me.

4 Behold, I build an house to the name of the Lord my God, to dedicate it to him, and to burn before him sweet incense, and for the continual shewbread, and for the burnt offerings morning and evening, on the sabbaths, and on the new moons, and on the solemn feasts of the Lord our God. This is an ordinance for ever to Israel.

5 And the house which I build is great: for great is our God above all gods.

6 But who is able to build him an house, seeing the heaven and heaven of heavens cannot contain him? who am I then, that I should build him an house, save only to burn sacrifice before him?

7 Send me now therefore a man cunning to work in gold, and in silver, and in brass, and in iron, and in purple, and crimson, and blue, and that can skill to grave with the cunning men that are with me in Judah and in Jerusalem, whom David my father did provide.

8 Send me also cedar trees, fir trees, and algum trees, out of Lebanon: for I know that thy servants can skill to cut timber in Lebanon; and, behold, my servants shall be with thy servants,

9 Even to prepare me timber in abundance: for the house which I am about to build shall be wonderful great.

10 And, behold, I will give to thy servants, the hewers that cut timber, twenty thousand measures of beaten wheat, and twenty thousand measures of barley, and twenty thousand baths of wine, and twenty thousand baths of oil.

11 Then Huram the king of Tyre answered in writing, which he sent to Solomon, Because the Lord hath loved his people, he hath made thee king over them.

12 Huram said moreover, Blessed be the Lord God of Israel, that made heaven and earth, who hath given to David the king a wise son, endued with prudence and understanding, that might build an house for the Lord, and an house for his kingdom.

13 And now I have sent a cunning man, endued with understanding, of Huram my father's,

14 The son of a woman of the daughters of Dan, and his father was a man of Tyre, skilful to work in gold, and in silver, in brass, in iron, in stone, and in timber, in purple, in blue, and in fine linen, and in crimson; also to grave any manner of graving, and to find out every device which shall be put to him, with thy cunning men, and with the cunning men of my lord David thy father.

15 Now therefore the wheat, and the barley, the oil, and the wine, which my lord hath spoken of, let him send unto his servants:

16 And we will cut wood out of Lebanon, as much as thou shalt need: and we will bring it to thee in floats by sea to Joppa; and thou shall carry it up to Jerusalem.

17 And Solomon numbered all the strangers that were in the land of Israel, after the numbering wherewith David his father had numbered them; and they were found an hundred and fifty thousand and three thousand and six hundred.

18 And he set threescore and ten thousand of them to be bearers of burdens, and fourscore thousand to be hewers in the mountain, and three thousand and six hundred overseers to set the people a work.

Outline 2:
(This is the first of six chapters dedicated to the significant event of building and dedicating the Temple. Preparations to build the temple.)
I.
Solomon selects the workers. (1-2)

(1 Kings 5)

A.
Then Solomon determined to build a temple for the name of the Lord, and a royal

house for himself.

B.
Solomon selected 70,000 men to bear burdens, 80,000 to quarry stone in the

mountains, and 3,600 to oversee them.

II.
Solomon requests assistance from Hiram. (3-10)

Then Solomon sent to Hiram king of Tyre, saying:

A.
As you have dealt with David my father, and sent him cedars to build himself a

house to dwell in, so deal with me.

B.
Behold, I am building a temple for the name of the Lord my God.

(All we do should be done in the name of the Lord.)

1.
To dedicate it to Him.

2.
To burn before Him sweet incense.

3.
To supply the continual showbread.

4.
To burn offerings morning and evening, on the Sabbaths, on the New

Moons, and on the set feasts of the Lord our God.

This is an ordinance forever to Israel.

C.
And the temple which I build will be great, for our God is greater than all gods.

1.
But who is able to build Him a temple, since heaven and the heaven of

heavens cannot contain Him?

2.
Who am I then, that I should build Him a temple, except to burn sacrifice

before Him?

(The Temple will be a place of worship and sacrifice. God will not actually live

there.)

D.
Therefore send me at once:

1.
A man skillful to work in gold and silver, in bronze and iron, in purple and

crimson and blue, who has skill to engrave with the skillful men who are

with me in Judah and Jerusalem, whom David my father provided.

2.
Cedar, cypress, and algum logs from Lebanon, for I know that your

servants have skill to cut timber in Lebanon--and indeed my servants will

be with your servants.

3.
Timber for me in abundance, for the temple which I am about to build

shall be great and wonderful.

E.
And indeed I will give to your servants, the woodsmen who cut timber:

1.
Twenty thousand kors of ground wheat.

2.
Twenty thousand kors of barley.

3.
Twenty thousand baths of wine.

4.
Twenty thousand baths of oil.

 III.
Hiram's answer. (11-16)

Then Hiram king of Tyre answered in writing, which he sent to Solomon:

A.
Because the Lord loves His people, He has made you king over them.

B.
Blessed be the Lord God of Israel, who made heaven and earth, for He has given

King David a wise son, endowed with prudence and understanding, who will

build a temple for the Lord and a royal house for himself.

C.
And now I have sent a skillful man, endowed with understanding--Huram my

master craftsman who is the son of a woman of the daughters of Dan and a man

of Tyre--who is skilled to work in gold and silver, bronze and iron, stone and

wood, purple and blue, fine linen and crimson, and to make any engraving and to

accomplish any plan which may be given to him, with your skillful men and with

the skillful men of my lord David your father.

D.
Now therefore, the wheat, the barley, the oil, and the wine which my lord has

spoken of, let him send to his servants.

E.
And we will cut wood from Lebanon--as much as you need--and we will bring it

to you in rafts by sea to Joppa, and you will carry it up to Jerusalem.

 IV.
Census of the aliens. (17-18)

A.
Then Solomon numbered all the aliens who were in the land of Israel, after the

census in which David his father had numbered them and there were found to be

153,600.

B.
And he made 70,000 of them bearers of burdens, 80,000 stonecutters in the

mountain, and 3,600 overseers to make the people work.

(The statistics differ from the 1Kings account, as they are grouped differently.)
(Lessons to observe from the record of the building of the Temple:

-Purpose: Do your work in the name of the Lord.

-Priority: Make your work for God a priority.

-Plan: Follow God's plan.

-Persevere: Like the temple, God's plan may take years to prepare for and implement.)

Study questions on chapter 2:
1.
Using verses 1-2 and outline point I, answer the following questions.

-What did Solomon determine to build for the Lord?

-What did Solomon determine to build for himself?

-Describe Solomon's labor force.

2.
Using verses 3-10 and outline point II, answer the following questions.

-To whom did Solomon write?

-What purposes did Solomon list for the temple? (point II B)

-How does Solomon describe God in this passage?

-What questions does Solomon ask in this passage and what are the assumed

answers?

-What did Solomon request from Hiram, the king of Tyre?

-What did Solomon promise to the woodsmen?

3.
Using verses 11-16 and outline point III, answer the following questions regarding
Hiram's response to Solomon.

-Why did Hiram say God had made Solomon king?

-What attributes of Solomon did Hiram describe?

-What type of workmen did Hiram send to Solomon?

-What did Hiram request in return?

-What did Hiram promise to send from Lebanon?

4.
Using verses 17-18 and outline point IV, answer the following questions.

-Who did Solomon number in Israel and what was the total?

-How many became burden-bearers?

-How many were stonecutters?

-How many were overseers?

5.
Using the final outline notes in this chapter, summarize some spiritual lessons that can be
learned from the building of the Temple.
6.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 3

1 Then Solomon began to build the house of the Lord at Jerusalem in mount Moriah, where the Lord appeared unto David his father, in the place that David had prepared in the threshingfloor of Ornan the Jebusite.

2 And he began to build in the second day of the second month, in the fourth year of his reign.

3 Now these are the things wherein Solomon was instructed for the building of the house of God. The length by cubits after the first measure was threescore cubits, and the breadth twenty cubits.

4 And the porch that was in the front of the house, the length of it was according to the breadth of the house, twenty cubits, and the height was an hundred and twenty: and he overlaid it within with pure gold.

5 And the greater house he cieled with fir tree, which he overlaid with fine gold, and set thereon palm trees and chains.

6 And he garnished the house with precious stones for beauty: and the gold was gold of Parvaim.

7 He overlaid also the house, the beams, the posts, and the walls thereof, and the doors thereof, with gold; and graved cherubims on the walls.

8 And he made the most holy house, the length whereof was according to the breadth of the house, twenty cubits, and the breadth thereof twenty cubits: and he overlaid it with fine gold, amounting to six hundred talents.

9 And the weight of the nails was fifty shekels of gold. And he overlaid the upper chambers with gold.

10 And in the most holy house he made two cherubims of image work, and overlaid them with gold.

11 And the wings of the cherubims were twenty cubits long: one wing of the one cherub was five cubits, reaching to the wall of the house: and the other wing was likewise five cubits, reaching to the wing of the other cherub.

12 And one wing of the other cherub was five cubits, reaching to the wall of the house: and the other wing was five cubits also, joining to the wing of the other cherub.

13 The wings of these cherubims spread themselves forth twenty cubits: and they stood on their feet, and their faces were inward.

14 And he made the vail of blue, and purple, and crimson, and fine linen, and wrought cherubims thereon.

15 Also he made before the house two pillars of thirty and five cubits high, and the chapiter that was on the top of each of them was five cubits.

16 And he made chains, as in the oracle, and put them on the heads of the pillars; and made an hundred pomegranates, and put them on the chains.

17 And he reared up the pillars before the temple, one on the right hand, and the other on the left; and called the name of that on the right hand Jachin, and the name of that on the left Boaz.

Outline 3:

(Solomon builds the Temple. For details regarding the building of the Temple and its symbolic spiritual significance, see the Legacy Bible Outline on 1 Kings.)
(1 Kings 6:1-22)

I.
Solomon begins to build. (1-2)

A.
Now Solomon began to build the house of the Lord at Jerusalem on Mount

Moriah, where the Lord had appeared to his father David, at the place that David

had prepared on the threshing floor of Ornan the Jebusite.

B.
And he began to build on the second day of the second month in the fourth year of

his reign.

II.
The dimensions. (3-4a)

This is the foundation which Solomon laid for building the house of God:

A.
The length was sixty cubits.

B.
The width was twenty cubits.

C.
The vestibule that was in front of the sanctuary was twenty cubits long across the

width of the house, and the height was 120 cubits.
III.
The decor. (4b-7)

A.
He overlaid the inside with pure gold.

B.
The larger room he paneled with cypress which he overlaid with fine gold, and he

carved palm trees and chain work on it.

C.
He decorated the house with precious stones for beauty, and the gold was gold

from Parvaim. He also overlaid the house--the beams and doorposts, its walls and

doors--with gold, and he carved cherubim on the walls.

IV.
The Most Holy Place. (8-14)

A.
Size: And he made the Most Holy Place with a length according to the width of

the house, twenty cubits, and its width twenty cubits.

B.
Decor:

1.
He overlaid it with six hundred talents of fine gold.

2.
The weight of the nails was fifty shekels of gold.

3.
He overlaid the upper area with gold.

C.
The Cherubim.

1.
He made two cherubim, fashioned by carving, and overlaid them with

gold. (These are not the cherubim on the Ark, but are large ones that

overshadowed it where it sat in the Temple.)

2.
The wings of the cherubim were twenty cubits in overall length:

a.
One wing of the one cherub was five cubits, touching the wall of

the room, and the other wing was five cubits, touching the wing of

the other cherub.

b.
One wing of the other cherub was five cubits, touching the wall of

the room, and the other wing also was five cubits, touching the

wing of the other cherub.

c.
The wings of these cherubim spanned twenty cubits overall.

3.
They stood on their feet, and they faced inward.

D.
The veil: And he made the veil of blue, purple, crimson, and fine linen,

and wove cherubim into it.

V.
The pillars. (15-17)

A.
He made in front of the temple two pillars thirty-five cubits high, and the capital

that was on the top of each of them was five cubits. (For details see 1 Kings

7:15-22.)

B.
He made wreaths of chain work, as in the inner sanctuary, and put them on top of

the pillars and he made 100 pomegranates, and put them on the wreaths of

chain work.

C.
Then he set up the pillars before the temple, one on the right hand and the other on

the left.

1.
He called the name of the one on the right hand Jachin (which means

"He shall uphold or establish").

2.
He called the name of the one on the left Boaz ((which means "in

strength").

Study questions on chapter 3:
1.
Using verses 1-2 and outline point I, answer the following questions.

-Where was the temple built?

-Who had secured this property for the temple?

-When did Solomon begin to build the temple

2.
Using verses 3-4a and outline point II, record the dimensions of the temple.

3.
Using verses 4b-7 and outline point III, summarize what you learn about the decor for the
temple.

4.
Using verses 8-14 and outline point IV, answer the following questions regarding the
Most Holy Place.

-What was its size?

-With what was it overlaid?

-What did Solomon create to go above the ark? Describe the details.

-Of what was the veil made?

5.
Using verses 15-17 and outline point V, answer the following questions regarding the
decorative pillars:

-How many pillars did Solomon set up?

-Describe the pillars.

-Where were the pillars placed?

-What were the names of the pillars and what did these names mean?
6.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 4

1 Moreover he made an altar of brass, twenty cubits the length thereof, and twenty cubits the breadth thereof, and ten cubits the height thereof.

2 Also he made a molten sea of ten cubits from brim to brim, round in compass, and five cubits the height thereof; and a line of thirty cubits did compass it round about.

3 And under it was the similitude of oxen, which did compass it round about: ten in a cubit, compassing the sea round about. Two rows of oxen were cast, when it was cast.

4 It stood upon twelve oxen, three looking toward the north, and three looking toward the west, and three looking toward the south, and three looking toward the east: and the sea was set above upon them, and all their hinder parts were inward.

5 And the thickness of it was an handbreadth, and the brim of it like the work of the brim of a cup, with flowers of lilies; and it received and held three thousand baths.

6 He made also ten lavers, and put five on the right hand, and five on the left, to wash in them: such things as they offered for the burnt offering they washed in them; but the sea was for the priests to wash in.

7 And he made ten candlesticks of gold according to their form, and set them in the temple, five on the right hand, and five on the left.

8 He made also ten tables, and placed them in the temple, five on the right side, and five on the left. And he made an hundred basons of gold.

9 Furthermore he made the court of the priests, and the great court, and doors for the court, and overlaid the doors of them with brass.

10 And he set the sea on the right side of the east end, over against the south.

11 And Huram made the pots, and the shovels, and the basons. And Huram finished the work that he was to make for king Solomon for the house of God;

12 To wit, the two pillars, and the pommels, and the chapiters which were on the top of the two pillars, and the two wreaths to cover the two pommels of the chapiters which were on the top of the pillars;

13 And four hundred pomegranates on the two wreaths; two rows of pomegranates on each wreath, to cover the two pommels of the chapiters which were upon the pillars.

14 He made also bases, and lavers made he upon the bases;

15 One sea, and twelve oxen under it.

16 The pots also, and the shovels, and the fleshhooks, and all their instruments, did Huram his father make to king Solomon for the house of the Lord of bright brass.

17 In the plain of Jordan did the king cast them, in the clay ground between Succoth and Zeredathah.

18 Thus Solomon made all these vessels in great abundance: for the weight of the brass could not be found out.

19 And Solomon made all the vessels that were for the house of God, the golden altar also, and the tables whereon the shewbread was set;

20 Moreover the candlesticks with their lamps, that they should burn after the manner before the oracle, of pure gold;

21 And the flowers, and the lamps, and the tongs, made he of gold, and that perfect gold;

22 And the snuffers, and the basons, and the spoons, and the censers, of pure gold: and the entry of the house, the inner doors thereof for the most holy place, and the doors of the house of the temple, were of gold.

Outline 4:

(Furnishings for the Temple .)
(For details, see 1 Kings 6:23-38; 7:13-51)

I.
The bronze altar. (1)

Moreover he made a bronze altar:

A.
Its length was twenty cubits.

B.
Its width was twenty cubits.

C.
Its height was ten cubits.

II.
The Sea. (2-5)

A.
Then he made the Sea of cast bronze.

1.
It was ten cubits from one brim to the other.

2.
It was completely round.

3.
Its height was five cubits.

4.
A line of thirty cubits measured its circumference.

B.
Under it was the likeness of oxen encircling it all around, ten to a cubit, all the

way around the Sea.

1.
The oxen were cast in two rows, when it was cast.

2.
It stood on twelve oxen: Three looking toward the north, three looking

toward the west, three looking toward the south, and three looking toward

the east.

3.
The Sea was set upon them, and all their back parts pointed inward.

C.
The Sea was a handbreadth thick and its brim was shaped like the brim of a cup,

like a lily blossom.

D.
It contained three thousand baths.

III.
The lavers.(6)

He also made ten lavers (basins).

A.
He put five on the right side (south) and five on the left (north), to wash in them.

B.
They would wash in them such things as they offered for the burnt offering,

but the Sea was for the priests to wash in.
IV.
The lampstands. (7)

And he made ten lampstands of gold according to their design, and set them in the
temple, five on the right side and five on the left.
V.
The tables. (8a)

He also made ten tables, and placed them in the temple, five on the right side and five
on the left.
VI.
The bowls. He made one hundred bowls of gold. (8b)
VII.
The courts. (9-11a)

A.
He made the court of the priests, and the great court and doors for the court.

B.
He overlaid these doors with bronze.

C.
He set the Sea on the right side, toward the southeast.

D.
Then Huram made the pots and the shovels and the bowls.
VIII.
So Huram finished doing the work that he was to do for King Solomon for the house of
God: (11b-22)

A.
Articles of bronze.

1.
The two pillars and the bowl-shaped capitals that were on top of the two

pillars.

2.
The two networks covering the two bowl-shaped capitals which were on

top of the pillars.

3.
Four hundred pomegranates for the two networks--two rows of decorative

pomegranates for each network, to cover the two bowl-shaped capitals that

were on the pillars.

4.
He made carts and the lavers on the carts and one Sea and twelve oxen

under it.

5.
He also made the pots, the shovels, the forks--and all their articles Huram

his master craftsman made of burnished bronze for King Solomon for the

house of the Lord.

6.
The king had them cast in clay molds, in the plain of Jordan between

Succoth and Zeredah. And Solomon had all these articles made in such

great abundance that the weight of the bronze was not determined.

7.
Thus Solomon had all the furnishings and accessories made for the house

of God.

B.
Articles of gold.

1.
The altar of gold and the tables on which was the showbread (of His

presence).

2.
The lampstands with their lamps of pure gold, to burn in the prescribed

manner in front of the inner sanctuary (most holy place), with the flowers

and the lamps and the wick-trimmers of gold, of purest gold--the trimmers,

the bowls, the ladles, and the censers of pure gold.

3.
The entry of the sanctuary, its inner doors to the Most Holy Place, and the

doors of the main hall of the temple which were also gold.

Study questions on chapter 4:
1.
Using verse 1 and outline point I, describe the bronze altar.
2.
Using verses 2-5 and outline point II, describe the Sea.
3.
Using verses 6 and outline point III, answer the following questions regarding the lavers.

-How many lavers were made?

-Where were they placed?

-What was their purpose?

4.
According to verse 7 outline point IV, how many lamp stands were created, of what were
they made, and where were they placed?
5.
According to verse 8a and outline point V, how many tables were built and where were
they placed?

6.
According to verse 8b and outline point VI, how many bowls were made and of what
were they made?

7.
Using verses 9-11a and outline point VII, answer the following questions regarding the
courts of the temple.

-What courts were created?

-With what were the doors to the court overlaid?

-Where was the Sea placed?

-What other items did Huram make for the temple?

8.
Using verses 11b-22 and outline point VIII, answer the following questions.

-List the items that were made of bronze.

-List the items made of gold.

-Which workman created these items?
9.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 5

1 Thus all the work that Solomon made for the house of the Lord was finished: and Solomon brought in all the things that David his father had dedicated; and the silver, and the gold, and all the instruments, put he among the treasures of the house of God.

2 Then Solomon assembled the elders of Israel, and all the heads of the tribes, the chief of the fathers of the children of Israel, unto Jerusalem, to bring up the ark of the covenant of the Lord out of the city of David, which is Zion.

3 Wherefore all the men of Israel assembled themselves unto the king in the feast which was in the seventh month.

4 And all the elders of Israel came; and the Levites took up the ark.

5 And they brought up the ark, and the tabernacle of the congregation, and all the holy vessels that were in the tabernacle, these did the priests and the Levites bring up.

6 Also king Solomon, and all the congregation of Israel that were assembled unto him before the ark, sacrificed sheep and oxen, which could not be told nor numbered for multitude.

7 And the priests brought in the ark of the covenant of the Lord unto his place, to the oracle of the house, into the most holy place, even under the wings of the cherubims:

8 For the cherubims spread forth their wings over the place of the ark, and the cherubims covered the ark and the staves thereof above.

9 And they drew out the staves of the ark, that the ends of the staves were seen from the ark before the oracle; but they were not seen without. And there it is unto this day.

10 There was nothing in the ark save the two tables which Moses put therein at Horeb, when the Lord made a covenant with the children of Israel, when they came out of Egypt.

11 And it came to pass, when the priests were come out of the holy place: (for all the priests that were present were sanctified, and did not then wait by course:

12 Also the Levites which were the singers, all of them of Asaph, of Heman, of Jeduthun, with their sons and their brethren, being arrayed in white linen, having cymbals and psalteries and harps, stood at the east end of the altar, and with them an hundred and twenty priests sounding with trumpets:)

13 It came even to pass, as the trumpeters and singers were as one, to make one sound to be heard in praising and thanking the Lord; and when they lifted up their voice with the trumpets and cymbals and instruments of musick, and praised the Lord, saying, For he is good; for his mercy endureth for ever: that then the house was filled with a cloud, even the house of the Lord;

14 So that the priests could not stand to minister by reason of the cloud: for the glory of the Lord had filled the house of God.

Outline 5:

(The Ark is set in place; God's glory descends.)
I.
So all the work that Solomon had done for the house of the Lord was finished. (1)

A.
And Solomon brought in the things which his father David had dedicated: the

silver and the gold and all the furnishings.

B.
And he put them in the treasuries of the house of God.

II.
The Ark brought into the Temple. (2-10)

(1 Kings 8:1-13)

A.
Now Solomon assembled the elders of Israel and all the heads of the tribes, the

chief fathers of the children of Israel, in Jerusalem, that they might bring the ark

of the covenant of the Lord up from the City of David, which is Zion.

1.
Therefore all the men of Israel assembled with the king at the feast, which

was in the seventh month.

2.
So all the elders of Israel came, and the Levites took up the ark.

3.
Then they brought up the ark, the tabernacle of meeting, and all the holy

furnishings that were in the tabernacle.

4.
The priests and the Levites brought them up.

(They brought up the Ark the proper way. They learned from the experience

recorded in 2 Samuel 6:6-11.)

B.
Also King Solomon, and all the congregation of Israel who were assembled with

him before the ark, were sacrificing sheep and oxen that could not be counted or

numbered for multitude.

C.
Then the priests brought in the ark of the covenant of the Lord to its place, into the

inner sanctuary of the temple, to the Most Holy Place, under the wings of the

cherubim.

1.
For the cherubim spread their wings over the place of the ark, and the

cherubim overshadowed the ark and its poles.

2.
The poles extended so that the ends of the poles of the ark could be seen

from the holy place, in front of the inner sanctuary; but they could not be

seen from outside. And they are there to this day.

4.
Nothing was in the ark except the two tablets which Moses put there at

Horeb, when the Lord made a covenant with the children of Israel, when

they had come out of Egypt.

(We are not told what happened to the pot of manna and Aaron's rod that

originally were placed there: Exodus 16:33 and Numbers 17:6-11. Both

of these symbols of Israel's past related to their sins: Exodus 16:1-3;

Numbers 16. The Temple marked a new beginning, so perhaps this is why

these items were excluded.)

III.
The glory of the Lord fills the house. (11-14)

A.
And it came to pass that the priests came out of the Most Holy Place--for all the

priests who were present had sanctified themselves, without keeping to their

divisions--and the Levites who were the singers, all those of Asaph and Heman

and Jeduthun, with their sons and their brethren.

B.
They stood at the east end of the altar, clothed in white linen, having cymbals,

stringed instruments and harps, and with them one hundred and twenty priests

sounding with trumpets.

C.
Indeed it came to pass, when the trumpeters and singers were as one, to make one

sound to be heard in praising and thanking the Lord, and when they lifted up their

voice with the trumpets and cymbals and instruments of music, and praised the

Lord, saying:

For He is good,

For His mercy endures forever.

...that the house of the Lord was filled with a cloud, so that the priests could not

continue ministering because of the cloud; for the glory of the Lord filled the

house of God.

(Believers are the temple of God; 1 Corinthians 3;16; 2 Corinthians 3:8,18; 4:7. When we set things in order in our lives and worship Him, the glory of the Lord will fill the House of God.)

Study questions on chapter 5:
1.
Using verse 1 and outline point I, answer the following questions.

-What was concluded as this chapter opens?

-What did Solomon bring into the building?

-Where did he put these items?

2.
Using verses 2-10 and outline point II, answer the following questions.

-Who did Solomon assemble together and for what purpose?

-What had Solomon learned from the experience of 2 Samuel 6:6-11?

-What was sacrificed as the ark was brought up?

-Where was the ark placed?

-What was in the ark? What happened to the other items that were previously

in the ark?

3.
Using verses 11-14 and outline point III, answer the following questions.

-What did the priests do in preparation for the arrival of the ark?

-Describe the scene around the altar.

-What praise was lifted to the Lord?

-What filled the house of the Lord and what were the results?
4.
Using the final comment in this chapter and the references listed, apply what you have
learned in this passage spiritually.

5.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 6

1 Then said Solomon, The Lord hath said that he would dwell in the thick darkness.

2 But I have built an house of habitation for thee, and a place for thy dwelling for ever.

3 And the king turned his face, and blessed the whole congregation of Israel: and all the congregation of Israel stood.

4 And he said, Blessed be the Lord God of Israel, who hath with his hands fulfilled that which he spake with his mouth to my father David, saying,

5 Since the day that I brought forth my people out of the land of Egypt I chose no city among all the tribes of Israel to build an house in, that my name might be there; neither chose I any man to be a ruler over my people Israel:

6 But I have chosen Jerusalem, that my name might be there; and have chosen David to be over my people Israel.

7 Now it was in the heart of David my father to build an house for the name of the Lord God of Israel.

8 But the Lord said to David my father, Forasmuch as it was in thine heart to build an house for my name, thou didst well in that it was in thine heart:

9 Notwithstanding thou shalt not build the house; but thy son which shall come forth out of thy loins, he shall build the house for my name.

10 The Lord therefore hath performed his word that he hath spoken: for I am risen up in the room of David my father, and am set on the throne of Israel, as the Lord promised, and have built the house for the name of the Lord God of Israel.

11 And in it have I put the ark, wherein is the covenant of the Lord, that he made with the children of Israel.

12 And he stood before the altar of the Lord in the presence of all the congregation of Israel, and spread forth his hands:

13 For Solomon had made a brasen scaffold, of five cubits long, and five cubits broad, and three cubits high, and had set it in the midst of the court: and upon it he stood, and kneeled down upon his knees before all the congregation of Israel, and spread forth his hands toward heaven,

14 And said, O Lord God of Israel, there is no God like thee in the heaven, nor in the earth; which keepest covenant, and shewest mercy unto thy servants, that walk before thee with all their hearts:

15 Thou which hast kept with thy servant David my father that which thou hast promised him; and spakest with thy mouth, and hast fulfilled it with thine hand, as it is this day.

16 Now therefore, O Lord God of Israel, keep with thy servant David my father that which thou hast promised him, saying, There shall not fail thee a man in my sight to sit upon the throne of Israel; yet so that thy children take heed to their way to walk in my law, as thou hast walked before me.

17 Now then, O Lord God of Israel, let thy word be verified, which thou hast spoken unto thy servant David.

18 But will God in very deed dwell with men on the earth? behold, heaven and the heaven of heavens cannot contain thee; how much less this house which I have built!

19 Have respect therefore to the prayer of thy servant, and to his supplication, O Lord my God, to hearken unto the cry and the prayer which thy servant prayeth before thee:

20 That thine eyes may be open upon this house day and night, upon the place whereof thou hast said that thou wouldest put thy name there; to hearken unto the prayer which thy servant prayeth toward this place.

21 Hearken therefore unto the supplications of thy servant, and of thy people Israel, which they shall make toward this place: hear thou from thy dwelling place, even from heaven; and when thou hearest, forgive.

22 If a man sin against his neighbour, and an oath be laid upon him to make him swear, and the oath come before thine altar in this house;

23 Then hear thou from heaven, and do, and judge thy servants, by requiting the wicked, by recompensing his way upon his own head; and by justifying the righteous, by giving him according to his righteousness.

24 And if thy people Israel be put to the worse before the enemy, because they have sinned against thee; and shall return and confess thy name, and pray and make supplication before thee in this house;

25 Then hear thou from the heavens, and forgive the sin of thy people Israel, and bring them again unto the land which thou gavest to them and to their fathers.

26 When the heaven is shut up, and there is no rain, because they have sinned against thee; yet if they pray toward this place, and confess thy name, and turn from their sin, when thou dost afflict them;

27 Then hear thou from heaven, and forgive the sin of thy servants, and of thy people Israel, when thou hast taught them the good way, wherein they should walk; and send rain upon thy land, which thou hast given unto thy people for an inheritance.

28 If there be dearth in the land, if there be pestilence, if there be blasting, or mildew, locusts, or caterpillers; if their enemies besiege them in the cities of their land; whatsoever sore or whatsoever sickness there be:

29 Then what prayer or what supplication soever shall be made of any man, or of all thy people Israel, when every one shall know his own sore and his own grief, and shall spread forth his hands in this house:

30 Then hear thou from heaven thy dwelling place, and forgive, and render unto every man according unto all his ways, whose heart thou knowest; (for thou only knowest the hearts of the children of men:)

31 That they may fear thee, to walk in thy ways, so long as they live in the land which thou gavest unto our fathers.

32 Moreover concerning the stranger, which is not of thy people Israel, but is come from a far country for thy great name's sake, and thy mighty hand, and thy stretched out arm; if they come and pray in this house;

33 Then hear thou from the heavens, even from thy dwelling place, and do according to all that the stranger calleth to thee for; that all people of the earth may know thy name, and fear thee, as doth thy people Israel, and may know that this house which I have built is called by thy name.

34 If thy people go out to war against their enemies by the way that thou shalt send them, and they pray unto thee toward this city which thou hast chosen, and the house which I have built for thy name;

35 Then hear thou from the heavens their prayer and their supplication, and maintain their cause.

36 If they sin against thee, (for there is no man which sinneth not,) and thou be angry with them, and deliver them over before their enemies, and they carry them away captives unto a land far off or near;

37 Yet if they bethink themselves in the land whither they are carried captive, and turn and pray unto thee in the land of their captivity, saying, We have sinned, we have done amiss, and have dealt wickedly;

38 If they return to thee with all their heart and with all their soul in the land of their captivity, whither they have carried them captives, and pray toward their land, which thou gavest unto their fathers, and toward the city which thou hast chosen, and toward the house which I have built for thy name:

39 Then hear thou from the heavens, even from thy dwelling place, their prayer and their supplications, and maintain their cause, and forgive thy people which have sinned against thee.

40 Now, my God, let, I beseech thee, thine eyes be open, and let thine ears be attent unto the prayer that is made in this place.

41 Now therefore arise, O Lord God, into thy resting place, thou, and the ark of thy strength: let thy priests, O Lord God, be clothed with salvation, and let thy saints rejoice in goodness.

42 O Lord God, turn not away the face of thine anointed: remember the mercies of David thy servant.

Outline 6:

(Solomon's message and prayer of dedication of the Temple.)
Then Solomon spoke:

I.
Introduction. (1-2)

A.
The Lord said He would dwell in the dark cloud.

B.
I have surely built You an exalted house, and a place for You to dwell in forever.

(In the Old Testament, the Lord dwelt in a dark cloud. In the New Testament, we have
seen His glory: John 1:14.)
II.
Blessing the assembly. (3-11)

(1 Kings 8:14-21)

Then the king turned around and blessed the whole assembly of Israel, while all the
assembly of Israel was standing. And he said:

A.
The dynasty of David.

Blessed be the Lord God of Israel, who has fulfilled with His hands what He

spoke with His mouth to my father David, saying:

1.
Since the day that I brought My people out of the land of Egypt, I have

chosen no city from any tribe of Israel in which to build a house, that My

name might be there, nor did I choose any man to be a ruler over My

people Israel.

2.
Yet I have chosen Jerusalem, that My name may be there, and I have

chosen David to be over My people Israel. (Jerusalem was chosen by the

sovereign will of God, not by the people.)

B.
The desire of David.

Now it was in the heart of my father David to build a temple for the name of the

Lord God of Israel. But the Lord said to my father David:

1.
Whereas it was in your heart to build a temple for My name, you did well

in that it was in your heart.

2.
Nevertheless you shall not build the temple, but your son who will come

from your body, he shall build the temple for My name.

C.
The conclusion:

So the Lord has fulfilled His word which He spoke:

1.
I have filled the position of my father David, and sit on the throne of

Israel, as the Lord promised.

2.
I have built the temple for the name of the Lord God of Israel.

3.
I have put the ark there, in which is the covenant of the Lord which He

made with the children of Israel.

III.
Solomon's prayer of dedication: The basis of his prayer. (12-18)

(1 Kings 8:22-53)

Then Solomon stood before the altar of the Lord in the presence of all the assembly of
Israel, and spread out his hands--for Solomon had made a bronze platform five cubits
long, five cubits wide, and three cubits high, and had set it in the midst of the court--and
he stood on it, knelt down on his knees before all the assembly of Israel, spread out
his hands toward heaven, and he said:

A.
God's covenant: His promises.

Lord God of Israel, there is no God in heaven or on earth like You, who keep

Your covenant and mercy with Your servants who walk before You with all their

hearts.

1.
You have kept what You promised Your servant David my father.

2.
You have both spoken with Your mouth and fulfilled it with Your hand, as

it is this day.

B.
God's faithfulness: In the past.

Therefore, Lord God of Israel, now keep what You promised Your servant David

my father, saying:

1.
You shall not fail to have a man sit before Me on the throne of Israel, only

if your sons take heed to their way, that they walk in My law as you have

walked before Me.

2.
And now, oh Lord God of Israel, let Your word come true, which You

have spoken to Your servant David.

C.
God's presence: His omnipotence and omnipresence.

1.
Will God indeed dwell with men on the earth?

2.
Behold, heaven and the heaven of heavens cannot contain You.

3.
How much less this temple which I have built!
IV.
Solomon's prayer of dedication: The requests. (19-40)

A.
Prayers in the Temple.

Yet regard the prayer of Your servant and his supplication, oh Lord my God, and

listen to the cry and the prayer which Your servant is praying before You:

1.
That Your eyes may be open toward this temple day and night, toward the

place where You said You would put Your name.

2.
That You may hear the prayer which Your servant makes toward this

place.

3.
That you may hear the supplications of Your servant and of Your people

Israel, when they pray toward this place.

4.
That you may hear from heaven Your dwelling place, and when You hear,

forgive.

B.
A request for justice.

If anyone sins against his neighbor, and is forced to take an oath, and comes and

takes an oath before Your altar in this temple, then:

1.
Hear from heaven, and act, and judge Your servants.

2.
Bring retribution on the wicked by bringing his way on his own head.

3.
Justify the righteous by giving him according to his righteousness.

C.
A request regarding military intervention.

If Your people Israel are defeated before an enemy because they have sinned

against You, and return and confess Your name, and pray and make supplication

before You in this temple, then:

1.
Hear from heaven and forgive the sin of Your people Israel.

2.
Bring them back to the land which You gave to them and their fathers.

D.
A request regarding drought.

When the heavens are shut up and there is no rain because they have sinned

against You when they pray toward this place, and confess Your name, and turn

from their sin because You afflict them, then:

1.
Hear in heaven, and forgive the sin of Your servants, Your people

Israel.

2.
Teach them the good way in which they should walk.

3.
Send rain on Your land which You have given to Your people as an

inheritance.

E.
A request regarding natural disasters.

When there is famine in the land, pestilence or blight or mildew, locusts or

grasshoppers; when their enemies besiege them in the land of their cities;

whatever plague or whatever sickness there is; whatever prayer, whatever

supplication is made by anyone, or by all Your people Israel, when each one

knows his own burden and his own grief, and spreads out his hands to this temple

--then:

1.
Hear from heaven Your dwelling place, and forgive.

2.
Give to everyone according to all his ways, whose heart You know--for

You alone know the hearts of the sons of men--that they may fear You, to

walk in Your ways as long as they live in the land which You gave to our

fathers.

(The previous passages can be summarized by 1 John 1:9: "If we confess our sins, He is
faithful and just to forgive us and cleanse us from all unrighteousness.")

F.
A request regarding foreigners.

Moreover, concerning a foreigner, who is not of Your people Israel, but has come

from a far country for the sake of Your great name and Your mighty hand and

Your outstretched arm, when they come and pray in this temple, then:

1.
Hear from heaven Your dwelling place.

2.
Do according to all for which the foreigner calls to You:

a.
So that all peoples of the earth may know Your name and fear You,

as do Your people Israel.

b.
So that they may know that this temple which I have built is called

by Your name.

G.
A request regarding warfare.

When Your people go out to battle against their enemies, wherever You send

them, and when they pray to You toward this city which You have chosen and the

temple which I have built for Your name, then:

1.
Hear from heaven their prayer and their supplication.

2.
Maintain their cause. (When you are serving God, He will maintain your

cause--meaning He will take care of you and your circumstances.)

H.
A request for restitution.

When they sin against You--for there is no one who does not sin--and You

become angry with them and deliver them to the enemy, and they take them

captive to a land far or near:

1.
When they come to themselves in the land where they were carried

captive, and repent, and make supplication to You in the land of their

captivity, saying, 'We have sinned, we have done wrong, and have

committed wickedness'...

2.
When they return to You with all their heart and with all their soul in the

land of their captivity, where they have been carried captive.

3.
When they pray toward their land which You gave to their fathers,

the city which You have chosen, and toward the temple which I have built

for Your name (Daniel did this: Daniel 6:10)...

...then hear from heaven Your dwelling place their prayer and their supplications,

and maintain their cause, and forgive Your people who have sinned against You.

I.
A request regarding prayer and supplication by God's people.

Now, my God, I pray, let Your eyes be open and let Your ears be attentive to the

prayer made in this place.
V.
The conclusion. (41-42)

Now therefore, Arise, oh Lord God, to Your resting place, You and the Ark of Your

strength. (The Ark had traveled with Israel in the wilderness and been moved

many times over the years. Now it has a permanent resting place.)

Oh Lord God:

A.
Let Your priests be clothed with salvation.

B.
Let Your saints rejoice in goodness.

C.
Do not turn away the face of Your Anointed.

D.
Remember the mercies of Your servant David.

Study questions on chapter 6:
1.
Using verses 1-2 and outline point I, answer the following questions.

-What did Solomon say about God's dwelling place? How does this differ from

the New Testament revelation of God's dwelling place?

-How did Solomon describe the house he had built for God?

2.
Using verses 3-11 and outline point II, answer the following questions.

-Who did Solomon bless?

-Using point II A, summarize what Solomon said about the dynasty of David.

-Using point II B, summarize what Solomon said about David's desire and God's

response.

-Using point II C, summarize Solomon's conclusion.

3.
Using verses 12-18 and outline point III, summarize what Solomon said about:

-God's covenant promises. (III A)

-God's faithfulness in the past. (III B)

-God's presence. (III C)

4.
Using verses 19-40 and outline point IV, answer the following questions.

-Summarize the appeal in point IV A regarding prayers made in the Temple.

-Summarize Solomon's request regarding justice.

-Summarize Solomon's request regarding military intervention.

-Summarize Solomon's request regarding drought.

-Summarize Solomon's request regarding natural disasters.

-Summarize Solomon's request regarding foreigners.

-Summarize Solomon's request regarding warfare.

-Summarize Solomon's request regarding restitution.

-Summarize Solomon's request regarding the prayers and supplication of God's

people.

5.
Using verses 41-42 and outline point V, answer the following questions.

-What did Solomon tell God to do?

-What did Solomon state regarding the priests?

-What did Solomon state regarding the saints?

-What did Solomon request regarding the Anointed?

-What did Solomon ask God to remember?

6. What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 7

1 Now when Solomon had made an end of praying, the fire came down from heaven, and consumed the burnt offering and the sacrifices; and the glory of the Lord filled the house.

2 And the priests could not enter into the house of the Lord, because the glory of the Lord had filled the Lord's house.

3 And when all the children of Israel saw how the fire came down, and the glory of the Lord upon the house, they bowed themselves with their faces to the ground upon the pavement, and worshipped, and praised the Lord, saying, For he is good; for his mercy endureth for ever.

4 Then the king and all the people offered sacrifices before the Lord.

5 And king Solomon offered a sacrifice of twenty and two thousand oxen, and an hundred and twenty thousand sheep: so the king and all the people dedicated the house of God.

6 And the priests waited on their offices: the Levites also with instruments of musick of the Lord, which David the king had made to praise the Lord, because his mercy endureth for ever, when David praised by their ministry; and the priests sounded trumpets before them, and all Israel stood.

7 Moreover Solomon hallowed the middle of the court that was before the house of the Lord: for there he offered burnt offerings, and the fat of the peace offerings, because the brasen altar which Solomon had made was not able to receive the burnt offerings, and the meat offerings, and the fat.

8 Also at the same time Solomon kept the feast seven days, and all Israel with him, a very great congregation, from the entering in of Hamath unto the river of Egypt.

9 And in the eighth day they made a solemn assembly: for they kept the dedication of the altar seven days, and the feast seven days.

10 And on the three and twentieth day of the seventh month he sent the people away into their tents, glad and merry in heart for the goodness that the Lord had shewed unto David, and to Solomon, and to Israel his people.

11 Thus Solomon finished the house of the Lord, and the king's house: and all that came into Solomon's heart to make in the house of the Lord, and in his own house, he prosperously effected.

12 And the Lord appeared to Solomon by night, and said unto him, I have heard thy prayer, and have chosen this place to myself for an house of sacrifice.

13 If I shut up heaven that there be no rain, or if I command the locusts to devour the land, or if I send pestilence among my people;

14 If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land.

15 Now mine eyes shall be open, and mine ears attent unto the prayer that is made in this place.

16 For now have I chosen and sanctified this house, that my name may be there for ever: and mine eyes and mine heart shall be there perpetually.

17 And as for thee, if thou wilt walk before me, as David thy father walked, and do according to all that I have commanded thee, and shalt observe my statues and my judgments;

18 Then will I stablish the throne of thy kingdom, according as I have covenanted with David thy father, saying, There shall not fail thee a man to be ruler in Israel.

19 But if ye turn away, and forsake my statutes and my commandments, which I have set before you, and shall go and serve other gods, and worship them;

20 Then will I pluck them up by the roots out of my land which I have given them; and this house, which I have sanctified for my name, will I cast out of my sight, and will make it to be a proverb and a byword among all nations.

21 And this house, which is high, shall be an astonishment to every one that passeth by it; so that he shall say, Why hath the Lord done thus unto this land, and unto this house?

22 And it shall be answered, Because they forsook the Lord God of their fathers, which brought them forth out of the land of Egypt, and laid hold on other gods, and worshipped them, and served them: therefore hath he brought all this evil upon them.

Outline 7:

(The Temple is dedicated; God appears to Solomon.)
I.
Solomon dedicates the Temple. (1-11)

(1 Kings 8:62-66)

A.
When Solomon had finished praying, fire came down from heaven and consumed

the burnt offering and the sacrifices and the glory of the Lord filled the temple.

(Fire descended in the tabernacle: Leviticus 9:24; here in the Temple; and as

tongues of fire in Acts 2.)

1.
And the priests could not enter the house of the Lord, because the glory of

the Lord had filled the Lord's house.

2.
When all the children of Israel saw how the fire came down, and the glory

of the Lord on the temple, they bowed their faces to the ground on the

pavement, and worshiped and praised the Lord, saying: "For He is

good, for His mercy endures forever."

B.
Then the king and all the people offered sacrifices before the Lord. King

Solomon offered a sacrifice of 22,000 bulls and 120,000 sheep. So the king and

all the people dedicated the house of God.

C.
And the priests attended to their services:

1.
The Levites also with instruments of the music of the Lord, which King

David had made to praise the Lord, saying, "For His mercy endures

forever."

2.
The priests also sounded trumpets opposite them, while all Israel stood.

D.
Furthermore Solomon consecrated the middle of the court that was in front of the

house of the Lord. There he offered burnt offerings and the fat of the peace

offerings, because the bronze altar which Solomon had made was not able to

receive the burnt offerings, the grain offerings, and the fat.

E.
At that time Solomon kept the feast seven days, and all Israel with him, a very

great assembly from the entrance of Hamath to the Brook of Egypt.

F.
And on the eighth day they held a sacred assembly, for they observed the

dedication of the altar seven days, and the feast seven days.

G.
On the twenty-third day of the seventh month he sent the people away to their

tents, joyful and glad of heart for the good that the Lord had done for David, for

Solomon, and for His people Israel.

H.
Thus Solomon finished the house of the Lord and the king's house; and Solomon

successfully accomplished all that came into his heart to make in the house of the

Lord and in his own house.

II.
God appears to Solomon. (12-22)

(1 Kings 9:1-9; 2 Chronicles 1:7)

Then the Lord appeared to Solomon by night, and said to him:

A.
I have heard your prayer, and have chosen this place for Myself as a house of

sacrifice.

B.
When I shut up heaven and there is no rain, or command the locusts to devour the

land, or send pestilence among My people, if My people who are called by My

name will humble themselves, and pray and seek My face, and turn from their

wicked ways, then I will hear from heaven, and will forgive their sin and heal

their land.

(This was an Old Testament promise given specifically to Israel. Most of this

promise is repeated in the New Testament for believers:

-If my people who are called by my name: The church: Titus 2:14.

-Will humble themselves: Ephesians 4:1-2; Galatians 5:22-23.

-And pray: Many New Testament commands to pray: Mark 11:24.

-And seek my face: Colossians 3:1-2.

-And turn from their wicked ways: Acts 2:38l 17:30.

-God will hear: 1 John 3:22.

-God will forgive sin: 1 John 1:9.

The only part not repeated in the New Testament is the promise to "heal their

land". Although God graciously may do so in answer to prayer, nowhere are

believers promised a "land" in this world. We seek the promised land to come--

Heaven: Hebrews 11:16.)

C.
Now My eyes will be open and My ears attentive to prayer made in this place.

1.
For now I have chosen and sanctified this house, that My name may be

there forever.

2.
And My eyes and My heart will be there perpetually.

D.
As for you--if you walk before Me as your father David walked, and do according

to all that I have commanded you, and if you keep My statutes and My judgments

--then I will establish the throne of your kingdom, as I covenanted with David

your father, saying, 'You shall not fail to have a man as ruler in Israel.'

E.
But if you turn away and forsake My statutes and My commandments which I

have set before you, and go and serve other gods, and worship them, then:

1.
I will uproot them from My land which I have given them.

2.
I will cast from my sight this house--which I have sanctified for My name

--and will make it a proverb and a byword among all peoples.

F.
And as for this house, which is exalted:

1.
Everyone who passes by it will be astonished and say, 'Why has the Lord

done thus to this land and this house?'

2.
Then they will answer:

a.
Because they forsook the Lord God of their fathers, who brought

them out of the land of Egypt.

b.
Because they embraced other gods, and worshiped them, and

served them.

3.
Therefore He has brought all this calamity on them.

Study questions on chapter 7:
1.
Using verses 1-11 and outline point I, answer the following questions.

-What happened when Solomon finished praying the prayer of dedication?

-Why were the priests unable to enter the house of the Lord?

-What did the people of Israel do and say when they saw this miraculous

manifestation?

-What did the king and the people offer to the Lord?

-What were the Levites doing during this service?

-What did Solomon consecrate, what did he do there, and why?

-For how long did the feast last?

-What happened on the eighth day?

-When did Solomon send the people back to their homes?

-Summarize the concluding statement in point I H.

2.
Using verses 12-22 and outline point II, answer the following questions regarding the
Lord's appearance to Solomon.

-Summarize what God said regarding the Temple.

-Summarize what God said regarding prayer that is made in the Temple.

-Summarize the promise recorded in point II B.

-Using the outline notes in point II B, explain which parts of this promise are

repeated in the New Testament and are applicable to believers.

-Which part of the promise in Point II B is not repeated in the New Testament and

why not?

-What promises did God make to Solomon if he continued to serve Him?

-What warnings did God give Solomon about the results of turning from Him?

-What would happen to the Temple if Solomon and the people turned away from

God?

3.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 8

1 And it came to pass at the end of twenty years, wherein Solomon had built the house of the Lord, and his own house,

2 That the cities which Huram had restored to Solomon, Solomon built them, and caused the children of Israel to dwell there.

3 And Solomon went to Hamath-zobah, and prevailed against it.

4 And he built Tadmor in the wilderness, and all the store cities, which he built in Hamath.

5 Also he built Beth-horon the upper, and Beth-horon the nether, fenced cities, with walls, gates, and bars;

6 And Baalath, and all the store cities that Solomon had, and all the chariot cities, and the cities of the horsemen, and all that Solomon desired to build in Jerusalem, and in Lebanon, and throughout all the land of his dominion.

7 As for all the people that were left of the Hittites, and the Amorites, and the Perizzites, and the Hivites, and the Jebusites, which were not of Israel,

8 But of their children, who were left after them in the land, whom the children of Israel consumed not, them did Solomon make to pay tribute until this day.

9 But of the children of Israel did Solomon make no servants for his work; but they were men of war, and chief of his captains, and captains of his chariots and horsemen.

10 And these were the chief of king Solomon's officers, even two hundred and fifty, that bare rule over the people.

11 And Solomon brought up the daughter of Pharaoh out of the city of David unto the house that he had built for her: for he said, My wife shall not dwell in the house of David king of Israel, because the places are holy, whereunto the ark of the Lord hath come.

12 Then Solomon offered burnt offerings unto the Lord on the altar of the Lord, which he had built before the porch,

13 Even after a certain rate every day, offering according to the commandment of Moses, on the sabbaths, and on the new moons, and on the solemn feasts, three times in the year, even in the feast of unleavened bread, and in the feast of weeks, and in the feast of tabernacles.

14 And he appointed, according to the order of David his father, the courses of the priests to their service, and the Levites to their charges, to praise and minister before the priests, as the duty of every day required: the porters also by their courses at every gate: for so had David the man of God commanded.

15 And they departed not from the commandment of the king unto the priests and Levites concerning any matter, or concerning the treasures.

16 Now all the work of Solomon was prepared unto the day of the foundation of the house of the Lord, and until it was finished. So the house of the Lord was perfected.

17 Then went Solomon to Ezion-geber, and to Eloth, at the sea side in the land of Edom.

18 And Huram sent him by the hands of his servants ships, and servants that had knowledge of the sea; and they went with the servants of Solomon to Ophir, and took thence four hundred and fifty talents of gold, and brought them to king Solomon.

Outline 8:

(Solomon's additional achievements)

(1 Kings 9:10-28)

I.
Solomon establishes cities. (1-6)

A.
It came to pass at the end of twenty years, when Solomon had built the house of

the Lord and his own house, that Solomon built the cities which Hiram had given

him and he settled the children of Israel there.

B.
And Solomon went to Hamath Zobah and seized it.

C.
He also built Tadmor in the wilderness, and all the storage cities in
Hamath.

D.
He built Upper Beth Horon and Lower Beth Horon, fortified cities with walls,

gates, and bars.

E.
He also built Baalath and all the storage cities, chariot cities, and the cities of the

cavalry.

F.
He also built in Jerusalem, in Lebanon, and in all the land of his dominion.

(Many of these cities were built along trade routes.)

II.
Solomon establishes a labor force. (7-10)

A.
Mandatory service by aliens. The aliens who were left of the Hittites,

Amorites, Perizzites, Hivites, and Jebusites, who were not of Israel--that is, their

descendants who were left in the land after them, whom the children of Israel did

not destroy--from these Solomon raised forced labor, as it is to this day (at the

time of the writing).

B.
Recruiting service by Israelis.

1.
But Solomon did not make the children of Israel servants for his work.

(They were not made slaves.)

2.
Some who served were men of war, captains of his officers, captains of his

chariots, and his cavalry.

3.
Others were chiefs of the officials of King Solomon: Two hundred and

fifty, who ruled over the people.

III.
Solomon builds a house for his wife. (11)

A.
Now Solomon brought the daughter of Pharaoh up from the City of David to the

house he had built for her. (Solomon's heathen wives led to his spiritual decline:

1 Kings 11:1-9).

B.
For he said, "My wife shall not dwell in the house of David king of Israel, because

the places to which the ark of the Lord has come are holy." (He knew that his

marriage to this unbeliever was wrong and he didn't want to compound his sin by

bringing her into the palace. He thought this minor adjustment would alleviate

his sin and guilt.)
IV.
Solomon establishes worship. (12-15)

A.
Then Solomon offered burnt offerings to the Lord on the altar of the Lord which

he had built before the vestibule, according to the daily rate, offering according to

the commandment of Moses, for the Sabbaths, the New Moons, and the three

appointed yearly feasts--the Feast of Unleavened Bread, the Feast of Weeks, and

the Feast of Tabernacles.

B.
According to the order of David his father, he appointed the divisions of the

priests for their service, the Levites for their duties--to praise and serve before the

priests--as the duty of each day required, and the gatekeepers by their divisions at

each gate; for so David the man of God had commanded.

C.
They did not depart from the command of the king to the priests and Levites

concerning any matter or concerning the treasuries.

V.
Solomon completes the Temple. (16)

A.
Now all the work of Solomon was well-ordered from the day of the foundation of

the house of the Lord until it was finished.

B.
So the house of the Lord was completed.

VI.
Solomon secures great treasures. (17-18)

A.
Then Solomon went to Ezion Geber and Elath on the seacoast, in the land of

Edom.

B.
And Hiram sent him ships by the hand of his servants, and servants who knew the

sea.

C.
They went with the servants of Solomon to Ophir, and acquired 450 talents of

gold from there, and brought it to King Solomon.

Study questions on chapter 8:
1.
Using verses 1-6 and outline point I, answer the following questions.

-What did Solomon build after finishing construction on the temple and his own

house?

-What city did Solomon seize?

-What other cities did Solomon build?

2.
Using verses 7-10 and outline point II, answer the following questions.

-Who was required to do mandatory service for Solomon?

-Who was recruited for service, but did not serve as slaves?

-Describe the offices held by these men.

-How many officials ruled over the people?

3.
Using verse 11 and outline point III, answer the following questions.

-Who did Solomon bring up from Egypt?

-What did Solomon build for her?

-Why did Solomon not want her to dwell in the house of David?

4.
Using verses 12-15 and outline point IV, answer the following questions.

-What did Solomon establish next?

-Whom did he appoint for what purposes?

5.
According to verse 16 and outline point V, what was finally completed?

6.
Using verses 17-18 and outline point VI, answer the following questions.

-Where did Solomon go and for what purpose?

-Who went with the servants of Solomon to Ophir?

-What was acquired from Ophir and brought to Solomon?
7.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 9

1 And when the queen of Sheba heard of the fame of Solomon, she came to prove Solomon with hard questions at Jerusalem, with a very great company, and camels that bare spices, and gold in abundance, and precious stones: and when she was come to Solomon, she communed with him of all that was in her heart.

2 And Solomon told her all her questions: and there was nothing hid from Solomon which he told her not.

3 And when the queen of Sheba had seen the wisdom of Solomon, and the house that he had built,

4 And the meat of his table, and the sitting of his servants, and the attendance of his ministers, and their apparel; his cupbearers also, and their apparel; and his ascent by which he went up into the house of the Lord; there was no more spirit in her.

5 And she said to the king, It was a true report which I heard in mine own land of thine acts, and of thy wisdom:

6 Howbeit I believed not their words, until I came, and mine eyes had seen it: and, behold, the one half of the greatness of thy wisdom was not told me: for thou exceedest the fame that I heard.

7 Happy are thy men, and happy are these thy servants, which stand continually before thee, and hear thy wisdom.

8 Blessed be the Lord thy God, which delighted in thee to set thee on his throne, to be king for the Lord thy God: because thy God loved Israel, to establish them for ever, therefore made he thee king over them, to do judgment and justice.

9 And she gave the king an hundred and twenty talents of gold, and of spices great abundance, and precious stones: neither was there any such spice as the queen of Sheba gave king Solomon.

10 And the servants also of Huram, and the servants of Solomon, which brought gold from Ophir, brought algum trees and precious stones.

11 And the king made of the algum trees terraces to the house of the Lord, and to the king's palace, and harps and psalteries for singers: and there were none such seen before in the land of Judah.

12 And king Solomon gave to the queen of Sheba all her desire, whatsoever she asked, beside that which she had brought unto the king. So she turned, and went away to her own land, she and her servants.

13 Now the weight of gold that came to Solomon in one year was six hundred and threescore and six talents of gold;

14 Beside that which chapmen and merchants brought. And all the kings of Arabia and governors of the country brought gold and silver to Solomon.

15 And king Solomon made two hundred targets of beaten gold: six hundred shekels of beaten gold went to one target.

16 And three hundred shields made he of beaten gold: three hundred shekels of gold went to one shield. And the king put them in the house of the forest of Lebanon.

17 Moreover the king made a great throne of ivory, and overlaid it with pure gold.

18 And there were six steps to the throne, with a footstool of gold, which were fastened to the throne, and stays on each side of the sitting place, and two lions standing by the stays:

19 And twelve lions stood there on the one side and on the other upon the six steps. There was not the like made in any kingdom.

20 And all the drinking vessels of king Solomon were of gold, and all the vessels of the house of the forest of Lebanon were of pure gold: none were of silver; it was not any thing accounted of in the days of Solomon.

21 For the king's ships went to Tarshish with the servants of Huram: every three years once came the ships of Tarshish bringing gold, and silver, ivory, and apes, and peacocks.

22 And king Solomon passed all the kings of the earth in riches and wisdom.

23 And all the kings of the earth sought the presence of Solomon, to hear his wisdom, that God had put in his heart.

24 And they brought every man his present, vessels of silver, and vessels of gold, and raiment, harness, and spices, horses, and mules, a rate year by year.

25 And Solomon had four thousand stalls for horses and chariots, and twelve thousand horsemen; whom he bestowed in the chariot cities, and with the king at Jerusalem.

26 And he reigned over all the kings from the river even unto the land of the Philistines, and to the border of Egypt.

27 And the king made silver in Jerusalem as stones, and cedar trees made he as the sycomore trees that are in the low plains in abundance.

28 And they brought unto Solomon horses out of Egypt, and out of all lands.

29 Now the rest of the acts of Solomon, first and last, are they not written in the book of Nathan the prophet, and in the prophecy of Ahijah the Shilonite, and in the visions of Iddo the seer against Jeroboam the son of Nebat?

30 And Solomon reigned in Jerusalem over all Israel forty years.

31 And Solomon slept with his fathers, and he was buried in the city of David his father: and Rehoboam his son reigned in his stead.

Outline 9:

(Visit of the Queen of Sheba; Solomon's wealth.)
 (1 Kings 10:1-13)
I.
The queen's visit. (1-12)

A.
Now when the queen of Sheba heard of the fame of Solomon, she came to

Jerusalem to test Solomon with hard questions. (Sheba is thought to be a location

in Africa. The heads of many nations came to Jerusalem to learn from Solomon.)

1.
She had a very great entourage.

2.
She brought camels that bore spices, gold in abundance, and precious

stones.

3.
When she came to Solomon, she spoke with him about all that was in her

heart.

B.
So Solomon answered all her questions. There was nothing so difficult for

Solomon that he could not explain it to her.

C.
And when the queen of Sheba had seen the wisdom of Solomon, the house that he

had built, the food on his table, the seating of his servants, the service of his

waiters and their apparel, his cupbearers and their apparel, and his entryway by

which he went up to the house of the Lord, there was no more spirit in her.

D.
Then she said to the king:

1.
It was a true report which I heard in my own land about your words and

your wisdom.

2.
However I did not believe their words until I came and saw with my own

eyes and indeed the half of the greatness of your wisdom was not told me.

You exceed the fame of which I heard.

3.
Happy are your men and happy are these your servants, who stand

continually before you and hear your wisdom!

4.
Blessed be the Lord your God, who delighted in you, setting you on His

throne to be king for the Lord your God!

5.
Because your God has loved Israel, to establish them forever, therefore He

made you king over them, to do justice and righteousness.

E.
And she gave the king 120 talents of gold, spices in great abundance, and precious

stones--there never were any spices such as those the queen of Sheba gave to King

Solomon.

F.
Also, the servants of Hiram and the servants of Solomon, who brought gold from

Ophir, brought algum wood and precious stones.

1.
And the king made walkways of the algum wood for the house of the Lord

and for the king's house.

2.
He also made harps and stringed instruments for singers; and there were

none such as these seen before in the land of Judah.

G.
Now King Solomon gave to the queen of Sheba all she desired, whatever she

asked, much more than she had brought to the king.

H.
So she turned and went to her own country, she and her servants.

II.
Solomon's wealth. (13-28)

(1 Kings 10:14-29; 2 Chronicles 1:14-17)

A.
The weight of gold that came to Solomon yearly was 666 talents of gold, besides

what the traveling merchants and traders brought.

1.
And all the kings of Arabia and governors of the country brought gold and

silver to Solomon.

2.
And King Solomon made 200 large shields of hammered gold with 600

shekels of hammered gold in each shield.

3.
He also made 300 shields of hammered gold with 300 shekels of gold in

each shield.

4.
The king put them in the House of the Forest of Lebanon.

B.
 Moreover the king made a great throne of ivory, and overlaid it with pure gold.

1.
The throne had six steps, with a footstool of gold, which were fastened to

the throne.

2.
There were armrests on either side of the place of the seat, and two lions

stood beside the armrests.

3.
Twelve lions stood there, one on each side of the six steps.

4.
Nothing like this had been made for any other kingdom.

C.
All King Solomon's drinking vessels were gold, and all the vessels of the House

of the Forest of Lebanon were pure gold. Not one was silver, for this was

accounted as nothing in the days of Solomon.

D.
The king's ships went to Tarshish with the servants of Hiram. Once every three

years the merchant ships came, bringing gold, silver, ivory, apes, and monkeys.

E.
So King Solomon surpassed all the kings of the earth in riches and wisdom.

1.
 And all the kings of the earth sought the presence of Solomon to hear his

wisdom, which God had put in his heart.

2.
Each man brought his present: Articles of silver and gold, garments,

armor,
spices, horses, and mules, at a set rate year by year.

3.
Solomon had 4,000 stalls for horses and chariots, and 12,000 horsemen

whom he stationed in the chariot cities and with the king at Jerusalem.

F.
So he reigned over all the kings from the River to the land of the Philistines, as far

as the border of Egypt.

G.
The king made silver as common in Jerusalem as stones, and he made cedar trees

as abundant as the sycamores which are in the lowland.

H.
And they brought horses to Solomon from Egypt and from all lands.

(God gave Solomon wisdom, and now he is using it to accumulate wealth.

Ecclesiastes reveals how he tried unsuccessfully to fill the void in his life

with things. God had warned kings not to multiply wives, gold, chariots, and

horses--yet Solomon did all this, plus
built thrones of ivory, an extravagant house,

etc. Yet, he found all of this meaningless: Ecclesiastes 1:2. Do you want to be

successful or do something of eternal significance? When God blesses a person

with wealth, it is for divine purpose, not extravagant, selfish desires. To whom

much is given, much is required: Luke 12:48. Be careful how you use the

resources God places into your hands. Learn how to use your wealth properly.

See 1 Timothy 6:6-10, 17-19.)

III.
Solomon's death. (29-31)

(1 Kings 11:41-43)

A.
Now the rest of the acts of Solomon, first and last, are written in the book of

Nathan the prophet, in the prophecy of Ahijah the Shilonite and in the visions

of Iddo the seer concerning Jeroboam the son of Nebat.

B.
Solomon reigned in Jerusalem over all Israel 40 years. (Solomon died young,

around age 60. God had promised that if he remained true to Him he would

be given length of days. Sadly, that did not occur.)

C.
Then Solomon rested with his fathers, and was buried in the City of David his

father.

D.
And Rehoboam his son reigned in his place.

Study questions on chapter 9:
1.
Using verses 1-12 and outline point I, answer the following questions.

-Who came to visit Solomon?

-What was the purpose of her visit?

-What did she bring with her?

-What did she do when she met Solomon?

-What was Solomon's response to her questions?

-What was the queen's response to Solomon's wealth and wisdom?

-Summarize what the queen said to Solomon.

-What did the queen give Solomon?

-What did the servants of Hiram and Solomon bring and what did they make from

it?

-What did Solomon give the queen prior to her departure?
2.
Using verses 13-28 and outline point II, answer the following questions.

-What was the total weight of gold that Solomon received yearly?

-What were the sources of Solomon's wealth?

-What did Solomon make with this gold?

-Describe Solomon's throne.

-Of what were Solomon's drinking vessels made?

-What did the ships returning from Tarshish bring to Solomon?

-Who came to hear Solomon's wisdom and what did they bring with them?

-Over what territory did Solomon reign?

-What was as common as silver in Jerusalem?

-What type of tree became as abundant as the sycamores?

-What did Solomon bring from Egypt and other lands that violated commands

given by God?
3.
Using verses 29-31 and outline point III, answer the following questions.

-How long did Solomon reign?

-How old was he when he died?

-Where was Solomon buried?

-Who reigned in Solomon's place?
4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 10

1 And Rehoboam went to Shechem: for to Shechem were all Israel come to make him king.

2 And it came to pass, when Jeroboam the son of Nebat, who was in Egypt, whither he had fled from the presence of Solomon the king, heard it, that Jeroboam returned out of Egypt.

3 And they sent and called him. So Jeroboam and all Israel came and spake to Rehoboam, saying,

4 Thy father made our yoke grievous: now therefore ease thou somewhat the grievous servitude of thy father, and his heavy yoke that he put upon us, and we will serve thee.

5 And he said unto them, Come again unto me after three days. And the people departed.

6 And king Rehoboam took counsel with the old men that had stood before Solomon his father while he yet lived, saying, What counsel give ye me to return answer to this people?

7 And they spake unto him, saying, If thou be kind to this people, and please them, and speak good words to them, they will be thy servants for ever.

8 But he forsook the counsel which the old men gave him, and took counsel with the young men that were brought up with him, that stood before him.

9 And he said unto them, What advice give ye that we may return answer to this people, which have spoken to me, saying, Ease somewhat the yoke that thy father did put upon us?

10 And the young men that were brought up with him spake unto him, saying, Thus shalt thou answer the people that spake unto thee, saying, Thy father made our yoke heavy, but make thou it somewhat lighter for us; thus shalt thou say unto them, My little finger shall be thicker than my father's loins.

11 For whereas my father put a heavy yoke upon you, I will put more to your yoke: my father chastised you with whips, but I will chastise you with scorpions.

12 So Jeroboam and all the people came to Rehoboam on the third day, as the king bade, saying, Come again to me on the third day.

13 And the king answered them roughly; and king Rehoboam forsook the counsel of the old men,

14 And answered them after the advice of the young men, saying, My father made your yoke heavy, but I will add thereto: my father chastised you with whips, but I will chastise you with scorpions.

15 So the king hearkened not unto the people: for the cause was of God, that the Lord might perform his word, which he spake by the hand of Ahijah the Shilonite to Jeroboam the son of Nebat.

16 And when all Israel saw that the king would not hearken unto them, the people answered the king, saying, What portion have we in David? and we have none inheritance in the son of Jesse: every man to your tents, O Israel: and now, David, see to thine own house. So all Israel went to their tents.

17 But as for the children of Israel that dwelt in the cities of Judah, Rehoboam reigned over them.

18 Then king Rehoboam sent Hadoram that was over the tribute; and the children of Israel stoned him with stones, that he died. But king Rehoboam made speed to get him up to his chariot, to flee to Jerusalem.

19 And Israel rebelled against the house of David unto this day.

Outline 10:

(Rehoboam is king; Israel's revolt against him.)

(1 Kings 12:1-19)

I.
Rehoboam is king. (1-2)

A.
And Rehoboam went to Shechem, for all Israel had gone to Shechem to make him

king.

B.
So it happened, when Jeroboam the son of Nebat heard it--he was in Egypt, where

he had fled from the presence of King Solomon--that Jeroboam returned from

Egypt. (He had fled because Solomon thought he was planning an insurrection.)
II.
Rehoboam's bad decision. (3-15)

A.
Then they sent for him and called him. And Jeroboam and all Israel came and

spoke to Rehoboam, saying:

1.
Your father made our yoke heavy.

2.
Now therefore, lighten the burdensome service of your father and his

heavy yoke which he put on us, and we will serve you.

B.
So he said to them, "Come back to me after three days." And the people departed.

C.
Then King Rehoboam consulted the elders who stood before his father, Solomon,

while he still lived, saying, "How do you advise me to answer these people?"

1.
And they spoke to him, saying, "If you are kind to these people, and please

them, and speak good words to them, they will be your servants forever."

2.
But he rejected the advice which the elders had given him.

D.
Then he consulted the young men who had grown up with him, who stood before

him. (Be careful who you choose as a counselor.)

1.
And he said to them, "What advice do you give? How should we answer

this people who have spoken to me, saying, 'Lighten the yoke which your

father put on us'?"

2.
Then the young men who had grown up with him spoke to him, saying,

thus you should speak to the people who have spoken to you, saying:

a.
Your father made our yoke heavy, but you make it lighter on us.

b.
My little finger shall be thicker than my father's waist!

c.
And now, whereas my father put a heavy yoke on you, I will add to

your yoke.

d.
My father chastised you with whips, but I will chastise you with

scourges!

E.
So Jeroboam and all the people came to Rehoboam on the third day, as the king

had directed, saying, "Come back to me the third day."

1.
Then the king answered them roughly.

2.
King Rehoboam rejected the advice of the elders.

3.
And he spoke to them according to the advice of the young men, saying,

"My father made your yoke heavy, but I will add to it; my father chastised

you with whips, but I will chastise you with scourges!"

F.
So the king did not listen to the people; for the turn of events was from God, that

the Lord might fulfill His word, which He had spoken by the hand of Ahijah the

Shilonite to Jeroboam the son of Nebat.

III.
Israel's revolt. (16-19)

A.
Now when all Israel saw that the king did not listen to them, the people answered

the king, saying:

1.
What share have we in David?

2.
We have no inheritance in the son of Jesse.

3.
Every man to your tents, oh Israel!

4.
Now see to your own house, oh David!

B.
So all Israel departed to their tents.

C.
But Rehoboam reigned over the children of Israel who dwelt in the cities of Judah.

D.
Then King Rehoboam sent Hadoram, who was in charge of revenue (to collect

taxes), but the children of Israel stoned him with stones, and he died.

E.
Therefore King Rehoboam mounted his chariot in haste to flee to Jerusalem

(because he finally realized the threat).

F.
So Israel has been in rebellion against the house of David to this day.

Study questions on chapter 10:
1.
Using verses 1-2 and outline point I, answer the following questions.

-Where did Rehoboam go and for what purpose?

-What did Jeroboam do when he heard this news?
2.
Using verses 3-15 and outline point II, answer the following questions.

-Summarize what all Israel said to Rehoboam.

-When did Rehoboam tell them to return for a decision?

-Who did Rehoboam consult first and what was their advice?

-Who did Rehoboam consult next and what was their advice?

-Whose advice did Rehoboam take?

-Summarize what Rehoboam told the people when they returned for an answer.

-According to the last verse in this chapter, who was actually orchestrating these

events?
3.
Using verses 16-19 and outline point III, answer the following questions.

-Summarize the response of Israel to what Rehoboam had told them.

-Over whom did Rehoboam reign?

-Who did Rehoboam send to collect taxes and what did Israel do to him?

-Who had been in rebellion against the house of David up to the time of the

writing of this record?
4.
What did you learn in this chapter to apply to your life and ministry?
2 Chronicles 11

1 And when Rehoboam was come to Jerusalem, he gathered of the house of Judah and Benjamin an hundred and fourscore thousand chosen men, which were warriors, to fight against Israel, that he might bring the kingdom again to Rehoboam.

2 But the word of the Lord came to Shemaiah the man of God, saying,

3 Speak unto Rehoboam the son of Solomon, king of Judah, and to all Israel in Judah and Benjamin, saying,

4 Thus saith the Lord, Ye shall not go up, nor fight against your brethren: return every man to his house: for this thing is done of me. And they obeyed the words of the Lord, and returned from going against Jeroboam.

5 And Rehoboam dwelt in Jerusalem, and built cities for defence in Judah.

6 He built even Bethlehem, and Etam, and Tekoa,

7 And Beth-zur, and Shoco, and Adullam,

8 And Gath, and Mareshah, and Ziph,

9 And Adoraim, and Lachish, and Azekah,

10 And Zorah, and Aijalon, and Hebron, which are in Judah and in Benjamin fenced cities.

11 And he fortified the strong holds, and put captains in them, and store of victual, and of oil and wine.

12 And in every several city he put shields and spears, and made them exceeding strong, having Judah and Benjamin on his side.

13 And the priests and the Levites that were in all Israel resorted to him out of all their coasts.

14 For the Levites left their suburbs and their possession, and came to Judah and Jerusalem: for Jeroboam and his sons had cast them off from executing the priest's office unto the Lord:

15 And he ordained him priests for the high places, and for the devils, and for the calves which he had made.

16 And after them out of all the tribes of Israel such as set their hearts to seek the Lord God of Israel came to Jerusalem, to sacrifice unto the Lord God of their fathers.

17 So they strengthened the kingdom of Judah, and made Rehoboam the son of Solomon strong, three years: for three years they walked in the way of David and Solomon.

18 And Rehoboam took him Mahalath the daughter of Jerimoth the son of David to wife, and Abihail the daughter of Eliab the son of Jesse;

19 Which bare him children; Jeush, and Shamariah, and Zaham.

20 And after her he took Maachah the daughter of Absalom; which bare him Abijah, and Attai, and Ziza, and Shelomith.

21 And Rehoboam loved Maachah the daughter of Absalom above all his wives and his concubines: (for he took eighteen wives, and threescore concubines; and begat twenty and eight sons, and threescore daughters.)

22 And Rehoboam made Abijah the son of Maachah the chief, to be ruler among his brethren: for he thought to make him king.

23 And he dealt wisely, and dispersed of all his children throughout all the countries of Judah and Benjamin, unto every fenced city: and he gave them victual in abundance. And he desired many wives.

Outline 11:

(Rehoboam's reign.)
I.
Rehoboam's reign in Judah. (1-4)

A.
Now when Rehoboam came to Jerusalem, he assembled from the house of Judah

and Benjamin 180,000 chosen men who were warriors, to fight against Israel so

that he might restore the kingdom to Rehoboam. (He wanted to start a civil war.)

B.
But the word of the Lord came to Shemaiah the man of God, saying: Speak to

Rehoboam the son of Solomon, king of Judah, and to all Israel in Judah and

Benjamin, saying Thus says the Lord:

1.
You shall not go up or fight against your brethren!

2.
Let every man return to his house, for this thing is from Me.

C.
Therefore they obeyed the words of the Lord, and turned back from attacking

Jeroboam.

II.
Rehoboam fortifies the cities. (5-12)

A.
So Rehoboam dwelt in Jerusalem, and built cities for defense in Judah.

B.
And he built Bethlehem, Etam, Tekoa, Beth Zur, Sochoh, Adullam, Gath,

Mareshah, Ziph, Adoraim, Lachish, Azekah, Zorah, Aijalon, and Hebron,

which are in Judah and Benjamin, fortified cities.

C.
And he fortified the strongholds, and put captains in them, and stores of food, oil,

and wine.

D.
Also in every city he put shields and spears, and made them very strong, having

Judah and Benjamin on his side.
III.
The Priests and Levites move to Judah. (13-17)

(1 Kings 14:21-24)

A.
And from all their territories the priests and the Levites who were in all Israel took

their stand with him.

B.
For the Levites left their common-lands and their possessions and came to Judah

and Jerusalem because Jeroboam and his sons had rejected them from serving as

priests to the Lord. (Sometimes you must take a stand for God that will cost you

everything. Their ministry was rejected by Jeroboam, so they relocated to Judah

--leaving all they owned behind. They lost their material possessions, but took a

stand for God and left Israel.)

C.
Then he appointed for himself priests for the high places, for the demons, and the

calf idols which he had made.

D.
And after the Levites left, those from all the tribes of Israel, such as set their heart

to seek the Lord God of Israel, came to Jerusalem to sacrifice to the Lord God of

their fathers.

1.
So they strengthened the kingdom of Judah.

2.
They made Rehoboam the son of Solomon strong for three years, because

they walked in the way of David and Solomon for three years.

IV.
The family of Rehoboam. (18-23)

A.
Then Rehoboam took for himself as wife Mahalath:

1.
She was the daughter of Jerimoth the son of David, and of Abihail the

daughter of Eliah the son of Jesse.

2.
She bore him children: Jeush, Shamariah, and Zaham.

B.
After her he took Maachah the granddaughter of Absalom; and she bore him

Abijah, Attai, Ziza, and Shelomith.

C.
Now Rehoboam loved Maachah the granddaughter of Absalom more than all his

wives and his concubines--for he took eighteen wives and sixty concubines, and

begot twenty-eight sons and sixty daughters.

D.
And Rehoboam appointed Abijah the son of Maachah as chief, to be leader among

his brothers; for he intended to make him king.

E.
He dealt wisely, and dispersed some of his sons throughout all the territories of

Judah and Benjamin, to every fortified city. (He feared his sons would be killed.)

1.
He gave them provisions in abundance.

2.
He also sought many wives for them.

Study questions on chapter 11:
1.
Using verses 1-4 and outline point I, answer the following questions.

-Describe Rehoboam's army.

-With whom did Rehoboam want to start a war?

-Summarize the word of the Lord that came to Rehoboam by the prophet.

-What was Rehoboam's response to this word?

2.
Using verses 5-12 and outline point II, answer the following questions.

-Where did Rehoboam dwell?

-What did he build to defend Judah?

-What did he put in these cities?

-Who was on Rehoboam's side?

3.
Using verses 13-17 and outline point III, answer the following questions.

-Who left Israel to move to Judah?

-Who did Rehoboam appoint for the high places?

-After the departure of the Levites, who also came to Jerusalem and for what

purpose?

-For how many years did Rehoboam remain strong and why?

4.
Using verses 18-23 and outline point IV, answer the following questions.

-List the names of Rehoboam's wives who are mentioned in this passage.

-Who did Rehoboam love most?

-How many wives did Rehoboam have?

-How many sons did he have?

-How many daughters did he have?

-Who did Rehoboam appoint to be chief and what were his ultimate plans for this

son?

-Where did Rehoboam send the remainder of his sons and why?
5.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 12

1 And it came to pass, when Rehoboam had established the kingdom, and had strengthened himself, he forsook the law of the Lord, and all Israel with him.

2 And it came to pass, that in the fifth year of king Rehoboam Shishak king of Egypt came up against Jerusalem, because they had transgressed against the Lord,

3 With twelve hundred chariots, and threescore thousand horsemen: and the people were without number that came with him out of Egypt; the Lubims, the Sukkiims, and the Ethiopians.

4 And he took the fenced cities which pertained to Judah, and came to Jerusalem.

5 Then came Shemaiah the prophet to Rehoboam, and to the princes of Judah, that were gathered together to Jerusalem because of Shishak, and said unto them, Thus saith the Lord, Ye have forsaken me, and therefore have I also left you in the hand of Shishak.

6 Whereupon the princes of Israel and the king humbled themselves; and they said, The Lord is righteous.

7 And when the Lord saw that they humbled themselves, the word of the Lord came to Shemaiah, saying, They have humbled themselves; therefore I will not destroy them, but I will grant them some deliverance; and my wrath shall not be poured out upon Jerusalem by the hand of Shishak.

8 Nevertheless they shall be his servants; that they may know my service, and the service of the kingdoms of the countries.

9 So Shishak king of Egypt came up against Jerusalem, and took away the treasures of the house of the Lord, and the treasures of the king's house; he took all: he carried away also the shields of gold which Solomon had made.

10 Instead of which king Rehoboam made shields of brass, and committed them to the hands of the chief of the guard, that kept the entrance of the king's house.

11 And when the king entered into the house of the Lord, the guard came and fetched them, and brought them again into the guard chamber.

12 And when he humbled himself, the wrath of the Lord turned from him that he would not destroy him altogether: and also in Judah things went well.

13 So king Rehoboam strengthened himself in Jerusalem, and reigned: for Rehoboam was one and forty years old when he began to reign, and he reigned seventeen years in Jerusalem, the city which the Lord had chosen out of all the tribes of Israel, to put his name there. And his mother's name was Naamah an Ammonitess.

14 And he did evil, because he prepared not his heart to seek the Lord.

15 Now the acts of Rehoboam, first and last, are they not written in the book of Shemaiah the prophet, and of Iddo the seer concerning genealogies? And there were wars between Rehoboam and Jeroboam continually.

16 And Rehoboam slept with his fathers, and was buried in the city of David: and Abijah his son reigned in his stead.

Outline 12:

(Egypt attacks Judah; a word from God; the end of Rehoboam's reign.)
I.
Egypt attacks Judah. (1-4)

(1 Kings 14:25-28)

A.
Now it came to pass, when Rehoboam had established the kingdom and had

strengthened himself, that he forsook the law of the Lord, and all Israel along with

him. (People follow their leaders. Be careful who you choose to follow.)

B.
And it happened in the fifth year of King Rehoboam that Shishak king of Egypt

came up against Jerusalem, because they had transgressed against the Lord.

1.
They came with 1,200 chariots, 60,000 horsemen, and people without

number who came with him out of Egypt--the Lubim and the Sukkiim and

the Ethiopians.

2.
And he took the fortified cities of Judah and came to Jerusalem.

II.
A word from the Lord and the people's response. (5-12)

A.
Then Shemaiah the prophet came to Rehoboam and the leaders of Judah, who

were gathered together in Jerusalem because of Shishak and said to them, "Thus

says the Lord: 'You have forsaken Me, and therefore I also have left you in the

hand of Shishak.'"

B.
So the leaders of Israel and the king humbled themselves; and they said, "The

Lord is righteous."

C.
Now when the Lord saw that they humbled themselves, the word of the Lord

came to Shemaiah, saying:

1.
They have humbled themselves.

2.
Therefore I will not destroy them, but I will grant them some deliverance.

(They would receive "some" deliverance, in that judgment would be

deferred for a time because they had humbled themselves. They would not

receive complete deliverance because their repentance was not complete.

They did not truly change and turn from their wicked ways.)

3.
My wrath shall not be poured out on Jerusalem by the hand of Shishak.

4.
Nevertheless they will be his servants, that they may distinguish My

service from the service of the kingdoms of the nations.

D.
So Shishak, king of Egypt, came up against Jerusalem:

1.
He took away the treasures of the house of the Lord and the treasures of

the king's house--he took everything.

2.
He also carried away the gold shields which Solomon had made.

E.
Then King Rehoboam made bronze shields in their place.

1.
He committed them to the hands of the captains of the guard, who guarded

the doorway of the king's house.

2.
Whenever the king entered the house of the Lord, the guard would go

and bring them out.

3.
Then they would take them back into the guardroom.

(What substitutes for the "real thing" are you making spiritually? Are you

substituting entertainment for worship? Glitz for the glory? Man's opinions for

God's Word?)

F.
When he humbled himself, the wrath of the Lord turned from him so as not to

destroy him completely, and things also went well in Judah.

III.
The end of Rehoboam's reign. (13-16)

(1 Kings 14:21,22,29-31)

A.
Thus King Rehoboam strengthened himself in Jerusalem and reigned.

B.
Now Rehoboam was forty-one years old when he became king; and he reigned

seventeen years in Jerusalem, the city which the Lord had chosen out of all the

tribes of Israel, to put His name there.

C.
His mother's name was Naamah, an Ammonitess.

D.
And he did evil, because he did not prepare his heart to seek the Lord.

E.
The acts of Rehoboam, first and last, are they not written in the book of Shemaiah

the prophet, and of Iddo the seer concerning genealogies?

F.
And there were wars between Rehoboam and Jeroboam all their days.

G.
So Rehoboam rested with his fathers, and was buried in the City of David.

H.
Then Abijah his son reigned in his place.

Study questions on chapter 12:
1.
Using verses 1-4 and outline point I, answer the following questions.

-What was Rehoboam's spiritual condition after he had established the kingdom?

-How did his spiritual condition affect the people of Israel?

-Who came up against Jerusalem in the fifth year of his reign?

-Describe the army.

-What cities did the army seize?

2.
Using verses 5-12 and outline point II, answer the following questions.

-Who was Shemaiah?

-What message did Shemaiah deliver to the leaders of Judah?

-What was the response of the leaders and the king when they heard this word?

-Summarize what the Lord said and did after noting their response.

-What did Shishak do in Israel?

-What did King Rehoboam make to replace the gold shields?

-What gracious act of the Lord prevented Rehoboam's demise at that time?

3.
Using verses 13-16 and outline point III, answer the following questions.

-How old was Rehoboam when he became king?

-For how many years did he reign in Jerusalem?

-What was his mother's name and nationality?

-What do you learn about his spiritual condition in this passage?

-With whom did Rehoboam battle all the days of his life?

-Who reigned in Rehoboam's place after his death?
4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 13

1 Now in the eighteenth year of king Jeroboam began Abijah to reign over Judah.

2 He reigned three years in Jerusalem. His mother's name also was Michaiah the daughter of Uriel of Gibeah. And there was war between Abijah and Jeroboam.

3 And Abijah set the battle in array with an army of valiant men of war, even four hundred thousand chosen men: Jeroboam also set the battle in array against him with eight hundred thousand chosen men, being mighty men of valour.

4 And Abijah stood up upon mount Zemaraim, which is in mount Ephraim, and said, Hear me, thou Jeroboam, and all Israel;

5 Ought ye not to know that the Lord God of Israel gave the kingdom over Israel to David for ever, even to him and to his sons by a covenant of salt?

6 Yet Jeroboam the son of Nebat, the servant of Solomon the son of David, is risen up, and hath rebelled against his lord.

7 And there are gathered unto him vain men, the children of Belial, and have strengthened themselves against Rehoboam the son of Solomon, when Rehoboam was young and tenderhearted, and could not withstand them.

8 And now ye think to withstand the kingdom of the Lord in the hand of the sons of David; and ye be a great multitude, and there are with you golden calves, which Jeroboam made you for gods.

9 Have ye not cast out the priests of the Lord, the sons of Aaron, and the Levites, and have made you priests after the manner of the nations of other lands? so that whosoever cometh to consecrate himself with a young bullock and seven rams, the same may be a priest of them that are no gods.

10 But as for us, the Lord is our God, and we have not forsaken him; and the priests, which minister unto the Lord, are the sons of Aaron, and the Levites wait upon their business:

11 And they burn unto the Lord every morning and every evening burnt sacrifices and sweet incense: the shewbread also set they in order upon the pure table; and the candlestick of gold with the lamps thereof, to burn every evening: for we keep the charge of the Lord our God; but ye have forsaken him.

12 And, behold, God himself is with us for our captain, and his priests with sounding trumpets to cry alarm against you. O children of Israel, fight ye not against the Lord God of your fathers; for ye shall not prosper.

13 But Jeroboam caused an ambushment to come about behind them: so they were before Judah, and the ambushment was behind them.

14 And when Judah looked back, behold, the battle was before and behind: and they cried unto the Lord, and the priests sounded with the trumpets.

15 Then the men of Judah gave a shout: and as the men of Judah shouted, it came to pass, that God smote Jeroboam and all Israel before Abijah and Judah.

16 And the children of Israel fled before Judah: and God delivered them into their hand.

17 And Abijah and his people slew them with a great slaughter: so there fell down slain of Israel five hundred thousand chosen men.

18 Thus the children of Israel were brought under at that time, and the children of Judah prevailed, because they relied upon the Lord God of their fathers.

19 And Abijah pursued after Jeroboam, and took cities from him, Bethel with the towns thereof, and Jeshanah with the towns thereof, and Ephrain with the towns thereof.

20 Neither did Jeroboam recover strength again in the days of Abijah: and the Lord struck him, and he died.

21 But Abijah waxed mighty, and married fourteen wives, and begat twenty and two sons, and sixteen daughters.

22 And the rest of the acts of Abijah, and his ways, and his sayings, are written in the story of the prophet Iddo.

Outline 13:

(The reign of Abijah in Judah.)

(1 Kings 15:1-8)

I.
In the eighteenth year of King Jeroboam, Abijah became king over Judah. (1-2a)

A.
He reigned three years in Jerusalem.

B.
His mother's name was Michaiah, the daughter of Uriel of Gibeah.

II.
And there was war between Abijah and Jeroboam. (2b-3)

A.
Abijah set the battle in order with an army of valiant warriors, 400,000 choice

men.

B.
Jeroboam also drew up in battle formation against him with 800,000 choice men,

mighty men of valor.

III.
A message from Abijah. (4-12)

Then Abijah stood on Mount Zemaraim, which is in the mountains of Ephraim, and said:

Hear me, Jeroboam and all Israel:

A.
Should you not know that the Lord God of Israel gave the dominion over Israel to

David forever, to him and his sons, by a covenant of salt? (A covenant of salt

symbolized enduring preservation.)

B.
Yet Jeroboam the son of Nebat, the servant of Solomon the son of David, rose up

and rebelled against his lord. Then worthless rogues gathered to him, and

strengthened themselves against Rehoboam the son of Solomon, when Rehoboam

was young and inexperienced and could not withstand them.

C.
And now you think to withstand the kingdom of the Lord, which is in the hand of

the sons of David.

1.
You are a great multitude, and with you are the gold calves which

Jeroboam made for you as gods.

2.
Have you not cast out the priests of the Lord, the sons of Aaron, and the

Levites, and made for yourselves priests, like the peoples of other lands, so

that whoever comes to consecrate himself with a young bull and seven

rams may be a priest of things that are not gods?

D.
But as for us, the Lord is our God, and we have not forsaken Him and the priests

who minister to the Lord are the sons of Aaron, and the Levites who attend to

their duties.

1.
They burn sacrifices and sweet incense to the Lord every morning and

evening.

2.
They also set the showbread in order on the pure gold table, and the

lampstand of gold with its lamps to burn every evening.

3.
For we keep the command of the Lord our God, but you have forsaken

Him.

E.
Now look, God Himself is with us as our head, and His priests with sounding

trumpets to sound the alarm against you.

F.
Oh children of Israel, do not fight against the Lord God of your fathers, for you

shall not prosper!
IV.
The battle. (13-17)

A.
The ambush:

But Jeroboam caused an ambush to go around behind them so that they were in

front of Judah and the ambush was behind them.

B.
The alarm:

And when Judah looked around, to their surprise the battle line was at both front

and rear.

1.
And they cried out to the Lord.

2.
And the priests sounded the trumpets.

C.
The attack:

1.
Then the men of Judah gave a shout and as they shouted, it happened that

God struck Jeroboam and all Israel before Abijah and Judah.

2.
And the children of Israel fled before Judah, and God delivered them into

their hand.

3.
Then Abijah and his people struck them with a great slaughter and

500,000 choice men of Israel were slain.
V.
Israel is subdued. (18-20)

A.
Thus the children of Israel were subdued at that time and the children of Judah

prevailed, because they relied on the Lord God of their fathers. (When you rely

on God, you will prevail in spiritual battle.)

B.
And Abijah pursued Jeroboam and took cities from him:

1.
Bethel with its villages.

2.
Jeshanah with its villages.

3.
Ephrain with its villages.

C.
So Jeroboam did not recover strength again in the days of Abijah; and the Lord

struck him, and he died.
 VI.
Abijah's record. (21-22)

A.
But Abijah grew mighty, married fourteen wives, and fathered twenty-two sons

and sixteen daughters.

B.
Now the rest of the acts of Abijah, his ways, and his sayings are written in the

annals of the prophet Iddo.

Study questions on chapter 13:
1.
Using verses 1-2a and outline point I, answer the following questions.

-Who became king over Judah in the 18th year of Jeroboam's reign?

-For how many years did he reign in Judah?

-What was his mother's name?

2.
Using verses 2b-3 and outline point II, answer the following questions.

-What occurred between Abijah and Jeroboam?

-How many soldiers did Abijah have?

-What was the size of Jeroboam's army?

3.
Using verses 4-12 and outline point III, answer the following questions regarding Abijah's
message to Jeroboam and all Israel.

-To what covenant did he refer?

-What were the terms of the covenant?

-What did he say regarding Jeroboam and his followers?

-What did he say regarding Rehoboam?

-Who had Israel cast out?

-Who had they made priests?

-What did Abijah state regarding Judah's spiritual condition?

-Who did Abijah say was actually the head of Judah?

-What appeal did Abijah make to the children of Israel?

-What warning did he give them?

4.
Using verses 13-17 and outline point IV, summarize what you learn about the battle in
terms of:

-The ambush.

-The alarm.

-The attack and the results.
5.
Using verses 18-20 and outline point V, answer the following questions.

-Why did Judah prevail in battle?

-What happened to the people of Israel?

-What cities did Abijah take from Jeroboam?

-What eventually happened to Jeroboam?

6.
Using verses 21-22 and outline point VI, answer the following questions.

-How many wives did Abijah have?

-How many sons did he have?

-How many daughters did he have?
7.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 14

1 So Abijah slept with his fathers, and they buried him in the city of David: and Asa his son reigned in his stead. In his days the land was quiet ten years.

2 And Asa did that which was good and right in the eyes of the Lord his God:

3 For he took away the altars of the strange gods, and the high places, and brake down the images, and cut down the groves:

4 And commanded Judah to seek the Lord God of their fathers, and to do the law and the commandment.

5 Also he took away out of all the cities of Judah the high places and the images: and the kingdom was quiet before him.

6 And he built fenced cities in Judah: for the land had rest, and he had no war in those years; because the Lord had given him rest.

7 Therefore he said unto Judah, Let us build these cities, and make about them walls, and towers, gates, and bars, while the land is yet before us; because we have sought the Lord our God, we have sought him, and he hath given us rest on every side. So they built and prospered.

8 And Asa had an army of men that bare targets and spears, out of Judah three hundred thousand; and out of Benjamin, that bare shields and drew bows, two hundred and fourscore thousand: all these were mighty men of valour.

9 And there came out against them Zerah the Ethiopian with an host of a thousand thousand, and three hundred chariots; and came unto Mareshah.

10 Then Asa went out against him, and they set the battle in array in the valley of Zephathah at Mareshah.

11 And Asa cried unto the Lord his God, and said, Lord, it is nothing with thee to help, whether with many, or with them that have no power: help us, O Lord our God; for we rest on thee, and in thy name we go against this multitude. O Lord, thou art our God; let not man prevail against thee.

12 So the Lord smote the Ethiopians before Asa and before Judah; and the Ethiopians fled.

13 And Asa and the people that were with him pursued them unto Gerar: and the Ethiopians were overthrown, that they could not recover themselves; for they were destroyed before the Lord, and before his host; and they carried away very much spoil.

14 And they smote all the cities round about Gerar; for the fear of the Lord came upon them: and they spoiled all the cities; for there was exceeding much spoil in them.

15 They smote also the tents of cattle, and carried away sheep and camels in abundance, and returned to Jerusalem.

Outline 14:
(The reign of Asa in Judah.)

I.
So Abijah rested with his fathers, and they buried him in the City of David. (1)

A.
Then Asa his son reigned in his place.

B.
In his days the land was quiet for ten years.

II.
Asa reigns in Judah. (2-8)

(1 Kings 15:9-15)

A.
Asa did what was good and right in the eyes of the Lord his God, for he removed

the altars of the foreign gods and the high places, broke down the sacred pillars

and cut down the wooden images (which were symbols of the false goddess).

B.
He commanded Judah to seek the Lord God of their fathers, and to observe the

law and the commandments.

C.
He also removed the high places and the incense altars from all the cities of Judah,

and the kingdom was quiet under him. (The reason for the peace was that he did

what was right in the eyes of the Lord.)

D.
He built fortified cities in Judah, for the land had rest:

1.
He had no war in those years, because the Lord had given him rest.

2.
Therefore he said to Judah, "Let us build these cities and make walls

around them, and towers, gates, and bars, while the land is yet before us,

because we have sought the Lord our God; we have sought Him, and He

has given us rest on every side."

3.
So they built and prospered. (Because they did what was right in

the eyes of the Lord.)

E.
And Asa had an army of 300,000 from Judah who carried shields and spears, and

from Benjamin 280,000 men who carried shields and drew bows. All these were

mighty men of valor.

III.
The battle with Zerah. (9-15)

A.
Then Zerah, the Ethiopian, came against them with an army of a million men

and 300 chariots, and he came to Mareshah.

B.
So Asa went out against him, and they set the troops in battle array in the Valley

of Zephathah at Mareshah.

C.
And Asa cried out to the Lord his God, and said:

1.
Lord, it is nothing for You to help, whether with many or with those who

have no power.

2.
Help us, oh Lord our God, for we rest on You, and in Your name we go

against this multitude.

3.
Oh Lord, You are our God; do not let man prevail against You!

(Even though Asa had a mighty army, he looked to the Lord for help.)

D.
So the Lord struck the Ethiopians before Asa and Judah, and the Ethiopians fled.

1.
And Asa and the people who were with him pursued them to Gerar.

2.
So the Ethiopians were overthrown, and they could not recover, for they

were broken before the Lord and His army.

3.
And they carried away very much spoil.

E.
Then they defeated all the cities around Gerar, for the fear of the Lord came upon

them.

1.
They plundered all the cities, for there was exceedingly much spoil in

them.

2.
They also attacked the livestock enclosures, and carried off sheep and

camels in abundance, and returned to Jerusalem.

Study questions on chapter 14:
1.
Using verse 1 and outline point I, answer the following questions.

-Who reigned after the death of Abijah?

-What were the circumstances in the land during his reign and for how many

years did these conditions exist?
2.
Using verses 2-8 and outline point II, answer the following questions.

-Summarize the good things that Asa did in Judah.

-What do you learn about Asa's army in point II E?

3.
Using verses 9-15 and outline point III, answer the following questions.

-Who came against Judah?

-How many men did he have?

-How many chariots did he have?

-Where were the troops set in battle?

-Summarize Asa's prayer.

-Describe the outcome of the battle.

-Who else did Asa battle and what were the results?

-What was the response of the people in these cities?

-What did Judah obtain from the spoil of these battles?
4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 15

1 And the Spirit of God came upon Azariah the son of Oded:

2 And he went out to meet Asa, and said unto him, Hear ye me, Asa, and all Judah and Benjamin; The Lord is with you, while ye be with him; and if ye seek him, he will be found of you; but if ye forsake him, he will forsake you.

3 Now for a long season Israel hath been without the true God, and without a teaching priest, and without law.

4 But when they in their trouble did turn unto the Lord God of Israel, and sought him, he was found of them.

5 And in those times there was no peace to him that went out, nor to him that came in, but great vexations were upon all the inhabitants of the countries.

6 And nation was destroyed of nation, and city of city: for God did vex them with all adversity.

7 Be ye strong therefore, and let not your hands be weak: for your work shall be rewarded.

8 And when Asa heard these words, and the prophecy of Oded the prophet, he took courage, and put away the abominable idols out of all the land of Judah and Benjamin, and out of the cities which he had taken from mount Ephraim, and renewed the altar of the Lord, that was before the porch of the Lord.

9 And he gathered all Judah and Benjamin, and the strangers with them out of Ephraim and Manasseh, and out of Simeon: for they fell to him out of Israel in abundance, when they saw that the Lord his God was with him.

10 So they gathered themselves together at Jerusalem in the third month, in the fifteenth year of the reign of Asa.

11 And they offered unto the Lord the same time, of the spoil which they had brought, seven hundred oxen and seven thousand sheep.

12 And they entered into a covenant to seek the Lord God of their fathers with all their heart and with all their soul;

13 That whosoever would not seek the Lord God of Israel should be put to death, whether small or great, whether man or woman.

14 And they sware unto the Lord with a loud voice, and with shouting, and with trumpets, and with cornets.

15 And all Judah rejoiced at the oath: for they had sworn with all their heart, and sought him with their whole desire; and he was found of them: and the Lord gave them rest round about.

16 And also concerning Maachah the mother of Asa the king, he removed her from being queen, because she had made an idol in a grove: and Asa cut down her idol, and stamped it, and burnt it at the brook Kidron.

17 But the high places were not taken away out of Israel: nevertheless the heart of Asa was perfect all his days.

18 And he brought into the house of God the things that his father had dedicated, and that he himself had dedicated, silver, and gold, and vessels.

19 And there was no more war unto the five and thirtieth year of the reign of Asa.

Outline 15:
(The reforms of King Asa.)
I.
A message from Azariah. (1-7)

Now the Spirit of God came upon Azariah the son of Oded. And he went out to meet Asa,
and said to him:

A.
 Hear me, Asa, and all Judah and Benjamin.

1.
The Lord is with you while you are with Him.

2.
If you seek Him, He will be found by you.

3.
But if you forsake Him, He will forsake you.

B.
For a long time Israel has been without the true God, without a teaching priest,

and without law, but when in their trouble they turned to the Lord God of Israel

and sought Him, He was found by them. (Many are without proper teaching.

A return to the Word is characteristic of every revival in history.)

C.
And in those times:

1.
There was no peace to the one who went out, nor to the one

who came in.

2.
Great turmoil was on all the inhabitants of the lands.

3.
Nation
was destroyed by nation, and city-by-city.

4.
For God troubled them with every adversity.

(This was a summary of Israel's repeated relapses in the time of the Judges and

God's gracious deliverance when they sought him in their troubles.)

D.
But you, be strong and do not let your hands be weak, for your work shall be

rewarded. (A promise we can claim!)

II.
The reforms of Asa. (8)

And when Asa heard these words and the prophecy, he took courage:

A.
He removed the abominable idols from all the land of Judah and Benjamin and

from the cities which he had taken in the mountains of Ephraim.

B.
He restored the altar of the Lord that was before the vestibule of the Lord.
III.
A renewed covenant. (9-15)

A.
Then he gathered all Judah and Benjamin, and those who dwelt with them from

Ephraim, Manasseh, and Simeon, for they came over to him in great numbers

from Israel when they saw that the Lord his God was with him.

1.
So they gathered together at Jerusalem in the third month, in the fifteenth

year of the reign of Asa.

2.
And they offered to the Lord at that time 700 bulls and 7,000

sheep from the spoil they had brought.

B.
Then they entered into a covenant to seek the Lord God of their fathers with all

their heart and with all their soul:

1.
Whoever would not seek the Lord God of Israel was to be put to death,

whether small or great, whether man or woman.

2.
Then they took an oath before the Lord with a loud voice, with shouting

and trumpets and rams' horns.

3.
And all Judah rejoiced at the oath, for they had sworn with all their heart

and sought Him with all their soul.

a.
And He was found by them.

b.
And the Lord gave them rest all around.
IV.
Additional reforms of Asa. (16-19)

A.
Asa also removed Maachah from being queen mother because she had made an

obscene image of Asherah (in the form of a male reproductive organ).

B.
And Asa cut down her obscene image, then crushed and burned it by the Brook

Kidron.

C.
But the high places were not removed from Israel. Nevertheless the heart of Asa

was loyal all his days. (Despite his failures, his heart remained loyal to God.)

D.
He also brought into the house of God the things that his father had dedicated and

that he himself had dedicated: Silver and gold and utensils.

E.
And there was no war until the thirty-fifth year of the reign of Asa.

Study questions on chapter 15:
1.
Using verses 1-7 and outline point I, answer the following questions regarding Azariah's
message to Asa.

-List the promises made by God.?

-What was absent from Israel for a long time?

-What happened when Israel turned to the Lord in troubled times?

-Describe the conditions during the times of trouble.

-What challenge did Azariah give Asa--what did he tell him to do?

-What promise was Asa given if he obeyed the Lord?

2.
Using verse 8 and outline point II, answer the following questions.

-What was Asa's response to the prophecy?

-What did he remove?

-What did he restore?

3.
Using verses 9-15 and outline point III, answer the following questions.

-For what purpose did Asa gather together the people?

-When did they assemble?

-Where did they assemble?

-Summarize the terms of the covenant.

-What would happen to those who would not obey the covenant?

-What was the response of the Lord to their commitment?

4.
Using verses 16-19 and outline point IV, answer the following questions.

-Who did Asa remove from being queen mother and why?

-What did Asa do to the obscene image?

-What did he fail to do?

-What statement is made regarding Asa's heart?

-What did Asa bring back into the house of God?

-In what year of Asa's reign was there war?
5.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 16

1 In the six and thirtieth year of the reign of Asa Baasha king of Israel came up against Judah, and built Ramah, to the intent that he might let none go out or come in to Asa king of Judah.

2 Then Asa brought out silver and gold out of the treasures of the house of the Lord and of the king's house, and sent to Ben-hadad king of Syria, that dwelt at Damascus, saying,

3 There is a league between me and thee, as there was between my father and thy father: behold, I have sent thee silver and gold; go, break thy league with Baasha king of Israel, that he may depart from me.

4 And Ben-hadad hearkened unto king Asa, and sent the captains of his armies against the cities of Israel; and they smote Ijon, and Dan, and Abel-maim, and all the store cities of Naphtali.

5 And it came to pass, when Baasha heard it, that he left off building of Ramah, and let his work cease.

6 Then Asa the king took all Judah; and they carried away the stones of Ramah, and the timber thereof, wherewith Baasha was building; and he built therewith Geba and Mizpah.

7 And at that time Hanani the seer came to Asa king of Judah, and said unto him, Because thou hast relied on the king of Syria, and not relied on the Lord thy God, therefore is the host of the king of Syria escaped out of thine hand.

8 Were not the Ethiopians and the Lubims a huge host, with very many chariots and horsemen? yet, because thou didst rely on the Lord, he delivered them into thine hand.

9 For the eyes of the Lord run to and fro throughout the whole earth, to shew himself strong in the behalf of them whose heart is perfect toward him. Herein thou hast done foolishly: therefore from henceforth thou shalt have wars.

10 Then Asa was wroth with the seer, and put him in a prison house; for he was in a rage with him because of this thing. And Asa oppressed some of the people the same time.

11 And, behold, the acts of Asa, first and last, lo, they are written in the book of the kings of Judah and Israel.

12 And Asa in the thirty and ninth year of his reign was diseased in his feet, until his disease was exceeding great: yet in his disease he sought not to the Lord, but to the physicians.

13 And Asa slept with his fathers, and died in the one and fortieth year of his reign.

14 And they buried him in his own sepulchres, which he had made for himself in the city of David, and laid him in the bed which was filled with sweet odours and divers kinds of spices prepared by the apothecaries' art: and they made a very great burning for him.

Outline 16:

(A treaty; a message; a death.)
I.
Asa's treaty with Syria. (1-6)

(1 Kings 15:16-22)

A.
In the thirty-sixth year of the reign of Asa, Baasha king of Israel came up against

Judah and built Ramah so that he might let none go out or come in to Asa king of

Judah. (He built Ramah to try to prevent people in Israel from going to

Judah to worship at the Temple. One of the signs that a doctrine or a group is

wrong is when the leaders try to stop their people from hearing or interacting

with other believers.)

B.
Then Asa brought silver and gold from the treasuries of the house of the Lord and

of the king's house, and sent a message to Ben-Hadad king of Syria, who dwelt in

Damascus, saying:

1.
Let there be a treaty between you and me, as there was between my father

and your father.

2.
See, I have sent you silver and gold.

3.
Come, break your treaty with Baasha king of Israel, so that he will

withdraw from me.

C.
So Ben-Hadad heeded King Asa, and sent the captains of his armies against the

cities of Israel. They attacked Ijon, Dan, Abel Maim, and all the storage cities of

Naphtali.

D.
Now it happened, when Baasha heard it, that he stopped building Ramah and

ceased his work.

E.
Then King Asa took all Judah, and they carried away the stones and timber of

Ramah, which Baasha had used for building; and used them to build Geba and

Mizpah.

II.
Hanani's message to Asa. (7-10)

A.
And at that time Hanani the seer came to Asa king of Judah, and said to him:

1.
Because you have relied on the king of Syria, and have not relied on the

Lord your God, therefore the army of the king of Syria has escaped from

your hand. (Hebrews 11:6 indicates that without faith it is impossible to

please God.)

2.
Were the Ethiopians and the Lubim not a huge army with very many

chariots and horsemen? Yet, because you relied on the Lord, He delivered

them into your hand. (Asa relied on God in this war, but not in the

conflict with Syria. God had not changed, but Asa had.)

3.
For the eyes of the Lord run to and fro throughout the whole earth, to show

Himself strong on behalf of those whose heart is loyal to Him.

4.
In this you have done foolishly; therefore from now on you shall have

wars.

(Asa had forgotten his victory over Egypt some 20 years earlier and instead of

relying on and consulting with the Lord as he did then, he used the temple

treasures to bribe Ben-Hadad to attack Baasha. The attack forces Baasha to

abandon their work on forts intended to control the passes, and the people of

Judah carry away all the building materials they had stockpiled. The strategy

worked, but Asa was rebuked because he did not trust in God. Hanani, the

prophet, called Asa a fool for relying on human help instead of God. Asa did not

repent,
and eventually died from a disease of the feet.)

B.
Then Asa was angry with the seer and put him in prison, for he was enraged at

him because of this. (Note that Asa was angry with the prophet, meaning he was

also angry with God and rebelled against the message.)

C.
And Asa oppressed some of the people at that time.

III.
Asa's death. (11-14)

(1 Kings 15:23,24)

A.
Note that the acts of Asa, first and last, are written in the book of the kings

of Judah and Israel. (The phrase "first and last" indicates that there was a

difference between Asa's first and latter acts. He started well, but did not end

well.)

B.
And in the thirty-ninth year of his reign, Asa became diseased in his feet, and his

malady was severe; yet in his disease he did not seek the Lord, but only the

physicians. (He did not seek the Lord because he was still angry with Him and

with the prophet because of the judgment that had been pronounced on him. It is

not wrong to seek medical help, but Asa's error was refusing to seek the Lord

because of his sinful angry attitude.)

C.
So Asa rested with his fathers.

1.
He died in the forty-first year of his reign.

2.
They buried him in his own tomb, which he had made for himself in the

City of David.

3.
They laid him in the bed which was filled with spices and various

ingredients prepared in a mixture of ointments.

4.
They made a very great burning (bonfire) for him.

(Chapters 15-16: Asa had peace for the first ten years of his reign and prior to the Ethiopian invasion of Judah. After that, there was peace for 25 years until the war with Baasha, king of Israel. Because Asa trusted in Syria instead of God in that war, wars were pronounced upon him as judgment for the balance of his reign--six more years.)

Study questions on chapter 16:
1.
Using verses 1-6 and outline point I, answer the following questions.

-What happened in the 36th year of Asa's reign?

-To whom did Asa appeal for help?

-What did Asa send to this man in order to secure his help?

-What were the results when Baasha heard about this?

-What did Asa and the men of Judah do with what was abandoned?

2.
Using verses 7-10 and outline point II, answer the following questions.

-Summarize Hanani's message from God to Asa.

-Why was God displeased with Asa?

-What question was asked?

-What statement is made regarding the Lord?

-What judgment upon Asa resulted?

-According to the outline note following point II A 4, answer the following

questions:

-What had Asa forgotten?

-What strategy did Asa use to defeat the enemy?

-What did God call Asa?

-Did Asa repent?

-What was Asa's response to the message delivered by Hanani?

3.
Using verses 11-14 and outline point III, answer the following questions.

-What happened to Asa in the 39th year of his reign?

-Who did he seek for help?

-Why did he not seek the Lord for help?

-In what year of his reign did Asa die?

-Where was he buried?

-What did the people make for him?
4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 17

1 And Jehoshaphat his son reigned in his stead, and strengthened himself against Israel.

2 And he placed forces in all the fenced cities of Judah, and set garrisons in the land of Judah, and in the cities of Ephraim, which Asa his father had taken.

3 And the Lord was with Jehoshaphat, because he walked in the first ways of his father David, and sought not unto Baalim;

4 But sought to the Lord God of his father, and walked in his commandments, and not after the doings of Israel.

5 Therefore the Lord stablished the kingdom in his hand; and all Judah brought to Jehoshaphat presents; and he had riches and honour in abundance.

6 And his heart was lifted up in the ways of the Lord: moreover he took away the high places and groves out of Judah.

7 Also in the third year of his reign he sent to his princes, even to Ben-hail, and to Obadiah, and to Zechariah, and to Nethaneel, and to Michaiah, to teach in the cities of Judah.

8 And with them he sent Levites, even Shemaiah, and Nethaniah, and Zebadiah, and Asahel, and Shemiramoth, and Jehonathan, and Adonijah, and Tobijah, and Tob-adonijah, Levites; and with them Elishama and Jehoram, priests.

9 And they taught in Judah, and had the book of the law of the Lord with them, and went about throughout all the cities of Judah, and taught the people.

10 And the fear of the Lord fell upon all the kingdoms of the lands that were round about Judah, so that they made no war against Jehoshaphat.

11 Also some of the Philistines brought Jehoshaphat presents, and tribute silver; and the Arabians brought him flocks, seven thousand and seven hundred rams, and seven thousand and seven hundred he goats.

12 And Jehoshaphat waxed great exceedingly; and he built in Judah castles, and cities of store.

13 And he had much business in the cities of Judah: and the men of war, mighty men of valour, were in Jerusalem.

14 And these are the numbers of them according to the house of their fathers: Of Judah, the captains of thousands; Adnah the chief, and with him mighty men of valour three hundred thousand.

15 And next to him was Jehohanan the captain, and with him two hundred and fourscore thousand.

16 And next him was Amasiah the son of Zichri, who willingly offered himself unto the Lord; and with him two hundred thousand mighty men of valour.

17 And of Benjamin; Eliada a mighty man of valour, and with him armed men with bow and shield two hundred thousand.

18 And next him was Jehozabad, and with him an hundred and fourscore thousand ready prepared for the war.

19 These waited on the king, beside those whom the king put in the fenced cities throughout all Judah.

Outline 17:

(The reign of Jehoshaphat.)

I.
Jehoshaphat's reign in Judah. (1-6).

A.
Then Jehoshaphat his son reigned in his place, and strengthened himself against

Israel.

B.
And he placed troops in all the fortified cities of Judah, and set garrisons in the

land of Judah and in the cities of Ephraim which Asa his father had taken.

C.
Now the Lord was with Jehoshaphat because:

1.
He walked in the former ways of his father David (meaning David's

ways before he sinned).

2.
He did not seek the Baals, but sought the God of his father.

3.
He walked in God's commandments and not according to the acts of Israel.

D.
Therefore the Lord established the kingdom in his hand; and all Judah gave

presents to Jehoshaphat, and he had riches and honor in abundance.

E.
And his heart took delight in the ways of the Lord. (At first--then we see

compromises that lead to his spiritual decline.)

F.
Moreover he removed the high places and wooden images from Judah.

II.
Teachers are dispatched. (7-9)

A.
Also in the third year of his reign he sent his leaders, Ben-Hail, Obadiah,

Zechariah, Nethanel, and Michaiah, to teach in the cities of Judah.

B.
With them he sent Levites: Shemaiah, Nethaniah, Zebadiah, Asahel,

Shemiramoth,
Jehonathan, Adonijah, Tobijah, and Tobadonijah--the Levites.

C.
Accompanying them were Elishama and Jehoram, the priests.

D.
They had the Book of the Law of the Lord with them and went throughout all the

cities of Judah and taught the people.

(A return to the Word of God is always essential to spiritual renewal.)
III.
Response of the nations around Judah. (10-11)

And the fear of the Lord fell on all the kingdoms of the lands that were around

Judah, so that they did not make war against Jehoshaphat.

A.
Some of the Philistines brought Jehoshaphat presents and silver as tribute.

B.
The Arabians brought him flocks, 7,700 rams and 7,700 male goats.

IV.
Jehoshaphat is blessed. (12-13a)

A.
He became increasingly powerful.

B.
He built fortresses and storage cities in Judah.

C.
He had much property in the cities of Judah.

V.
 Jehoshaphat's mighty men of valor in Jerusalem. (13b-19)

These are the numbers of the mighty men of valor, according to their fathers'

houses.

A.
Of Judah:

1.
Adnah the captain.

2.
With him 300,000 mighty men of valor.

3.
Next to him was Jehohanan the captain, and with him 280,000.

4.
Next to him was Amasiah the son of Zichri, who willingly offered

himself to the Lord.

5.
With him were 200,000 mighty men of valor.

B.
Of Benjamin:

1.
Eliada a mighty man of valor.

2.
With him 200,000 men armed with bow and shield.

3.
Next to him was Jehozabad, and with him 180,000 prepared for war.

C.
These served the king, besides those the king put in the fortified cities

throughout all Judah.

Study questions on chapter 17:
1.
Using verses 1-6 and outline point I, answer the following questions.

-Against whom did the new king, Jehoshaphat, strengthen himself?

-Summarize the military precautions taken by Jehoshaphat.

-Why was the Lord with Jehoshaphat?

-What did God do for Jehoshaphat?

-What did all of Judah give to Jehoshaphat?

-What do you learn about Jehoshaphat's heart?

-What did Jehoshaphat remove from Judah?

2.
Using verses 7-9 and outline point II, answer the following questions.

-Who did Jehoshaphat dispatch during the third year of his reign?

-Who accompanied them?

-Where did they go?

-What was their purpose?

3.
Using verses 10-11 and outline point III, answer the following questions.

-What came upon the kingdoms around Judah?

-What did the Philistines bring to Jehoshaphat?

-What did the Arabians bring to Jehoshaphat?
4.
Using verses 12-13a and outline point IV, summarize what you learn about Jehoshaphat 's
wealth and power.

5.
What list is given in verses 13b-19 and outline point V?

6.
Review this chapter and summarize what made Jehoshaphat successful spiritually.
7.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 18

1 Now Jehoshaphat had riches and honour in abundance, and joined affinity with Ahab.

2 And after certain years he went down to Ahab to Samaria. And Ahab killed sheep and oxen for him in abundance, and for the people that he had with him, and persuaded him to go up with him to Ramoth-gilead.

3 And Ahab king of Israel said unto Jehoshaphat king of Judah, Wilt thou go with me to Ramoth-gilead? And he answered him, I am as thou art, and my people as thy people; and we will be with thee in the war.

4 And Jehoshaphat said unto the king of Israel, Inquire, I pray thee, at the word of the Lord to day.

5 Therefore the king of Israel gathered together of prophets four hundred men, and said unto them, Shall we go to Ramoth-gilead to battle, or shall I forbear? And they said, Go up; for God will deliver it into the king's hand.

6 But Jehoshaphat said, Is there not here a prophet of the Lord besides, that we might inquire of him?

7 And the king of Israel said unto Jehoshaphat, There is yet one man, by whom we may inquire of the Lord: but I hate him; for he never prophesied good unto me, but always evil: the same is Micaiah the son of Imla. And Jehoshaphat said, Let not the king say so.

8 And the king of Israel called for one of his officers, and said, Fetch quickly Micaiah the son of Imla.

9 And the king of Israel and Jehoshaphat king of Judah sat either of them on his throne, clothed in their robes, and they sat in a void place at the entering in of the gate of Samaria; and all the prophets prophesied before them.

10 And Zedekiah the son of Chenaanah had made him horns of iron, and said, Thus saith the Lord, With these thou shalt push Syria until they be consumed.

11 And all the prophets prophesied so, saying, Go up to Ramoth-gilead, and prosper: for the Lord shall deliver it into the hand of the king.

12 And the messenger that went to call Micaiah spake to him, saying, Behold, the words of the prophets declare good to the king with one assent; let thy word therefore, I pray thee, be like one of theirs, and speak thou good.

13 And Micaiah said, As the Lord liveth, even what my God saith, that will I speak.

14 And when he was come to the king, the king said unto him, Micaiah, shall we go to Ramoth-gilead to battle, or shall I forbear? And he said, Go ye up, and prosper, and they shall be delivered into your hand.

15 And the king said to him, How many times shall I adjure thee that thou say nothing but the truth to me in the name of the Lord?

16 Then he said, I did see all Israel scattered upon the mountains, as sheep that have no shepherd: and the Lord said, These have no master; let them return therefore every man to his house in peace.

17 And the king of Israel said to Jehoshaphat, Did I not tell thee that he would not prophesy good unto me, but evil?

18 Again he said, Therefore hear the word of the Lord; I saw the Lord sitting upon his throne, and all the host of heaven standing on his right hand and on his left.

19 And the Lord said, Who shall entice Ahab king of Israel, that he may go up and fall at Ramoth-gilead? And one spake saying after this manner, and another saying after that manner.

20 Then there came out a spirit, and stood before the Lord, and said, I will entice him. And the Lord said unto him, Wherewith?

21 And he said, I will go out, and be a lying spirit in the mouth of all his prophets. And the Lord said, Thou shalt entice him, and thou shalt also prevail: go out, and do even so.

22 Now therefore, behold, the Lord hath put a lying spirit in the mouth of these thy prophets, and the Lord hath spoken evil against thee.

23 Then Zedekiah the son of Chenaanah came near, and smote Micaiah upon the cheek, and said, Which way went the Spirit of the Lord from me to speak unto thee?

24 And Micaiah said, Behold, thou shalt see on that day when thou shalt go into an inner chamber to hide thyself.

25 Then the king of Israel said, Take ye Micaiah, and carry him back to Amon the governor of the city, and to Joash the king's son;

26 And say, Thus saith the king, Put this fellow in the prison, and feed him with bread of affliction and with water of affliction, until I return in peace.

27 And Micaiah said, If thou certainly return in peace, then hath not the Lord spoken by me. And he said, Hearken, all ye people.

28 So the king of Israel and Jehoshaphat the king of Judah went up to Ramoth-gilead.

29 And the king of Israel said unto Jehoshaphat, I will disguise myself, and will go to the battle; but put thou on thy robes. So the king of Israel disguised himself; and they went to the battle.

30 Now the king of Syria had commanded the captains of the chariots that were with him, saying, Fight ye not with small or great, save only with the king of Israel.

31 And it came to pass, when the captains of the chariots saw Jehoshaphat, that they said, It is the king of Israel. Therefore they compassed about him to fight: but Jehoshaphat cried out, and the Lord helped him; and God moved them to depart from him.

32 For it came to pass, that, when the captains of the chariots perceived that it was not the king of Israel, they turned back again from pursuing him.

33 And a certain man drew a bow at a venture, and smote the king of Israel between the joints of the harness: therefore he said to his chariot man, Turn thine hand, that thou mayest carry me out of the host; for I am wounded.

34 And the battle increased that day: howbeit the king of Israel stayed himself up in his chariot against the Syrians until the even: and about the time of the sun going down he died.

Outline 18:

(Ahab and Jehoshaphat.)
(1 Kings 22:1-28)

I.
Ahab requests an alliance. (1-3)

A.
Jehoshaphat had riches and honor in abundance, and by marriage he allied himself

with Ahab. (Such sinful alliances led to Jehoshaphat's spiritual decline. Unequal

yokes with one who does not share your faith in God are forbidden.)

B.
After some years he went down to visit Ahab in Samaria and Ahab killed sheep

and oxen in abundance for him and the people who were with him.

C.
Ahab persuaded him to go up with him to Ramoth Gilead. He asked: "Will you

go with me against Ramoth Gilead?"

D.
And Jehoshaphat answered him, "I am as you are, and my people as your people;

we will be with you in the war." (Unholy alliances lead to trouble!)
II.
Jehoshaphat requests a word from the Lord. (4-7)

A.
Also Jehoshaphat said to Ahab, king of Israel, "Please inquire for the word of the

Lord today." (If Jehoshaphat had taken time to inquire of the Lord to begin with,

he would not even be in this position.)

1.
Then the king of Israel gathered the prophets together, 400 men,

and said to them, "Shall we go to war against Ramoth Gilead, or shall I

refrain?"

2.
So they said, "Go up, for God will deliver it into the king's hand."

B.
But Jehoshaphat said, "Is there not still a prophet of the Lord here, that we may

inquire of Him?"

1.
So the king of Israel said to Jehoshaphat:

a.
There is still one man by whom we may inquire of the Lord.

b.
But I hate him, because he never prophesies good concerning me,

but always evil.

c.
He is Micaiah the son of Imla.

(People often turn against one who speaks God's truth.)

2.
And Jehoshaphat said, "Let not the king say such things!"

III.
Michaiah delivers God's message. (8-27)

A.
Then the king of Israel called one of his officers and said, "Bring Micaiah the son

of Imla quickly!"

1.
Ahab, king of Israel, and Jehoshaphat, king of Judah, clothed in their

robes each sat on his throne.

a.
They sat at a threshing floor at the entrance of the gate of Samaria.

b.
And all the prophets prophesied before them.

2.
Now Zedekiah the son of Chenaanah had made horns of iron for himself;

and he said, "Thus says the Lord: 'With these you shall gore the Syrians

until they are destroyed.'"

3.
And all the prophets prophesied a similar word, saying, "Go up to Ramoth

Gilead and prosper, for the Lord will deliver it into the king's hand."

4.
Then the messenger who had gone to call Micaiah spoke to him, saying:

a.
Now listen: The words of the prophets with one accord encourage

the king.

b.
Therefore please let your word be like the word of one of them,

and speak encouragement.

(Many people want you to speak what they want to hear to confirm what

they have already decided to do. Here, no one wanted to hear the truth.

They wanted a message to agree with what they wanted to do. When you

seek counsel, do so from people who will speak Gods' truth into your life,

not those who will say what you want to hear.)

5.
And Micaiah said, "As the Lord lives, whatever my God says, that I will

speak." (Micaiah was determined to speak the truth, even if he must stand

alone.)

B.
Then he came to the king; and the king said to him, "Micaiah, shall we go to war

against Ramoth Gilead, or shall I refrain?"

1.
And he said, "Go and prosper, and they shall be delivered into your hand!"

(Micaiah is not lying, but he is "answering a fool according to his folly"

prior to delivering the actual word of the Lord.)

2.
So the king said to him, "How many times shall I make you swear that you

tell me nothing but the truth in the name of the Lord?"

C.
Then Micaiah said:

1.
I saw all Israel scattered on the mountains, as sheep that have no shepherd.

2.
And the Lord said, 'These have no master. Let each return to his house in

peace.'

D.
And the king of Israel said to Jehoshaphat, "Did I not tell you he would not

prophesy good concerning me, but evil?"

E.
Then Micaiah said, Therefore hear the word of the Lord (regarding the false

prophets):

1.
I saw the Lord sitting on His throne, and all the host of heaven standing on

His right hand and His left.

2.
And the Lord said, 'Who will persuade Ahab king of Israel to go up, that

he may fall at Ramoth Gilead?' So one spoke in this manner, and another

spoke in that manner.

3.
Then a spirit came forward and stood before the Lord, and said, 'I will

persuade him.'

4.
The Lord said to him, 'In what way?'

5.
So he said, 'I will go out and be a lying spirit in the mouth of all his

prophets.' (God is sovereign over all, even evil to be used for good.)

6.
And the Lord said, 'You shall persuade him and also prevail; go out and do

so.'

7.
Therefore look! The Lord has put a lying spirit in the mouth of these

prophets of yours, and the Lord has declared disaster against you.

F.
Then Zedekiah the son of Chenaanah went near and struck Micaiah on the cheek,

and said, "Which way did the spirit from the Lord go from me to speak to you?"

(He was basically saying that any prophecy contrary to his was not of the Spirit.)

G.
And Micaiah said, "Indeed you shall see on that day when you go into an inner

chamber (a toilet) to hide!"

H.
Then the king of Israel said, "Take Micaiah, and return him to Amon the governor

of the city and to Joash the king's son; and say, 'Thus says the king: "Put this

fellow in prison, and feed him with bread of affliction and water of affliction, until

I return in peace."'

I.
But Micaiah said:

1.
If you ever return in peace, the Lord has not spoken by me.

2.
Take heed, all you people!
IV.
Ahab dies in battle. (28-34)

(1 Kings 22:29-40)

A.
So the king of Israel and Jehoshaphat the king of Judah went up to Ramoth

Gilead. (They ignored the word from the true prophet of God.)

B.
And the king of Israel said to Jehoshaphat, "I will disguise myself and go into

battle; but you put on your robes." So the king of Israel disguised himself, and

they went into battle.

C.
Now the king of Syria had commanded the captains of the chariots who were with

him, saying, "Fight with no one small or great, but only with the king of Israel."

(The orders were to kill the king of Israel, Ahab.)

D.
So it was, when the captains of the chariots saw Jehoshaphat, that they said, "It is

the king of Israel!"

1.
Therefore they surrounded him to attack.

2.
But Jehoshaphat cried out, and the Lord helped him, and God diverted

them from him. (Had not the Lord helped him, he would have been

killed. Do not get involved in other people's battles!)

3.
For so it was, when the captains of the chariots saw that it was not the

king of Israel, that they turned back from pursuing him. (He was spared

because their quarrel was not with him, but with Ahab.)

E.
Now a certain man drew a bow at random, and struck the king of Israel between

the joints of his armor. (You cannot escape God's judgment.)

1.
So he said to the driver of his chariot, "Turn around and take me out of the

battle, for I am wounded."

2.
The battle increased that day, and the king of Israel propped himself up in

his chariot facing the Syrians until evening.

3.
And about the time of sunset he died.

Study questions on chapter 18:
1.
Using verses 1-3 and outline point I, answer the following questions.

-With whom did Jehoshaphat ally himself by marriage?

-Was this a good move spiritually? Why or why not?

-What request did Ahab make when Jehoshaphat came to visit him?

-What was Jehoshaphat's response to his request?

2.
Using verses 4-7 and outline point II, answer the following questions.

-What did Jehoshaphat request Ahab to do?

-Who did Ahab gather together?

-What question did Ahab ask these men?

-What was the response of these men to Ahab's question?

-What did Jehoshaphat ask Ahab?

-What was Ahab's response to Jehoshaphat's question?

3.
Using verses 8-27 and outline point III, answer the following questions.

-For whom did Ahab send?

-Where were Ahab and Jehoshaphat?

-What did Zedekiah say and do?

-What did the other prophets say in confirmation?

-What did the messenger tell Micaiah to prepare him for his appearance before

Ahab and Jehoshaphat?

-What was Micaiah's response to the messenger's advice?

-What was Micaiah's first message when he first appeared before the kings?

-What was the actual message from the Lord delivered by Micaiah?

-What was Zedekiah's response to this message?

-How did Micaiah respond to Zedekiah?

-What was Ahab's response to this message?

-What did Ahab command be done to Micaiah?

-What was Micaiah's response to Ahab?

4.
Using verses 28-34 and outline point IV, answer the following questions.

-Where did the two kings and their armies assemble?

-What did Ahab tell Jehoshaphat to do?

-What did Ahab do?

-What had the king of Syria commanded his captains regarding the fight?

-What did the captains do when they saw Jehoshaphat?

-What did Jehoshaphat do when they surrounded him?

-Who did the captains think Jehoshaphat was?

-What did the captains do when they realized Jehoshaphat was not who they were

seeking?

-Describe the wounding and death of Ahab.

5.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 19

1 And Jehoshaphat the king of Judah returned to his house in peace to Jerusalem.

2 And Jehu the son of Hanani the seer went out to meet him, and said to king Jehoshaphat, Shouldest thou help the ungodly, and love them that hate the Lord? therefore is wrath upon thee from before the Lord.

3 Nevertheless there are good things found in thee, in that thou hast taken away the groves out of the land, and hast prepared thine heart to seek God.

4 And Jehoshaphat dwelt at Jerusalem: and he went out again through the people from Beer-sheba to mount Ephraim, and brought them back unto the Lord God of their fathers.

5 And he set judges in the land throughout all the fenced cities of Judah, city by city,

6 And said to the judges, Take heed what ye do: for ye judge not for man, but for the Lord, who is with you in the judgment.

7 Wherefore now let the fear of the Lord be upon you; take heed and do it: for there is no iniquity with the Lord our God, nor respect of persons, nor taking of gifts.

8 Moreover in Jerusalem did Jehoshaphat set of the Levites, and of the priests, and of the chief of the fathers of Israel, for the judgment of the Lord, and for controversies, when they returned to Jerusalem.

9 And he charged them, saying, Thus shall ye do in the fear of the Lord, faithfully, and with a perfect heart.

10 And what cause soever shall come to you of your brethren that dwell in their cities, between blood and blood, between law and commandment, statutes and judgments, ye shall even warn them that they trespass not against the Lord, and so wrath come upon you, and upon your brethren: this do, and ye shall not trespass.

11 And, behold, Amariah the chief priest is over you in all matters of the Lord; and Zebadiah the son of Ishmael, the ruler of the house of Judah, for all the king's matters: also the Levites shall be officers before you. Deal courageously, and the Lord shall be with the good.

Outline 19:

(Reforms of Jehoshaphat.)
I.
A prophetic word to Jehoshaphat. (1-3)

A.
Then Jehoshaphat the king of Judah returned safely to his house in Jerusalem.

(Only by the grace of God did he survive the battle in which he should not have

been involved with wicked King Ahab. See chapter 18.)

B.
And Jehu the son of Hanani the seer went out to meet him, and said to King

Jehoshaphat:

1.
Should you help the wicked and love those who hate the Lord?

(We are to care for the wicked, but not form alliances with them.)

2.
Therefore the wrath of the Lord is upon you.

3.
Nevertheless good things are found in you, in that you have removed the

wooden images from the land and have prepared your heart to seek God.

(While a person may have good things in them and are prepared to seek God, the

Lord will still deal with their sin. Sin always has penalties. For the believer,

unconfessed sin results in chastisement. For the sinner, the wages of sin is

death.)

II.
The judicial reforms of Jehoshaphat. (4-11)

A.
So Jehoshaphat dwelt at Jerusalem; and he went out again among the people from

Beersheba to the mountains of Ephraim, and brought them back to the Lord God

of their fathers. (He brought spiritual reform and a return to the Word of God.)

B.
Then he set judges in the land throughout all the fortified cities of Judah, city-by-

city, and said to the judges:

1.
Take heed to what you are doing, for you do not judge for man but for the

Lord, who is with you in the judgment.

2.
Now therefore, let the fear of the Lord be upon you.

3.
Take care and do it, for there is no iniquity with the Lord our God, no

partiality, nor taking of bribes.

(Justice is to be fair, without partiality, available to both rich and poor, and not

subject to bribery. Unfortunately, many civil courts do not abide by these

precepts. Judgment should be according to God's standards.)

C.
Moreover in Jerusalem, for the judgment of the Lord and for controversies,

Jehoshaphat appointed some of the Levites and priests, and some of the chief

fathers of Israel, when they returned to Jerusalem. And he commanded them,

saying:

1.
Thus you shall act in the fear of the Lord, faithfully and with a loyal heart.

2.
Whatever case comes to you from your brethren who dwell in their cities,

whether of bloodshed or offenses against law, commandment, statutes, or

ordinances:

a.
You shall warn them, lest they trespass against the Lord and

wrath come upon you and your brethren.

b.
Do this, and you will not be guilty.

(Judges are held responsible before God for their judgments.)

3.
And take notice:

a.
Amariah the chief priest is over you in all matters of the Lord.

b.
And Zebadiah the son of Ishmael, the ruler of the house of Judah,

is over you for all the king's matters.

c.
Also the Levites will be officials before you.

4.
Behave courageously, and the Lord will be with the good. (This statement

implies that God will not be with those who are sinful.)
Study questions on chapter 19:
1.
Using verses 1-3 and outline point I, answer the following questions.

-Where did Jehoshaphat return after the battle?

-Summarize what Jehu told Jehoshaphat.

-Why was God's wrath on Jehoshaphat?

-What good things had been found in Jehoshaphat?

-What do you learn from this passage about a believer's relationship with the

wicked?

2.
Using verses 4-11 and outline point II, answer the following questions.

-Where did Jehoshaphat go and what did he do there?

-Summarize Jehoshaphat's instructions to the judges.

-Who was over the judges in matters of the Lord?

-Who was over the judges in the king's matters?

-Who would serve as officials before the judges?

-What do you learn about righteous judgment and how it is to be administered?

3.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 20

1 It came to pass after this also, that the children of Moab, and the children of Ammon, and with them other beside the Ammonites, came against Jehoshaphat to battle.

2 Then there came some that told Jehoshaphat, saying, There cometh a great multitude against thee from beyond the sea on this side Syria; and, behold, they be Hazazon-tamar, which is En-gedi.

3 And Jehoshaphat feared, and set himself to seek the Lord, and proclaimed a fast throughout all Judah.

4 And Judah gathered themselves together, to ask help of the Lord: even out of all the cities of Judah they came to seek the Lord.

5 And Jehoshaphat stood in the congregation of Judah and Jerusalem, in the house of the Lord, before the new court,

6 And said, O Lord God of our fathers, art not thou God in heaven? and rulest not thou over all the kingdoms of the heathen? and in thine hand is there not power and might, so that none is able to withstand thee?

7 Art not thou our God, who didst drive out the inhabitants of this land before thy people Israel, and gavest it to the seed of Abraham thy friend for ever?

8 And they dwelt therein, and have built thee a sanctuary therein for thy name, saying,

9 If, when evil cometh upon us, as the sword, judgment, or pestilence, or famine, we stand before this house, and in thy presence, (for thy name is in this house,) and cry unto thee in our affliction, then thou wilt hear and help.

10 And now, behold, the children of Ammon and Moab and mount Seir, whom thou wouldest not let Israel invade, when they came out of the land of Egypt, but they turned from them, and destroyed them not;

11 Behold, I say, how they reward us, to come to cast us out of thy possession, which thou hast given us to inherit.

12 O our God, wilt thou not judge them? for we have no might against this great company that cometh against us; neither know we what to do: but our eyes are upon thee.

13 And all Judah stood before the Lord, with their little ones, their wives, and their children.

14 Then upon Jahaziel the son of Zechariah, the son of Benaiah, the son of Jeiel, the son of Mattaniah, a Levite of the sons of Asaph, came the Spirit of the Lord in the midst of the congregation;

15 And he said, Hearken ye, all Judah, and ye inhabitants of Jerusalem, and thou king Jehoshaphat, Thus saith the Lord unto you, Be not afraid nor dismayed by reason of this great multitude; for the battle is not yours, but God's.

16 To morrow go ye down against them: behold, they come up by the cliff of Ziz; and ye shall find them at the end of the brook, before the wilderness of Jeruel.

17 Ye shall not need to fight in this battle: set yourselves, stand ye still, and see the salvation of the Lord with you, O Judah and Jerusalem: fear not, nor be dismayed; to morrow go out against them: for the Lord will be with you.

18 And Jehoshaphat bowed his head with his face to the ground: and all Judah and the inhabitants of Jerusalem fell before the Lord, worshipping the Lord.

19 And the Levites, of the children of the Kohathites, and of the children of the Korhites, stood up to praise the Lord God of Israel with a loud voice on high.

20 And they rose early in the morning, and went forth into the wilderness of Tekoa: and as they went forth, Jehoshaphat stood and said, Hear me, O Judah, and ye inhabitants of Jerusalem; Believe in the Lord your God, so shall ye be established; believe his prophets, so shall ye prosper.

21 And when he had consulted with the people, he appointed singers unto the Lord, and that should praise the beauty of holiness, as they went out before the army, and to say, Praise the Lord; for his mercy endureth for ever.

22 And when they began to sing and to praise, the Lord set ambushments against the children of Ammon, Moab, and mount Seir, which were come against Judah; and they were smitten.

23 For the children of Ammon and Moab stood up against the inhabitants of mount Seir, utterly to slay and destroy them: and when they had made an end of the inhabitants of Seir, every one helped to destroy another.

24 And when Judah came toward the watch tower in the wilderness, they looked unto the multitude, and, behold, they were dead bodies fallen to the earth, and none escaped.

25 And when Jehoshaphat and his people came to take away the spoil of them, they found among them in abundance both riches with the dead bodies, and precious jewels, which they stripped off for themselves, more than they could carry away: and they were three days in gathering of the spoil, it was so much.

26 And on the fourth day they assembled themselves in the valley of Berachah; for there they blessed the Lord: therefore the name of the same place was called, The valley of Berachah, unto this day.

27 Then they returned, every man of Judah and Jerusalem, and Jehoshaphat in the forefront of them, to go again to Jerusalem with joy; for the Lord had made them to rejoice over their enemies.

28 And they came to Jerusalem with psalteries and harps and trumpets unto the house of the Lord.

29 And the fear of God was on all the kingdoms of those countries, when they had heard that the Lord fought against the enemies of Israel.

30 So the realm of Jehoshaphat was quiet: for his God gave him rest round about.

31 And Jehoshaphat reigned over Judah: he was thirty and five years old when he began to reign, and he reigned twenty and five years in Jerusalem. And his mother's name was Azubah the daughter of Shilhi.

32 And he walked in the way of Asa his father, and departed not from it, doing that which was right in the sight of the Lord.

33 Howbeit the high places were not taken away: for as yet the people had not prepared their hearts unto the God of their fathers.

34 Now the rest of the acts of Jehoshaphat, first and last, behold, they are written in the book of Jehu the son of Hanani, who is mentioned in the book of the kings of Israel.

35 And after this did Jehoshaphat king of Judah join himself with Ahaziah king of Israel, who did very wickedly:

36 And he joined himself with him to make ships to go to Tarshish: and they made the ships in Ezion-geber.

37 Then Eliezer the son of Dodavah of Mareshah prophesied against Jehoshaphat, saying, Because thou hast joined thyself with Ahaziah, the Lord hath broken thy works. And the ships were broken, that they were not able to go to Tarshish.

Outline 20:

(Ammon, Moab, and Mount Seir are defeated.)
(For further study of this passage see "What To Do When You Don't Know What To Do"--a manual for confronting crisis. Available free at http://www.harvestime.org)
I.
A threatening message. (1-2)

A.
It happened after this that the people of Moab with the people of Ammon, and

others with them besides the Ammonites, came to battle against Jehoshaphat.

B.
Then some came and told Jehoshaphat, saying, "A great multitude is coming

against you from beyond the sea, from Syria; and they are in Hazazon Tamar"--

which is En Gedi. (It is possible that this threat arose as a result of

Jehoshaphat's previous sinful alliance with Ahab--as chastisement from the Lord.)
II.
The people seek the Lord. (3-13)

A.
And Jehoshaphat feared, and set himself to seek the Lord, and proclaimed a fast

throughout all Judah. (Fear will either drive you to seek the Lord or drive you

away from Him.)

1.
So Judah gathered together to ask help from the Lord.

2.
From all the cities of Judah they came to seek the Lord.

B.
Then Jehoshaphat stood in the assembly of Judah and Jerusalem, in the house of

the Lord, before the new court, and said:

1.
Oh Lord God of our fathers:

a.
Are You not God in heaven?

b.
Do You not rule over all the kingdoms of the nations?

c.
In Your hand is there not power and might, so that no one is able to

withstand You?

2.
Are You not our God, who drove out the inhabitants of this land

before
Your people Israel?

a.
You gave it to the descendants of Abraham Your friend forever.

(The Promised Land was given to Israel forever.)

b.
They dwell in it.

c.
They have built You a sanctuary in it for Your name, saying:

'If disaster comes upon us--sword, judgment, pestilence, or famine

--we will stand before this temple and in Your presence--for Your

name is in this temple--and cry out to You in our affliction, and

You will hear and save.'

3.
And now, here are the people of Ammon, Moab, and Mount Seir--whom

You would not let Israel invade when they came out of the land of Egypt,

but they turned from them and did not destroy them--

a.
Here they are, rewarding us by coming to throw us out of Your

possession which You have given us to inherit.

b.
Oh our God, will You not judge them? (The answer to this

rhetorical question is Yes!)

4.
For we have no power against this great multitude that is coming against

us; nor do we know what to do, but our eyes are upon You.

(We have no power against the enemy. Our strength is in the Lord.)

C.
Now all Judah, with their little ones, their wives, and their children, stood before

the Lord.
III.
Jahaziel's prophetic word. (14-17)

Then the Spirit of the Lord came upon Jahaziel--the son of Zechariah, the son of Benaiah,
the son of Jeiel, the son of Mattaniah, a Levite of the sons of Asaph--in the midst of the
assembly. And he said:

A.
Listen, all you of Judah and you inhabitants of Jerusalem, and you, King

Jehoshaphat!

B.
Thus says the Lord to you: 'Do not be afraid nor dismayed because of this great

multitude, for the battle is not yours, but God's. (Always remember: The battle is

not yours, but God's. He will give you divine strategies in every situation.)

C.
Tomorrow go down against them. They will surely come up by the Ascent of Ziz,

and you will find them at the end of the brook before the Wilderness of Jeruel.

D.
You will not need to fight in this battle.

1.
Position yourselves.

2.
Stand still. (Cease from fear, strife, and your own personal efforts as you

face this battle!)

3.
See the salvation of the Lord, who is with you, oh Judah and Jerusalem!

4.
Do not fear or be dismayed.

E.
Tomorrow go out against them, for the Lord is with you.
IV.
The peoples' response. (18-19)

A.
And Jehoshaphat bowed his head with his face to the ground.

B.
And all Judah and the inhabitants of Jerusalem bowed before the Lord,

worshiping the Lord.

C.
Then the Levites of the children of the Kohathites and of the children of the

Korahites stood up to praise the Lord God of Israel with voices loud and high.

(Some people object to loud worship. When you are facing eminent disaster, your

worship will be more passionate!)

V.
The enemy is defeated. (20-24)

A.
So they rose early in the morning and went out into the Wilderness of Tekoa; and

as they went out, Jehoshaphat stood and said:

1.
Hear me, oh Judah and you inhabitants of Jerusalem.

2.
Believe in the Lord your God, and you shall be established.

3.
Believe His prophets, and you shall prosper.

B.
And when he had consulted with the people, he appointed those who should sing

to the Lord, and who should praise the beauty of holiness, as they went out before

the army and were saying: "Praise the Lord, For His mercy endures forever."

(The worshippers went out before the army, Praise and worship is one of the

most powerful spiritual weapons to defeat the enemy. These were the same words

spoken when the Ark was being moved: 1 Chronicles 16:41; 2 Chronicles 5:13.

God is on the move again!)

C.
Now when they began to sing and to praise, the Lord set ambushes against the

people of Ammon, Moab, and Mount Seir, who had come against Judah; and they

were defeated.

D.
For the people of Ammon and Moab stood up against the inhabitants of Mount

Seir to utterly kill and destroy them. And when they had made an end of the

inhabitants of Seir, they helped to destroy one another.

E.
So when Judah came to a place overlooking the wilderness, they looked toward

the multitude and there were their dead bodies, fallen on the earth. No one had

escaped.

VI.
Gathering the spoil. (25-26)

A.
When Jehoshaphat and his people came to take away their spoil, they found

among them an abundance of valuables on the dead bodies, and precious jewelry,

which they stripped off for themselves--more than they could carry away--and

they were three days gathering the spoil because there was so much.

B.
And on the fourth day they assembled in the Valley of Berachah, for there they

blessed the Lord; therefore the name of that place was called The Valley of

Berachah until this day (the Valley of Blessing).
VII.
A victory parade. (27-28)

A.
Then they returned, every man of Judah and Jerusalem with Jehoshaphat in front

of them, to go back to Jerusalem with joy, for the Lord had made them rejoice

over their enemies.

B.
So they came to Jerusalem to the house of the Lord with stringed instruments,

harps, and trumpets.
VIII.
Peace in the kingdom. (29-30)

A.
And the fear of God was on all the kingdoms of those countries when they heard

that the Lord had fought against the enemies of Israel.

B.
Then the realm of Jehoshaphat was quiet, for his God gave him rest all around.

VIV.
The years of Jehoshaphat's reign. (31-37)

(1 Kings 22:41-50)

A.
So Jehoshaphat was king over Judah.

1.
He was thirty-five years old when he became king.

2.
He reigned twenty-five years in Jerusalem.

3.
His mother's name was Azubah the daughter of Shilhi.

4.
And he walked in the way of his father Asa, and did not turn aside from it,

doing what was right in the sight of the Lord. Nevertheless the high places

were not taken away, for as yet the people had not directed their hearts to

the God of their fathers. (Despite the miracle they had experienced in the

battle with the Moabite alliance, the people still had not directed their

hearts to serve God.)

5.
Now the rest of the acts of Jehoshaphat, first and last, indeed they are

written in the book of Jehu the son of Hanani, which is mentioned in the

book of the kings of Israel.

B.
After this Jehoshaphat king of Judah allied himself with Ahaziah king of Israel,

who acted very wickedly.

1.
And he allied himself with him to make ships to go to Tarshish, and they

made the ships in Ezion Geber.

2.
But Eliezer the son of Dodavah of Mareshah prophesied against

Jehoshaphat, saying, "Because you have allied yourself with Ahaziah, the

Lord has destroyed your works."

3.
Then the ships were wrecked, so that they were not able to go to Tarshish.

(God does not bless compromising alliances with the wicked.)
(For further study on Jehoshaphat's battle, see "What To Do When You Don't Know What To Do" available free at http://www.harvestime.org)
Study questions on chapter 20:
1.
Using verses 1-2 and outline point I, answer the following questions.

-Who assembled together to attack Jehoshaphat and the people of Judah?

-Summarize the message sent to Jehoshaphat.

2.
Using verses 3-13 and outline point II, answer the following questions.

-How did Jehoshaphat prepare the people when he heard of the potential attack?

-What does Jehoshaphat declare about the Lord in his prayer?

-Of what did Jehoshaphat remind the Lord in his prayer?

-What appeal did Jehoshaphat make to the Lord?

-Who was standing before the Lord as Jehoshaphat prayed?

3.
Using verses 14-17 and outline point III, answer the following questions.

-Who was Jahaziel?

-Summarize Jahaziel's message in terms of:

-Words of encouragement from the Lord.

-Promises from the Lord.

-The battle strategy given by the Lord.

-When they were to confront the enemy.

4.
Using verses 18-19 and outline point IV, summarize the response to the message from the
Lord by:

- Jehoshaphat.

-The people of Judah and Jerusalem.

-The Levites.
5.
Using verses 20-24 and outline point V, answer the following questions.

-Where did the people go the next morning?

-Summarize Jehoshaphat's words of encouragement to them before the battle.

-Who went out before the army?

-What was the phrase they were repeating?

-What happened in the enemy camp when the people of God began to sing and

praise the Lord?

-What did the people of Judah see when they looked towards the enemy camp?

6.
Using verses 25-26 and outline point VI, answer the following questions.

-What did Jehoshaphat and the people do next?

-What did they find among the spoil?

-What did they do on the fourth day?

-What is the meaning of the Valley of Berachah?

7.
Using verses 27-28 and outline point VII, summarize what happened when they returned
to Judah and Jerusalem.

-Who was leading the victory parade?

-Where did they go and what did they do?
8.
Using verses 29-30 and outline point VIII, answer the following questions.

-What was the response of the nations around Judah?

-Who gave Jehoshaphat's kingdom rest?

9.
Using verses 31-37 and outline point IX, answer the following questions.

-How old was Jehoshaphat when he became king?

-For how many years did he reign?

-What was his mother's name?

-In whose way did he walk?

-What did he do right in the eyes of the Lord and what did he fail to do?

-With whom did Jehoshaphat ally himself?

-What business venture did the two men launch and what were the results?

10.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 21

1 Now Jehoshaphat slept with his fathers, and was buried with his fathers in the city of David. And Jehoram his son reigned in his stead.

2 And he had brethren the sons of Jehoshaphat, Azariah, and Jehiel, and Zechariah, and Azariah, and Michael, and Shephatiah: all these were the sons of Jehoshaphat king of Israel.

3 And their father gave them great gifts of silver, and of gold, and of precious things, with fenced cities in Judah: but the kingdom gave he to Jehoram; because he was the firstborn.

4 Now when Jehoram was risen up to the kingdom of his father, he strengthened himself, and slew all his brethren with the sword, and divers also of the princes of Israel.

5 Jehoram was thirty and two years old when he began to reign, and he reigned eight years in Jerusalem.

6 And he walked in the way of the kings of Israel, like as did the house of Ahab: for he had the daughter of Ahab to wife: and he wrought that which was evil in the eyes of the Lord.

7 Howbeit the Lord would not destroy the house of David, because of the covenant that he had made with David, and as he promised to give a light to him and to his sons for ever.

8 In his days the Edomites revolted from under the dominion of Judah, and made themselves a king.

9 Then Jehoram went forth with his princes, and all his chariots with him: and he rose up by night, and smote the Edomites which compassed him in, and the captains of the chariots.

10 So the Edomites revolted from under the hand of Judah unto this day. The same time also did Libnah revolt from under his hand; because he had forsaken the Lord God of his fathers.

11 Moreover he made high places in the mountains of Judah, and caused the inhabitants of Jerusalem to commit fornication, and compelled Judah thereto.

12 And there came a writing to him from Elijah the prophet, saying, Thus saith the Lord God of David thy father, Because thou hast not walked in the ways of Jehoshaphat thy father, nor in the ways of Asa king of Judah,

13 But hast walked in the way of the kings of Israel, and hast made Judah and the inhabitants of Jerusalem to go a whoring, like to the whoredoms of the house of Ahab, and also hast slain thy brethren of thy father's house, which were better than thyself:

14 Behold, with a great plague will the Lord smite thy people, and thy children, and thy wives, and all thy goods:

15 And thou shalt have great sickness by disease of thy bowels, until thy bowels fall out by reason of the sickness day by day.

16 Moreover the Lord stirred up against Jehoram the spirit of the Philistines, and of the Arabians, that were near the Ethiopians:

17 And they came up into Judah, and brake into it, and carried away all the substance that was found in the king's house, and his sons also, and his wives; so that there was never a son left him, save Jehoahaz, the youngest of his sons.

18 And after all this the Lord smote him in his bowels with an incurable disease.

19 And it came to pass, that in process of time, after the end of two years, his bowels fell out by reason of his sickness: so he died of sore diseases. And his people made no burning for him, like the burning of his fathers.

20 Thirty and two years old was he when he began to reign, and he reigned in Jerusalem eight years, and departed without being desired. Howbeit they buried him in the city of David, but not in the sepulchres of the kings.

Outline 21:

(Jehoram reigns in Judah)
(1 Kings 22:50; 2 Kings 8:16-24)

I.
Jehoram becomes king. (1-3)

A.
And Jehoshaphat rested with his fathers, and was buried with his fathers in the

City of David.

B.
Then Jehoram his son reigned in his place.

1.
He had brothers, the sons of Jehoshaphat: Azariah, Jehiel, Zechariah,

Azaryahu, Michael, and Shephatiah--all these were the sons of

Jehoshaphat king of Israel.

2.
Their father gave them great gifts of silver and gold and precious things,

with fortified cities in Judah.

3.
But he gave the kingdom to Jehoram, because he was the firstborn.

(Just because you have someone who is considered a rightful heir does not

mean he is the one to assume leadership of your ministry when you pass on.

Jehoram was an evil man.)

II.
Jehoram's reign. (4-7)

A.
Now when Jehoram was established over the kingdom of his father, he

strengthened himself and killed all his brothers with the sword, and also others of

the princes of Israel. (He strengthened his kingdom by ruthless murder.)

B.
Jehoram was thirty-two years old when he became king, and he reigned eight

years in Jerusalem.

C.
And he walked in the way of the kings of Israel, just as the house of Ahab had

done, for he had the daughter of Ahab as a wife and he did evil in the sight of the

Lord. (Jehoshaphat's sinful alliance with Ahab yielded tragic results. Sin

breeds more sin unless it is confessed, forgiven, and abandoned.)

D.
Yet the Lord would not destroy the house of David, because of the covenant that

He had made with David, and since He had promised to give a lamp to him and to

his sons forever.

III.
Edom and Libnah revolt. (8-11)

A.
In his days Edom revolted against Judah's authority, and made a king over

themselves.

1.
So Jehoram went out with his officers, and all his chariots with him.

2.
And he rose by night and attacked the Edomites who had surrounded him

and the captains of the chariots.

3.
Thus Edom has been in revolt against Judah's authority to this day.

B.
At that time Libnah revolted against his rule:

1.
Because he had forsaken the Lord God of his fathers.

2.
Because he made high places in the mountains of Judah.

3.
Because he caused the inhabitants of Jerusalem to commit harlotry.

4.
Because he led Judah astray.
IV.
A word from Prophet Elijah. (12-15)

And a letter came to him from Elijah the prophet, saying: Thus says the Lord God of your
father David:

A.
Because:

1.
You have not walked in the ways of Jehoshaphat your father, or in the

ways of Asa king of Judah.

2.
You have walked in the way of the kings of Israel.

3.
You have made Judah and the inhabitants of Jerusalem to play the harlot

like the harlotry of the house of Ahab. (Harlotry is another name for

spiritual adultery.)

4.
You have killed your brothers, those of your
father's household, who were

better than yourself...

B.
Behold:

1.
The Lord will strike your people with a serious affliction--your children,

your wives, and all your possessions.

2.
You will become very sick with a disease of your intestines, until your

intestines come out by reason of the sickness, day-by-day.

(The record in Kings tells us that Elijah was translated in the 18th year of Jehoshaphat.
He was not alive during the reign of Jehoram, Jehoshaphat's son. Elijah was a prophet
to the northern kingdom, and this is the only record of him prophesying to the south.
Through the prophetic power of God, he wrote this message before his departure to be
delivered at this strategic time in Israel's history.)
 V.
The invasion by the Philistines and Arabians. (16-17)

A.
Moreover the Lord stirred up against Jehoram the spirit of the Philistines and the

Arabians who were near the Ethiopians.

B.
And they came up into Judah and invaded it and carried away all the possessions

that were found in the king's house, and also took his sons and his wives, so that

there was not a son left to him except Jehoahaz, the youngest of his sons.

(Despite this terrible act, David's line is not extinguished as promised by God.)
VI.
Jehoram's death. (18-20)

A.
After all this the Lord struck him in his intestines with an incurable disease.

1.
Then it happened in the course of time, after the end of two years, that his

intestines came out because of his sickness and he died in severe pain.

(Thus fulfilling the prophetic word of Elijah.)

2.
And his people made no burning for him, like the burning for his fathers.

(There was no mourning or regret that he was dead.)

B.
He was thirty-two years old when he became king.

1.
He reigned in Jerusalem eight years and, to no one's sorrow, departed.

2.
However they buried him in the City of David, but not in the tombs of the

kings.

Study questions on chapter 21:
1.
Using verses 1-3 and outline point I, answer the following questions.

-Who became king after the death of Jehoshaphat?

-How many brothers did he have?

-What had Jehoshaphat given to these brothers?

-What had Jehoshaphat given to Jehoram and why?

2.
Using verses 4-7 and outline point II, answer the following questions.

-What did Jehoram do when he was established over the kingdom?

-How old was he when he became king?

-How many years did Jehoram reign?

-What do you learn about his reign?

-Why did the Lord not destroy him and the house of David?

3.
Using verses 8-11 and outline point III, answer the following questions.

-How did Edom revolt against Judah?

-What did Jehoram do about Edom's revolt?

-Why did Libnah revolt against Jehoram's rule?

4.
Using verses 12-15 and outline point IV, answer the following questions.

-From whom did Jehoram receive a letter?

-Summarize the contents of the letter.

-According to the outline notes in this passage, when had this letter been written?

5.
Using verses 16-17 and outline point V, answer the following questions.

-Who stirred up the Philistines and the Arabians?

-What did they do to Judah?

-Who alone was left in the king's house?

6.
Using verses 18-20 and outline point VI, answer the following questions.

-Describe Jehoram's death.

-What did the people fail to do for him after his death and why?

-How old was Jehoram when he became king?

-For how many years did he reign?

-What was the attitude of the people when he died?

-Where was he buried and what honor was denied him in his burial?
7.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 22

1 And the inhabitants of Jerusalem made Ahaziah his youngest son king in his stead: for the band of men that came with the Arabians to the camp had slain all the eldest. So Ahaziah the son of Jehoram king of Judah reigned.

2 Forty and two years old was Ahaziah when he began to reign, and he reigned one year in Jerusalem. His mother's name also was Athaliah the daughter of Omri.

3 He also walked in the ways of the house of Ahab: for his mother was his counsellor to do wickedly.

4 Wherefore he did evil in the sight of the Lord like the house of Ahab: for they were his counsellors after the death of his father to his destruction.

5 He walked also after their counsel, and went with Jehoram the son of Ahab king of Israel to war against Hazael king of Syria at Ramoth-gilead: and the Syrians smote Joram.

6 And he returned to be healed in Jezreel because of the wounds which were given him at Ramah, when he fought with Hazael king of Syria. And Azariah the son of Jehoram king of Judah went down to see Jehoram the son of Ahab at Jezreel, because he was sick.

7 And the destruction of Ahaziah was of God by coming to Joram: for when he was come, he went out with Jehoram against Jehu the son of Nimshi, whom the Lord had anointed to cut off the house of Ahab.

8 And it came to pass, that, when Jehu was executing judgment upon the house of Ahab, and found the princes of Judah, and the sons of the brethren of Ahaziah, that ministered to Ahaziah, he slew them.

9 And he sought Ahaziah: and they caught him, (for he was hid in Samaria,) and brought him to Jehu: and when they had slain him, they buried him: Because, said they, he is the son of Jehoshaphat, who sought the Lord with all his heart. So the house of Ahaziah had no power to keep still the kingdom.

10 But when Athaliah the mother of Ahaziah saw that her son was dead, she arose and destroyed all the seed royal of the house of Judah.

11 But Jehoshabeath, the daughter of the king, took Joash the son of Ahaziah, and stole him from among the king's sons that were slain, and put him and his nurse in a bedchamber. So Jehoshabeath, the daughter of king Jehoram, the wife of Jehoiada the priest, (for she was the sister of Ahaziah,) hid him from Athaliah, so that she slew him not.

12 And he was with them hid in the house of God six years: and Athaliah reigned over the land.

Outline 22:

(Ahaziah reigns in Judah.)

(2 Kings 8:25-29; 9:14-16,27-29)

I.
Ahaziah is crowned king. (1-2)

A.
Then the inhabitants of Jerusalem made Ahaziah his youngest son king in his

place, for the raiders who came with the Arabians into the camp had killed all the

older sons. So Ahaziah the son of Jehoram, king of Judah, reigned.

B.
Ahaziah was forty-two years old when he became king, and he reigned one year in

Jerusalem.

C.
His mother's name was Athaliah, the granddaughter of Omri.
II.
Ahaziah's evil reign. (3-6)

A.
He also walked in the ways of the house of Ahab, for his mother advised him to

do wickedly. (His mother was the wicked Athaliah.)

1.
Therefore he did evil in the sight of the Lord, like the house of Ahab.

2.
For they were his counselors after the death of his father, to his

destruction. (His counselors were also evil.)

B.
He also followed their advice, and went with Jehoram the son of Ahab king of

Israel to war against Hazael king of Syria at Ramoth Gilead.

1.
And the Syrians wounded Joram.

2.
Then he returned to Jezreel to recover from the wounds which he had

received at Ramah when he fought against Hazael king of Syria.

3.
And Azariah, the son of Jehoram, king of Judah, went down to see

Jehoram the son of Ahab in Jezreel, because he was sick.

III.
Ahaziah's downfall. (7-9)

A.
His going to Joram was God's occasion for Ahaziah's downfall, for when he

arrived, he went out with Jehoram against Jehu the son of Nimshi, whom the Lord

had anointed to cut off the house of Ahab.

B.
And it happened, when Jehu was executing judgment on the house of Ahab and

found the princes of Judah and the sons of Ahaziah's brothers who served

Ahaziah, that he killed them.

C.
Then Jehu searched for Ahaziah and they caught him--he was hiding in Samaria--

and brought him to Jehu.

D.
When they had killed him, they buried him, "because," they said, "he is the son of

Jehoshaphat, who sought the Lord with all his heart" (2 Kings 9:27-28).

E.
So the house of Ahaziah had no one to assume power over the kingdom.

IV.
Athaliah reigns in Judah. (10-12)

(2 Kings 11:1-3)

A.
Now when Athaliah the mother of Ahaziah saw that her son was dead, she arose

and destroyed all the royal heirs of the house of Judah.

B.
But Jehoshabeath, the daughter of the king, took Joash, the son of Ahaziah, and

stole him away from among the king's sons who were being murdered.

1.
She put him and his nurse in a bedroom.

2.
So Jehoshabeath, the daughter of King Jehoram, the wife of Jehoiada the

priest --for she was the sister of Ahaziah--hid him from Athaliah so that

she did not kill him.

3.
And he was hidden with them in the house of God for six years, while

Athaliah reigned over the land.

Study questions on chapter 22:
1.
Using verses 1-2 and outline point I, answer the following questions.

-Who was crowned king after Jehoram?

-What had happened to the older sons?

-Who was his mother and of whom was she a granddaughter?
2.
According to verses 3-6 and outline point II, who were Ahaziah's advisors and how did
they advise him?
3.
Using verses 7-9 and outline point III, answer the following questions.

-What was the occasion of Ahaziah's downfall?

-What was Jehu doing at that time?

-What relatives of Ahaziah did Jehu kill?

-Who did Jehu kill next?

4.
Using verses 10-12 and outline point IV, answer the following questions.

-Who seized power in Judah after Ahaziah's death?

-What did she do to the royal heirs?

-Which rightful heir was hidden in safety?

-Who hid the heir and where was he kept?

-For how many years was he hidden?

-Who reigned over the land in the meantime?
5.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 23

1 And in the seventh year Jehoiada strengthened himself, and took the captains of hundreds, Azariah the son of Jeroham, and Ishmael the son of Jehohanan, and Azariah the son of Obed, and Maaseiah the son of Adaiah, and Elishaphat the son of Zichri, into covenant with him.

2 And they went about in Judah, and gathered the Levites out of all the cities of Judah, and the chief of the fathers of Israel, and they came to Jerusalem.

3 And all the congregation made a covenant with the king in the house of God. And he said unto them, Behold, the king's son shall reign, as the Lord hath said of the sons of David.

4 This is the thing that ye shall do; A third part of you entering on the sabbath, of the priests and of the Levites, shall be porters of the doors;

5 And a third part shall be at the king's house; and a third part at the gate of the foundation: and all the people shall be in the courts of the house of the Lord.

6 But let none come into the house of the Lord, save the priests, and they that minister of the Levites; they shall go in, for they are holy: but all the people shall keep the watch of the Lord.

7 And the Levites shall compass the king round about, every man with his weapons in his hand; and whosoever else cometh into the house, he shall be put to death: but be ye with the king when he cometh in, and when he goeth out.

8 So the Levites and all Judah did according to all things that Jehoiada the priest had commanded, and took every man his men that were to come in on the sabbath, with them that were to go out on the sabbath: for Jehoiada the priest dismissed not the courses.

9 Moreover Jehoiada the priest delivered to the captains of hundreds spears, and bucklers, and shields, that had been king David's, which were in the house of God.

10 And he set all the people, every man having his weapon in his hand, from the right side of the temple to the left side of the temple, along by the altar and the temple, by the king round about.

11 Then they brought out the king's son, and put upon him the crown, and gave him the testimony, and made him king. And Jehoiada and his sons anointed him, and said, God save the king.

12 Now when Athaliah heard the noise of the people running and praising the king, she came to the people into the house of the Lord:

13 And she looked, and, behold, the king stood at his pillar at the entering in, and the princes and the trumpets by the king: and all the people of the land rejoiced, and sounded with trumpets, also the singers with instruments of musick, and such as taught to sing praise. Then Athaliah rent her clothes, and said, Treason, Treason.

14 Then Jehoiada the priest brought out the captains of hundreds that were set over the host, and said unto them, Have her forth of the ranges: and whoso followeth her, let him be slain with the sword. For the priest said, Slay her not in the house of the Lord.

15 So they laid hands on her; and when she was come to the entering of the horse gate by the king's house, they slew her there.

16 And Jehoiada made a covenant between him, and between all the people, and between the king, that they should be the Lord's people.

17 Then all the people went to the house of Baal, and brake it down, and brake his altars and his images in pieces, and slew Mattan the priest of Baal before the altars.

18 Also Jehoiada appointed the offices of the house of the Lord by the hand of the priests the Levites, whom David had distributed in the house of the Lord, to offer the burnt offerings of the Lord, as it is written in the law of Moses, with rejoicing and with singing, as it was ordained by David.

19 And he set the porters at the gates of the house of the Lord, that none which was unclean in any thing should enter in.

20 And he took the captains of hundreds, and the nobles, and the governors of the people, and all the people of the land, and brought down the king from the house of the Lord: and they came through the high gate into the king's house, and set the king upon the throne of the kingdom.

21 And all the people of the land rejoiced: and the city was quiet, after that they had slain Athaliah with the sword.

Outline 23:

(Joash reigns in Judah.)

(2 Kings 11:4-12)

I.
Joash is crowned king. (1-11)

A.
In the seventh year Jehoiada, the priest, strengthened himself, and made a

covenant with the captains of hundreds:

1.
These included: Azariah the son of Jeroham, Ishmael the son of

Jehohanan, Azariah the son of Obed, Maaseiah the son of Adaiah, and

Elishaphat the son of Zichri.

2.
And they went throughout Judah and gathered the Levites from all the

cities of Judah, and the chief fathers of Israel, and they came to Jerusalem.

(Jehoiada was the power behind the throne at that time.)

3.
Then all the assembly made a covenant with the king in the house of God.
B.
And Jehoiada said to them:

1.
Behold, the king's son shall reign, as the Lord has said of the sons

of David. This is what you shall do:

a.
One-third of you entering on the Sabbath, of the priests and the

Levites, shall be keeping watch over the doors.

b.
One-third shall be at the king's house.

c.
One-third at the Gate of the Foundation.

2.
All the people shall be in the courts of the house of the Lord.

a.
Let no one come into the house of the Lord except the priests and

those of the Levites who serve.

b.
They may go in, for they are holy.

c.
But all the people shall keep the watch of the Lord.

3.
And the Levites shall surround the king on all sides, every man with his

weapons in his hand; and whoever comes into the house, let him be put to

death.

4.
You are to be with the king when he comes in and when he goes out.

C.
So the Levites and all Judah did according to all that Jehoiada the priest

commanded.

1.
And each man took his men who were to be on duty on the Sabbath, with

those who were going off duty on the Sabbath; for Jehoiada the priest had

not dismissed the divisions.

2.
And Jehoiada the priest gave to the captains of hundreds the spears and the

large and small shields which had belonged to King David, that were in

the temple of God. (The weapons were displayed as trophies of God's

saving grace.)

3.
Then he set all the people, every man with his weapon in his hand, from

the right side of the temple to the left side of the temple, along by the altar

and by the temple, all around the king.

D.
And they brought out the king's son (from the chamber where he had been

hidden).

1.
They put the crown on him.

2.
They gave him the Testimony (a copy of the law).

3.
They made him king.

4.
Then Jehoiada and his sons anointed him, and said, "Long live the king!"

II.
Death of Athaliah (the wicked queen who had seized the throne). (12-15)

(2 Kings 11:13-20)

A.
Now when Athaliah heard the noise of the people running and praising the king,

she came to the people in the temple of the Lord.

1.
When she looked, there was the king standing by his pillar at the entrance,

and the leaders and the trumpeters were by the king.

2.
All the people of the land were rejoicing and blowing trumpets, also the

singers with musical instruments, and those who led in praise.

3.
So Athaliah tore her clothes and said, "Treason! Treason!"

B.
And Jehoiada the priest brought out the captains of hundreds who were set over

the army, and said to them, "Take her outside under guard, and slay with the

sword whoever follows her." For the priest had said, "Do not kill her in the house

of the Lord."

C.
So they seized her and went by way of the entrance of the Horse Gate into the

king's house, and they killed her there.
III.
Jehoiada's reforms. (16-21)

A.
Then Jehoiada made a covenant between himself, the people, and the king, that

they should be the Lord's people.

B.
And all the people went to the temple of Baal, and tore it down. They broke in

pieces its altars and images, and killed Mattan, the priest of Baal, before the altars.
(Baal was a false god represented in many manifestations of idols known as the Baals or the Baalim. The word "Baal" means "owner or master". You will be mastered and owned--controlled and enslaved--by what you worship. People may not bow down to an actual idol, but they often become enslaved by the "baals" of pleasure, power, money, possessions, etc.)

C.
Also Jehoiada appointed the oversight of the house of the Lord to the hand of the

priests, the Levites, whom David had assigned in the house of the Lord, to offer

the burnt offerings of the Lord, as it is written in the Law of Moses, with rejoicing

and with singing, as it was established by David.

D.
And he set the gatekeepers at the gates of the house of the Lord, so that no one

who was in any way unclean should enter.

E.
Then he took the captains of hundreds, the nobles, the governors of the people,

and all the people of the land.

1.
They brought the king down from the house of the Lord.

2.
They went through the Upper Gate to the king's house.

3.
They set the king on the throne of the kingdom.

F.
So all the people of the land rejoiced and the city was quiet, for they had slain

Athaliah with the sword.
Study questions on chapter 23:
1.
Using verses 1-11 and outline point I, answer the following questions.

-What did Jehoiada do in seventh year?

-Who did these leaders gather together?

-Where did they assemble?

-For what purpose?

-Summarize the instructions Jehoiada gave regarding the doors, the king's house,

and the gate of the foundation.

-Where were the people to assemble?

-Who were the only ones permitted to enter the house of the Lord?

-Who was to surround the king on all sides at all times?

-What was the response of the Levites to these instructions?

-What did Jehoiada give to the captains?

-Where did Jehoiada arrange these men and their weapons?

-From where was Joash brought?

-What did the people do to Joash?

-What chant did the people take up?

2.
Using verses 12-15 and outline point II, answer the following questions.

-What did Athaliah do when she heard the noise?

-Where did she go and what did she see?

-What was Athaliah's response?

-What did Jehoiada command be done to Athaliah?

3.
Using verses 16-21 and outline point III, answer the following questions.

-Between whom did Jehoiada make a covenant?

-What did the people do to the temple of Baal?

-To whom did Jehoiada give oversight of the house of the Lord?

-Who did he set at the gates and for what purposes?

-Who assembled to bring the king down from the house of the Lord?

-What was the response of the people to their new king?

4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 24

1 Joash was seven years old when he began to reign, and he reigned forty years in Jerusalem. His mother's name also was Zibiah of Beer-sheba.

2 And Joash did that which was right in the sight of the Lord all the days of Jehoiada the priest.

3 And Jehoiada took for him two wives; and he begat sons and daughters.

4 And it came to pass after this, that Joash was minded to repair the house of the Lord.

5 And he gathered together the priests and the Levites, and said to them, Go out unto the cities of Judah, and gather of all Israel money to repair the house of your God from year to year, and see that ye hasten the matter. Howbeit the Levites hastened it not.

6 And the king called for Jehoiada the chief, and said unto him, Why hast thou not required of the Levites to bring in out of Judah and out of Jerusalem the collection, according to the commandment of Moses the servant of the Lord, and of the congregation of Israel, for the tabernacle of witness?

7 For the sons of Athaliah, that wicked woman, had broken up the house of God; and also all the dedicated things of the house of the Lord did they bestow upon Baalim.

8 And at the king's commandment they made a chest, and set it without at the gate of the house of the Lord.

9 And they made a proclamation through Judah and Jerusalem, to bring in to the Lord the collection that Moses the servant of God laid upon Israel in the wilderness.

10 And all the princes and all the people rejoiced, and brought in, and cast into the chest, until they had made an end.

11 Now it came to pass, that at what time the chest was brought unto the king's office by the hand of the Levites, and when they saw that there was much money, the king's scribe and the high priest's officer came and emptied the chest, and took it, and carried it to his place again. Thus they did day by day, and gathered money in abundance.

12 And the king and Jehoiada gave it to such as did the work of the service of the house of the Lord, and hired masons and carpenters to repair the house of the Lord, and also such as wrought iron and brass to mend the house of the Lord.

13 So the workmen wrought, and the work was perfected by them, and they set the house of God in his state, and strengthened it.

14 And when they had finished it, they brought the rest of the money before the king and Jehoiada, whereof were made vessels for the house of the Lord, even vessels to minister, and to offer withal, and spoons, and vessels of gold and silver. And they offered burnt offerings in the house of the Lord continually all the days of Jehoiada.

15 But Jehoiada waxed old, and was full of days when he died; an hundred and thirty years old was he when he died.

16 And they buried him in the city of David among the kings, because he had done good in Israel, both toward God, and toward his house.

17 Now after the death of Jehoiada came the princes of Judah, and made obeisance to the king. Then the king hearkened unto them.

18 And they left the house of the Lord God of their fathers, and served groves and idols: and wrath came upon Judah and Jerusalem for this their trespass.

19 Yet he sent prophets to them, to bring them again unto the Lord; and they testified against them: but they would not give ear.

20 And the Spirit of God came upon Zechariah the son of Jehoiada the priest, which stood above the people, and said unto them, Thus saith God, Why transgress ye the commandments of the Lord, that ye cannot prosper? because ye have forsaken the Lord, he hath also forsaken you.

21 And they conspired against him, and stoned him with stones at the commandment of the king in the court of the house of the Lord.

22 Thus Joash the king remembered not the kindness which Jehoiada his father had done to him, but slew his son. And when he died, he said, The Lord look upon it, and require it.

23 And it came to pass at the end of the year, that the host of Syria came up against him: and they came to Judah and Jerusalem, and destroyed all the princes of the people from among the people, and sent all the spoil of them unto the king of Damascus.

24 For the army of the Syrians came with a small company of men, and the Lord delivered a very great host into their hand, because they had forsaken the Lord God of their fathers. So they executed judgment against Joash.

25 And when they were departed from him, (for they left him in great diseases,) his own servants conspired against him for the blood of the sons of Jehoiada the priest, and slew him on his bed, and he died: and they buried him in the city of David, but they buried him not in the sepulchres of the kings.

26 And these are they that conspired against him; Zabad the son of Shimeath an Ammonitess, and Jehozabad the son of Shimrith a Moabitess.

27 Now concerning his sons, and the greatness of the burdens laid upon him, and the repairing of the house of God, behold, they are written in the story of the book of the kings. And Amaziah his son reigned in his stead.

Outline 24:

(Joash reigns in Judah.)

(2 Kings 11:21-12:16)

I.
Joash is king. (1-3)

A.
Joash was seven years old when he became king.

1.
He reigned forty years in Jerusalem.

2.
His mother's name was Zibiah of Beersheba.

B.
Joash did what was right in the sight of the Lord all the days of Jehoiada the

priest.

C.
And Jehoiada took two wives for him, and he had sons and daughters. (Jehoiada

chose Joash's wives.)
II.
Joash raises funds for the Temple. (4-11)

A.
First Plan. Now it happened after this that Joash set his heart on repairing the

house of the Lord. (It had fallen into disrepair and been neglected during the

reigns of the wicked kings and the queen.)

1.
Then he gathered the priests and the Levites, and said to them, "Go out to

the cities of Judah, and gather from all Israel money to repair the house of

your God from year-to-year, and see that you do it quickly."

2.
However the Levites did not do it quickly.

3.
So the king called Jehoiada the chief priest, and said to him, "Why have

you not required the Levites to bring in from Judah and from Jerusalem the

collection, according to the commandment of Moses the servant of the

Lord and of the assembly of Israel, for the tabernacle of witness?"

4.
For the sons of Athaliah, that wicked woman, had broken into the house of

God, and had also presented all the dedicated things of the house of the

Lord to the Baals.

B.
Second plan. Then at the king's command they made a chest, and set it outside at

the gate of the
house of the Lord.

1.
And they made a proclamation throughout Judah and Jerusalem to bring to

the Lord the collection that Moses the servant of God had imposed on

Israel in the wilderness.

2.
Then all the leaders and all the people rejoiced, brought their

contributions, and put them into the chest until all had given.

3.
So it was, at that time, when the chest was brought to the king's official by

the hand of the Levites and when they saw that there was much money,

that the king's scribe and the high priest's officer came and emptied the

chest, took it, and returned it to its place.

4.
Thus they did day-by-day, and gathered money in abundance.

III.
The Temple is restored. (12-16)

A.
The king and Jehoiada gave it to those who did the work of the service of the

house of the Lord.

1.
And they hired masons and carpenters to repair the house of the Lord, and

also those who worked in iron and bronze to restore the house of the Lord.

2.
So the workmen labored, and the work was completed by them; they

restored the house of God to its original condition and reinforced it.

B.
When they had finished, they brought the rest of the money before the king and

Jehoiada:

1.
They made from it articles for the house of the Lord, articles for serving

and offering, spoons and vessels of gold and silver.

2.
And they offered burnt offerings in the house of the Lord continually all

the days of Jehoiada.

C.
The death of Jehoiada.

1.
But Jehoiada grew old, was full of days, and he died--he was130 years old

when he died.

2.
And they buried him in the City of David among the kings, because he had

done good in Israel, both toward God and His house.

IV.
Joash turns to idolatry. (17-19)

A.
Now after the death of Jehoiada the leaders of Judah came and bowed down to the

king. And the king listened to them. (They were leaders, and their suggestions

to turn to idolatry sounded reasonable to him. He no longer had the positive

influence of Jehoiada
in his life. You cannot base your spirituality on someone

else.)

B.
Therefore they left the house of the Lord God of their fathers, and served wooden

images and idols, and wrath came upon Judah and Jerusalem because of their

trespass.

C.
Yet He sent prophets to them, to bring them back to the Lord; and they testified

against them, but they would not listen.

(God graciously sent prophets to attempt to turn the people from their sin, but

they refused to heed their messages.)

V.
Zechariah's message. (20-22)

A.
Then the Spirit of God came upon Zechariah the son of Jehoiada the priest, who

stood above the people, and said to them: Thus says God:

1.
Why do you transgress the commandments of the Lord, so that you cannot

prosper? (You cannot prosper when you are walking in disobedience to

God.)

2.
Because you have forsaken the Lord, He also has forsaken you. (God only

forsakes you when you forsake Him.)

B.
So they conspired against Zechariah and at the command of the king they stoned

him with stones in the court of the house of the Lord. (They rejected his message

and executed the messenger!)

C.
Thus Joash the king did not remember the kindness which Jehoiada his father had

done to him, but killed his son. And as he died, he said, "The Lord look on it, and

repay!" (God does not forget or ignore injustice. See Matthew 5:11-12.)
VI.
The death of Joash. (23-27)

(2 Kings 12:19-21)

A.
So it happened in the spring of the year that the army of Syria came up against

him:

1.
They came to Judah and Jerusalem, and destroyed all the leaders of the

people from among the people, and sent all their spoil to the king of

Damascus.

2.
For the army of the Syrians came with a small company of men, but the

Lord delivered a very great army into their hand because they had forsaken

the Lord God of their fathers. (Despite their larger military force, the

smaller army defeated them because the battle was instituted by God as

judgment for their sin.)

B.
So they executed judgment against Joash.

1.
And when they had withdrawn from him--for they left him severely

wounded--his own servants conspired against him because of the blood of

the sons of Jehoiada the priest, and killed him on his bed. So he died.

2.
And they buried him in the City of David, but they did not bury him in the

tombs of the kings.

3.
These are the ones who conspired against him: Zabad the son of Shimeath

the Ammonitess, and Jehozabad the son of Shimrith the Moabitess.

C.
Now concerning his sons, the many oracles about him, and the repairing of

the house of God are written in the annals of the book of the kings.

(See the biographical profile on Joash in the Legacy Bible Outlines on the Kings.)

D.
Then Amaziah his son reigned in his place.

Study questions on chapter 24:
1.
Using verses 1-3 and outline point I, answer the following questions.

-How old was Joash when he became king?

-For how many years did Joash reign?

-Who selected his wives?
2.
Using verses 4-11 and outline point II, answer the following questions.

-What task did Joash set his heart to accomplish?

-Summarize Joash's first plan for raising funds for the temple.

-How did the first plan work?

-Why was the temple in such a state of disrepair?

-Summarize Joash's send plan for raising funds for the temple. Was this plan

successful?
3.
Using verses 12-16 and outline point III, answer the following questions.

-What was done with the funds collected for the temple?

-Who was hired to work on the temple?

-What did the workers do with the surplus funds after construction?

-What was made from the surplus funds?

-How old was Jehoiada when he died?

-Where was Jehoiada buried and why was he given this honor?

4.
Using verses 17-19 and outline point IV, summarize what happened in Judah after the
death of Jehoiada.

5.
Using verses 20-22 and outline point V, answer the following questions.

-Summarize Zechariah's prophetic message.

-What question did he ask?

-What statement did he make?

-What did the people do in response to Zechariah's message?

-What kindness did Joash fail to remember?

-What did Zechariah say as he died?

6.
Using verses 23-27 and outline point VI, answer the following questions.

-Who rose up against Judah in the spring of that year?

-What did they do in Judah and Jerusalem?

-Why was the great army of Judah delivered into the hands of the smaller Syrian

army?

-Summarize what happened to Joash.

-Where was Joash buried?

-What are the names of the two men who conspired against Joash?

-Who reigned after the death of Joash?

7.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 25

1 Amaziah was twenty and five years old when he began to reign, and he reigned twenty and nine years in Jerusalem. And his mother's name was Jehoaddan of Jerusalem.

2 And he did that which was right in the sight of the Lord, but not with a perfect heart.

3 Now it came to pass, when the kingdom was established to him, that he slew his servants that had killed the king his father.

4 But he slew not their children, but did as it is written in the law in the book of Moses, where the Lord commanded, saying, The fathers shall not die for the children, neither shall the children die for the fathers, but every man shall die for his own sin.

5 Moreover Amaziah gathered Judah together, and made them captains over thousands, and captains over hundreds, according to the houses of their fathers, throughout all Judah and Benjamin: and he numbered them from twenty years old and above, and found them three hundred thousand choice men, able to go forth to war, that could handle spear and shield.

6 He hired also an hundred thousand mighty men of valour out of Israel for an hundred talents of silver.

7 But there came a man of God to him, saying, O king, let not the army of Israel go with thee; for the Lord is not with Israel, to wit, with all the children of Ephraim.

8 But if thou wilt go, do it, be strong for the battle: God shall make thee fall before the enemy: for God hath power to help, and to cast down.

9 And Amaziah said to the man of God, But what shall we do for the hundred talents which I have given to the army of Israel? And the man of God answered, The Lord is able to give thee much more than this.

10 Then Amaziah separated them, to wit, the army that was come to him out of Ephraim, to go home again: wherefore their anger was greatly kindled against Judah, and they returned home in great anger.

11 And Amaziah strengthened himself, and led forth his people, and went to the valley of salt, and smote of the children of Seir ten thousand.

12 And other ten thousand left alive did the children of Judah carry away captive, and brought them unto the top of the rock, and cast them down from the top of the rock, that they all were broken in pieces.

13 But the soldiers of the army which Amaziah sent back, that they should not go with him to battle, fell upon the cities of Judah, from Samaria even unto Beth-horon, and smote three thousand of them, and took much spoil.

14 Now it came to pass, after that Amaziah was come from the slaughter of the Edomites, that he brought the gods of the children of Seir, and set them up to be his gods, and bowed down himself before them, and burned incense unto them.

15 Wherefore the anger of the Lord was kindled against Amaziah, and he sent unto him a prophet, which said unto him, Why hast thou sought after the gods of the people, which could not deliver their own people out of thine hand?

16 And it came to pass, as he talked with him, that the king said unto him, Art thou made of the king's counsel? forbear; why shouldest thou be smitten? Then the prophet forbare, and said, I know that God hath determined to destroy thee, because thou hast done this, and hast not hearkened unto my counsel.

17 Then Amaziah king of Judah took advice, and sent to Joash, the son of Jehoahaz, the son of Jehu, king of Israel, saying, Come, let us see one another in the face.

18 And Joash king of Israel sent to Amaziah king of Judah, saying, The thistle that was in Lebanon sent to the cedar that was in Lebanon, saying, Give thy daughter to my son to wife: and there passed by a wild beast that was in Lebanon, and trode down the thistle.

19 Thou sayest, Lo, thou hast smitten the Edomites; and thine heart lifteth thee up to boast: abide now at home; why shouldest thou meddle to thine hurt, that thou shouldest fall, even thou, and Judah with thee?

20 But Amaziah would not hear; for it came of God, that he might deliver them into the hand of their enemies, because they sought after the gods of Edom.

21 So Joash the king of Israel went up; and they saw one another in the face, both he and Amaziah king of Judah, at Beth-shemesh, which belongeth to Judah.

22 And Judah was put to the worse before Israel, and they fled every man to his tent.

23 And Joash the king of Israel took Amaziah king of Judah, the son of Joash, the son of Jehoahaz, at Beth-shemesh, and brought him to Jerusalem, and brake down the wall of Jerusalem from the gate of Ephraim to the corner gate, four hundred cubits.

24 And he took all the gold and the silver, and all the vessels that were found in the house of God with Obed-edom, and the treasures of the king's house, the hostages also, and returned to Samaria.

25 And Amaziah the son of Joash king of Judah lived after the death of Joash son of Jehoahaz king of Israel fifteen years.

26 Now the rest of the acts of Amaziah, first and last, behold, are they not written in the book of the kings of Judah and Israel?

27 Now after the time that Amaziah did turn away from following the Lord they made a conspiracy against him in Jerusalem; and he fled to Lachish: but they sent to Lachish after him, and slew him there.

28 And they brought him upon horses, and buried him with his fathers in the city of Judah.

Outline 25:

(Amaziah reigns in Judah.)
(2 Kings 14:1-6)

I.
Amaziah becomes king. (1-4)

A.
Amaziah was twenty-five years old when he became king.

1.
He reigned twenty-nine years in Jerusalem.

2.
His mother's name was Jehoaddan of Jerusalem.

3.
And he did what was right in the sight of the Lord, but not with a loyal

heart. (He did what was right, but his heart was not in it--he was not

wholeheartedly following God. What would people say about your

commitment to God?)

B.
Now it happened, as soon as the kingdom was established for him, that he

executed his servants who had murdered his father the king. However he did not

execute their children, but did as it is written in the Law in the Book of Moses,

where the Lord commanded, saying:

1.
The fathers shall not be put to death for their children.

2.
The children shall not be put to death for their fathers.

3.
A person shall die for his own sin.

(You are responsible for your own sin. You cannot blame someone else. To be

forgiven, you must take personal responsibility and confess your sin to God.)

II.
The battles against Edom. (5-13)

(2 Kings 14:7)

A.
Moreover Amaziah gathered Judah together and set over them captains of

thousands and captains of hundreds, according to their fathers' houses, throughout

all Judah and Benjamin.

1.
He numbered them from twenty years old and above, and found them to be

300,000 choice men, able to go to war, who could handle spear and shield.

2.
He also hired 100,000 men of valor from Israel for 100 talents of silver.

B.
But a man of God came to him, saying:

1.
Oh king, do not let the army of Israel go with you, for the Lord is not with

Israel--not with any of the children of Ephraim.

2.
But if you go (in spite of the warning), be gone! Be strong in battle!

3.
Even so, God shall make you fall before the enemy; for God has power to

help and to overthrow.

C.
Then Amaziah said to the man of God, "But what shall we do about the hundred

talents which I have given to the troops of Israel?" And the man of God

answered, "The Lord is able to give you much more than this." (Amaziah was

more concerned about his money than obeying God! Never hesitate to set things

right regardless of the cost.)

D.
So Amaziah discharged the troops that had come to him from Ephraim, to go back

home. Therefore their anger was greatly aroused against Judah, and they returned

home in great anger (because they would receive no plunder from the battle) .

E.
Then Amaziah strengthened himself and, leading his people, he went to the Valley

of Salt:

1.
They killed 10,000 of the people of Seir.

2.
Also the children of Judah took captive 10,000 alive, brought them

to the top of the rock, and cast them down from the top of the rock so that

they all were dashed in pieces.

F.
But as for the soldiers of the army which Amaziah had discharged so that they

would not go with him to battle, they raided the cities of Judah from Samaria to

Beth Horon, killed 3,000 in them, and took much spoil.

(The mercenary soldiers turned their lust for plunder to ravage Judah after

Amaziah dismissed them.)
III.
Amaziah's prideful downfall. (14-16)

A.
Now it was so, after Amaziah came from the slaughter of the Edomites, that he

brought the gods of the people of Seir, set them up to be his gods, bowed down

before them, and burned incense to them. (Really? He serves the gods of the

people he had defeated who had no power to protect them?)

B.
Therefore the anger of the Lord was aroused against Amaziah, and He sent him a

prophet who said to him, "Why have you sought the gods of the people which

could not rescue their own people from your hand?"

C.
So it was, as he talked with him, that the king said to him, "Have we made you the

king's counselor? Cease! Why should you be killed?" (Amaziah told him to shut

up or he would kill him. But the prophet has one more word...)

D.
When the prophet ceased he said, "I know that God has determined to destroy

you, because you have done this and have not heeded my advice."

IV.
Israel defeats Judah. (17-24)

(2 Kings 14:8-14)

A.
Now Amaziah king of Judah asked advice and sent to Joash the son of Jehoahaz,

the son of Jehu, king of Israel, saying, "Come, let us face one another in battle."

B.
And Joash king of Israel sent to Amaziah king of Judah, saying:

1.
The thistle that was in Lebanon sent to the cedar that was in Lebanon,

saying, 'Give your daughter to my son as wife'; and a wild beast that was in

Lebanon passed by and trampled the thistle.

2.
Indeed you say that you have defeated the Edomites, and your heart is

lifted up to boast.

3.
Stay at home now. Why should you meddle with trouble, that you should

fall--you and Judah with you?

C.
But Amaziah would not heed, for it came from God, that He might give them into

the hand of their enemies, because they sought the gods of Edom.

1.
So Joash king of Israel went out and he and Amaziah king of Judah faced

one another at Beth Shemesh, which belongs to Judah.

2.
And Judah was defeated by Israel, and every man fled to his tent.

3.
Then Joash the king of Israel captured Amaziah king of Judah, the son of

Joash, the son of Jehoahaz, at Beth Shemesh and he brought him to

Jerusalem.

a.
He broke down the wall of Jerusalem from the Gate of Ephraim to

the Corner Gate--400 cubits.

b.
He took all the gold and silver, all the articles that were found in

the house of God with Obed-Edom (the doorkeeper), the treasures

of the king's house, and hostages, and returned to Samaria.
V.
The death of Amaziah. (25-28)

(2 Kings 14:17-20)

A.
Amaziah the son of Joash, king of Judah, lived fifteen years after the death of

Joash the son of Jehoahaz, king of Israel. (God graciously gave Amaziah 15

years to repent.)

B.
Now the rest of the acts of Amaziah, from first to last, indeed are they not written

in the book of the kings of Judah and Israel?

C.
After the time that Amaziah turned away from following the Lord.

1.
They made a conspiracy against him in Jerusalem, and he fled to Lachish.

2.
But they sent after him to Lachish and killed him there.

3.
Then they brought him on horses and buried him with his fathers in the

City of Judah.

Study questions on chapter 25:
1.
Using verses 1-4 and outline point I, answer the following questions.

-How old was Amaziah when he became king?

-For how many years did he reign?

-What was his mother's name?

-What do you learn about his conduct and his heart in this passage?

-What did Amaziah do as soon as the kingdom was established?

-What Old Testament law did he honor?
2.
Using verses 5-13 and outline point II, answer the following questions.

-How many men of Judah were counted as able to go to war?

-How many other men did Amaziah hire for battle?

-Summarize the message to Amaziah from the man of God.

-What was Amaziah's main concern after hearing this message?

-Did Amaziah obey the message from the Lord?

-Who did he send back home and what was their response?

-Describe the battle in the Valley of Salt.

-What did the soldiers that Amaziah had discharged do?

3.
Using verses 14-16 and outline point III, answer the following questions.

-What did Amaziah bring with him upon his return from the battle with the

Edomites?

-What did Amaziah do with these items?

-What was the question of the prophet of the Lord to Amaziah?

-What was Amaziah's response to the prophet's rebuke?

-What was the final statement made by the prophet?
4.
Using verses 17-24 and outline point IV, answer the following questions.

-Who did Amaziah challenge to battle?

-Summarize the response of Joash.

-Did Amaziah heed the warning from Joash?

-Who was actually behind Joash's decision to attack Judah?

-Where did Amaziah and Joash confront each other?

-Summarize the outcome of the battle.

-Who captured Amaziah?

-What did Joash do to Jerusalem?

-What did Joash do to the treasures in the house of God and the king's house?

-Where were the captives taken?

5.
Using verses 25-28 and outline point V, answer the following questions.

-For how many years did Amaziah live after the death of Joash?

-How and where did Amaziah die?

6.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 26

1 Then all the people of Judah took Uzziah, who was sixteen years old, and made him king in the room of his father Amaziah.

2 He built Eloth, and restored it to Judah, after that the king slept with his fathers.

3 Sixteen years old was Uzziah when he began to reign, and he reigned fifty and two years in Jerusalem. His mother's name also was Jecoliah of Jerusalem.

4 And he did that which was right in the sight of the Lord, according to all that his father Amaziah did.

5 And he sought God in the days of Zechariah, who had understanding in the visions of God: and as long as he sought the Lord, God made him to prosper.

6 And he went forth and warred against the Philistines, and brake down the wall of Gath, and the wall of Jabneh, and the wall of Ashdod, and built cities about Ashdod, and among the Philistines.

7 And God helped him against the Philistines, and against the Arabians that dwelt in Gur-baal, and the Mehunims.

8 And the Ammonites gave gifts to Uzziah: and his name spread abroad even to the entering in of Egypt; for he strengthened himself exceedingly.

9 Moreover Uzziah built towers in Jerusalem at the corner gate, and at the valley gate, and at the turning of the wall, and fortified them.

10 Also he built towers in the desert, and digged many wells: for he had much cattle, both in the low country, and in the plains: husbandmen also, and vine dressers in the mountains, and in Carmel: for he loved husbandry.

11 Moreover Uzziah had an host of fighting men, that went out to war by bands, according to the number of their account by the hand of Jeiel the scribe and Maaseiah the ruler, under the hand of Hananiah, one of the king's captains.

12 The whole number of the chief of the fathers of the mighty men of valour were two thousand and six hundred.

13 And under their hand was an army, three hundred thousand and seven thousand and five hundred, that made war with mighty power, to help the king against the enemy.

14 And Uzziah prepared for them throughout all the host shields, and spears, and helmets, and habergeons, and bows, and slings to cast stones.

15 And he made in Jerusalem engines, invented by cunning men, to be on the towers and upon the bulwarks, to shoot arrows and great stones withal. And his name spread far abroad; for he was marvellously helped, till he was strong.

16 But when he was strong, his heart was lifted up to his destruction: for he transgressed against the Lord his God, and went into the temple of the Lord to burn incense upon the altar of incense.

17 And Azariah the priest went in after him, and with him fourscore priests of the Lord, that were valiant men:

18 And they withstood Uzziah the king, and said unto him, It appertaineth not unto thee, Uzziah, to burn incense unto the Lord, but to the priests the sons of Aaron, that are consecrated to burn incense: go out of the sanctuary; for thou hast trespassed; neither shall it be for thine honour from the Lord God.

19 Then Uzziah was wroth, and had a censer in his hand to burn incense: and while he was wroth with the priests, the leprosy even rose up in his forehead before the priests in the house of the Lord, from beside the incense altar.

20 And Azariah the chief priest, and all the priests, looked upon him, and, behold, he was leprous in his forehead, and they thrust him out from thence; yea, himself hasted also to go out, because the Lord had smitten him.

21 And Uzziah the king was a leper unto the day of his death, and dwelt in a several house, being a leper; for he was cut off from the house of the Lord: and Jotham his son was over the king's house, judging the people of the land.

22 Now the rest of the acts of Uzziah, first and last, did Isaiah the prophet, the son of Amoz, write.

23 So Uzziah slept with his fathers, and they buried him with his fathers in the field of the burial which belonged to the kings; for they said, He is a leper: and Jotham his son reigned in his stead.

Outline 26:

(Uzziah reigns in Judah.)
(2 Kings 14:21,22; 15:1-3)

I.
Uzziah becomes king. (1-5)

(Uzziah is called Azariah in 2 Kings.)

A.
Now all the people of Judah took Uzziah, who was sixteen years old, and made

him king instead of his father Amaziah.

1.
He built Elath and restored it to Judah, after the king rested with his

fathers.

2.
Uzziah was sixteen years old when he became king.

3.
He reigned fifty-two years in Jerusalem.

4.
His mother's name was Jecholiah of Jerusalem.

B.
And he did what was right in the sight of the Lord, according to all that his father

Amaziah had done.

1.
He sought God in the days of Zechariah, who had understanding in the

visions of God.

2
And as long as he sought the Lord, God made him prosper.
II.
Uzziah's achievements. (6-15)

A.
Now he went out and made war against the Philistines, and broke down the wall

of Gath, the wall of Jabneh, and the wall of Ashdod.

1.
And he built cities around Ashdod and among the Philistines.

2.
God helped him against the Philistines, against the Arabians who lived in

Gur Baal, and against the Meunites and the Ammonites who brought

tribute to him.

3.
His fame spread as far as the entrance of Egypt, for he became exceedingly

strong.

B.
And Uzziah built towers in Jerusalem at the Corner Gate, at the Valley Gate, and

at the corner buttress of the wall; then he fortified them. Also he built towers in

the desert. (These were lookout towers for defense.)

C.
He dug many wells, for he had much livestock, both in the lowlands and in the

plains; he also had farmers and vinedressers in the mountains and in Carmel, for

he loved the soil. (He "loved the soil" means that he saw the soil as being from

God and not from Baal who was considered by idolaters as the god of the soil.)

D.
Moreover Uzziah had an army of fighting men who went out to war by

companies, according to the number on their roll as prepared by Jeiel the scribe

and Maaseiah the officer, under the hand of Hananiah, one of the king's captains.

1.
The total number of chief officers of the mighty men of valor was 2,600.

2.
And under their authority was an army of 307,500, that made war with

mighty power, to help the king against the enemy.

3.
Then Uzziah prepared for them--for the entire army--shields, spears,

helmets, body armor, bows, and slings to cast stones.

4.
And he made devices in Jerusalem, invented by skillful men, to be on the

towers and the corners, to shoot arrows and large stones.

E.
So his fame spread far and wide, for he was marvelously helped until he became

strong.

III.
Uzziah's downfall and death. (16-23)

(2 Kings 15:4-7)

A.
But when Uzziah was strong, his heart was lifted up to his destruction and he

transgressed against the Lord his God by entering the temple of the Lord to burn

incense on the
altar of incense. (This was a serious sin. The priest was the

mediator between God and man and symbolic of Jesus Christ. Uzziah was

basically saying that he did not need a mediator or a savior. This was akin to

rejecting Jesus as our mediator and Savior. Genuine worship and relationship

with God starts with obedience, not doing things your own way.)

B.
So Azariah the priest went in after him, and with him were eighty priests of the

Lord--valiant men. And they withstood King Uzziah, and said to him:

1.
It is not for you, Uzziah, to burn incense to the Lord, but for the priests,

the sons of Aaron, who are consecrated to burn incense.

2.
Get out of the sanctuary, for you have trespassed!

3.
You shall have no honor from the Lord God.

C.
Then Uzziah became furious and he had a censer in his hand to burn incense.

1.
And while he was angry with the priests, leprosy broke out on his

forehead, before the priests in the house of the Lord, beside the incense

altar.

2.
And Azariah the chief priest and all the priests looked at him, and there,

on his forehead, he was leprous:

a.
So they thrust him out of that place.

b.
Indeed he also hurried to get out, because the Lord had struck him.

D.
King Uzziah was a leper until the day of his death (Isaiah 1:1).

1.
He dwelt in an isolated house, because he was a leper.

2.
He was cut off from the house of the Lord.

E.
Then Jotham his son was over the king's house, judging the people of the land.

F.
Now the rest of the acts of Uzziah, from first to last, the prophet Isaiah the son of

Amoz wrote (Isaiah 1:1; 6:1).

G.
So Uzziah rested with his fathers, and they buried him with his fathers in the field

of burial which belonged to the kings, for they said, "He is a leper."

H.
Then Jotham his son reigned in his place.

Study questions on chapter 26:
1.
Using verses 1-5 and outline point I, answer the following questions.

-How old was Uzziah when he became king?

-For how many years did he reign?

-What was his mother's name?

-Summarize what you learn about his achievements in this passage.

-What caused him to prosper?

-What prophet was ministering during these days?
2.
Using verses 6-15 and outline point II, answer the following questions regarding the
achievements of Uzziah in terms of:

-The cities of the Philistines.

-The towers and walls in Jerusalem and in the desert.

-Wells.

-His army.

-His fame.
3.
Using verses 16-23 and outline point III, answer the following questions.

-What caused Uzziah's downfall?

-According to the outline notes in this segment, why was this a serious offence?

-What did Azariah and the other priests tell Uzziah he must do and why?

-What was Uzziah's response to their instructions?

-What disease broke out on Uzziah?

-What did Azariah and the others priests do when they observed this disease?

-Summarize Uzziah's remaining years. Where did he live? From what was he cut

off?

-Who ruled over the Uzziah's house and judged the people?

-Who reigned following Uzziah's death?

-What do you learn about Uzziah in Isaiah 1:1 and 6:1?
4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 27

1 Jotham was twenty and five years old when he began to reign, and he reigned sixteen years in Jerusalem. His mother's name also was Jerushah, the daughter of Zadok.

2 And he did that which was right in the sight of the Lord, according to all that his father Uzziah did: howbeit he entered not into the temple of the Lord. And the people did yet corruptly.

3 He built the high gate of the house of the Lord, and on the wall of Ophel he built much.

4 Moreover he built cities in the mountains of Judah, and in the forests he built castles and towers.

5 He fought also with the king of the Ammonites, and prevailed against them. And the children of Ammon gave him the same year an hundred talents of silver, and ten thousand measures of wheat, and ten thousand of barley. So much did the children of Ammon pay unto him, both the second year, and the third.

6 So Jotham became mighty, because he prepared his ways before the Lord his God.

7 Now the rest of the acts of Jotham, and all his wars, and his ways, lo, they are written in the book of the kings of Israel and Judah.

8 He was five and twenty years old when he began to reign, and reigned sixteen years in Jerusalem.

9 And Jotham slept with his fathers, and they buried him in the city of David: and Ahaz his son reigned in his stead.

Outline 27:

(The reign of Jotham in Judah.)

(2 Kings 15:32-38)

I.
Jotham is crowned king. (1-2)

A.
Jotham was twenty-five years old when he became king.

B.
He reigned sixteen years in Jerusalem.

C.
His mother's name was Jerushah, the daughter of Zadok.

D.
And he did what was right in the sight of the Lord according to all that his father

Uzziah had done--although he did not enter the temple of the Lord (possibly

because of the fate suffered by his father, Uzziah).

E.
 But still the people acted corruptly.

II.
Jotham's achievements. (3-7)

A.
In Jerusalem.

1.
He built the Upper Gate of the house of the Lord.

2.
He built extensively on the wall of Ophel.

B.
In Judah.

1.
He built cities in the mountains of Judah.

2.
He built fortresses and towers in the forests.

C.
In battle.

1.
He fought with the king of the Ammonites and defeated them.

2.
And the people of Ammon gave him in that year 100 talents of silver,

10,000 kors of wheat, and 10,000 of barley.

3.
The people of Ammon paid this to him in the second and third years also.
D.
So Jotham became mighty, because he prepared his ways before the Lord his God.

E.
Now the rest of the acts of Jotham, and all his wars and his ways, indeed they are

written in the book of the kings of Israel and Judah.
III.
Jotham's reign concludes. (8-9)

A.
He was twenty-five years old when he became king, and he reigned sixteen years

in Jerusalem.

B.
So Jotham rested with his fathers, and they buried him in the City of David.

C.
Then Ahaz his son reigned in his place.

Study questions on chapter 27:
1.
Using verses 1-2 and outline point I, answer the following questions.

-Who was crowned king?

-For how many years did he reign in Jerusalem?

-What was his mother's name?

-What do you learn about his reign in this passage?

-What do you learn about the behavior of the people in this passage?
2.
Using verses 3-7 and outline point II, answer the following questions.

-Summarize Jotham's achievements in:

-Jerusalem.

-Judah.

-Battle.

-Why did Jotham become mighty?

3.
Using verses 8-9 and outline point III, answer the following questions.

-How old was Jotham when he became king?

-For how many years did he reign?

-Where was he buried?

-Who became king in his place?
4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 28

1 Ahaz was twenty years old when he began to reign, and he reigned sixteen years in Jerusalem: but he did not that which was right in the sight of the Lord, like David his father:

2 For he walked in the ways of the kings of Israel, and made also molten images for Baalim.

3 Moreover he burnt incense in the valley of the son of Hinnom, and burnt his children in the fire, after the abominations of the heathen whom the Lord had cast out before the children of Israel.

4 He sacrificed also and burnt incense in the high places, and on the hills, and under every green tree.

5 Wherefore the Lord his God delivered him into the hand of the king of Syria; and they smote him, and carried away a great multitude of them captives, and brought them to Damascus. And he was also delivered into the hand of the king of Israel, who smote him with a great slaughter.

6 For Pekah the son of Remaliah slew in Judah an hundred and twenty thousand in one day, which were all valiant men; because they had forsaken the Lord God of their fathers.

7 And Zichri, a mighty man of Ephraim, slew Maaseiah the king's son, and Azrikam the governor of the house, and Elkanah that was next to the king.

8 And the children of Israel carried away captive of their brethren two hundred thousand, women, sons, and daughters, and took also away much spoil from them, and brought the spoil to Samaria.

9 But a prophet of the Lord was there, whose name was Oded: and he went out before the host that came to Samaria, and said unto them, Behold, because the Lord God of your fathers was wroth with Judah, he hath delivered them into your hand, and ye have slain them in a rage that reacheth up unto heaven.

10 And now ye purpose to keep under the children of Judah and Jerusalem for bondmen and bondwomen unto you: but are there not with you, even with you, sins against the Lord your God?

11 Now hear me therefore, and deliver the captives again, which ye have taken captive of your brethren: for the fierce wrath of the Lord is upon you.

12 Then certain of the heads of the children of Ephraim, Azariah the son of Johanan, Berechiah the son of Meshillemoth, and Jehizkiah the son of Shallum, and Amasa the son of Hadlai, stood up against them that came from the war,

13 And said unto them, Ye shall not bring in the captives hither: for whereas we have offended against the Lord already, ye intend to add more to our sins and to our trespass: for our trespass is great, and there is fierce wrath against Israel.

14 So the armed men left the captives and the spoil before the princes and all the congregation.

15 And the men which were expressed by name rose up, and took the captives, and with the spoil clothed all that were naked among them, and arrayed them, and shod them, and gave them to eat and to drink, and anointed them, and carried all the feeble of them upon asses, and brought them to Jericho, the city of palm trees, to their brethren: then they returned to Samaria.

16 At that time did king Ahaz send unto the kings of Assyria to help him.

17 For again the Edomites had come and smitten Judah, and carried away captives.

18 The Philistines also had invaded the cities of the low country, and of the south of Judah, and had taken Beth-shemesh, and Ajalon, and Gederoth, and Shocho with the villages thereof, and Timnah with the villages thereof, Gimzo also and the villages thereof: and they dwelt there.

19 For the Lord brought Judah low because of Ahaz king of Israel; for he made Judah naked, and transgressed sore against the Lord.

20 And Tilgath-pilneser king of Assyria came unto him, and distressed him, but strengthened him not.

21 For Ahaz took away a portion out of the house of the Lord, and out of the house of the king, and of the princes, and gave it unto the king of Assyria: but he helped him not.

22 And in the time of his distress did he trespass yet more against the Lord: this is that king Ahaz.

23 For he sacrificed unto the gods of Damascus, which smote him: and he said, Because the gods of the kings of Syria help them, therefore will I sacrifice to them, that they may help me. But they were the ruin of him, and of all Israel.

24 And Ahaz gathered together the vessels of the house of God, and cut in pieces the vessels of the house of God, and shut up the doors of the house of the Lord, and he made him altars in every corner of Jerusalem.

25 And in every several city of Judah he made high places to burn incense unto other gods, and provoked to anger the Lord God of his fathers.

26 Now the rest of his acts and of all his ways, first and last, behold, they are written in the book of the kings of Judah and Israel.

27 And Ahaz slept with his fathers, and they buried him in the city, even in Jerusalem: but they brought him not into the sepulchres of the kings of Israel: and Hezekiah his son reigned in his stead.

Outline 28:
(Ahaz reigns in Judah.)
(2 Kings 16:1-4)

I.
Ahaz becomes king. (1-4)

A.
Ahaz was twenty years old when he became king and he reigned sixteen years in

Jerusalem.

B.
He did not do what was right in the sight of the Lord, as his father David had

done.

1.
He walked in the ways of the kings of Israel, and made molded images for

the Baals.

2.
He burned incense in the Valley of the Son of Hinnom, and burned his

children in the fire, according to the abominations of the nations whom the

Lord had cast out before the children of Israel. (God had cast out the

heathen nations for this sin, and His people would suffer the same fate.)

3.
He sacrificed and burned incense on the high places, on the hills, and

under every green tree.

II.
Syria and Israel defeat Judah. (5-8)

(2 Kings 16:5,6; Isaiah 7:1)

A.
Therefore the Lord his God delivered him into the hand of the king of Syria. (See

the previous passage for the reason.)

B.
They defeated him, and carried away a great multitude of them as captives, and

brought them to Damascus.

C.
Then he was also delivered into the hand of the king of Israel, who defeated him

with a great slaughter.

1.
Pekah the son of Remaliah killed 120,000 in Judah in one day, all valiant

men, because they had forsaken the Lord God of their fathers.

2.
Zichri, a mighty man of Ephraim, killed Maaseiah the king's son, Azrikam

the officer over the house, and Elkanah who was second to the king.

3.
The children of Israel carried away captive of their brethren 200,000

women, sons, and daughters.

4.
They also took away much spoil from them, and brought the spoil to

Samaria.

III.
Israel returns the captives. (9-15)

A.
But a prophet of the Lord was there, whose name was Oded, and he went out

before the army that came to Samaria and said to them:

1.
Look, because the Lord God of your fathers was angry with Judah, He has

delivered them into your hand; but you have killed them in a rage that

reaches up to heaven. (Their motive and attitude was wrong while

executing judgment.)

2.
And now you propose to force the children of Judah and Jerusalem to be

your male and female slaves. Are you not also guilty before the Lord

your God? (Slavery of Israelis was forbidden.)

3.
Now hear me, therefore, and return the captives whom you have taken

captive from your brethren, for the fierce wrath of the Lord is upon you.

B.
Then some of the heads of the children of Ephraim, Azariah the son of Johanan,

Berechiah the son of Meshillemoth, Jehizkiah the son of Shallum, and Amasa the

son of Hadlai, stood up against those who came from the war, and said to them:

1.
You shall not bring the captives here, for we already have offended the

Lord.

2.
You intend to add to our sins and to our guilt; for our guilt is great, and

there is fierce wrath against Israel.

C.
So the armed men left the captives and the spoil before the leaders and all the

assembly.

D.
Then the men who were designated by name rose up and took the captives, and

from the spoil:

1.
They clothed all who were naked among them, dressed them, gave

them sandals, gave them food and drink, and anointed them.

2.
They let all the feeble ones ride on donkeys.

3.
So they brought them to their brethren at Jericho, the city of palm trees.

4.
Then they returned to Samaria.

(For once, they listened to the prophet!)

IV.
Assyria refuses to help Judah. (16-21)

(2 Kings 16:7-9; Isaiah 7:4-7.)

A.
At the same time King Ahaz sent to the kings of Assyria to help him.

1.
For again the Edomites had come, attacked Judah, and carried away

captives.

2.
The Philistines also had invaded the cities of the lowland and of the South

of Judah, and had taken Beth Shemesh, Aijalon, Gederoth, Sochoh with its

villages, Timnah with its villages, and Gimzo with its villages; and they

dwelt there.

B.
For the Lord brought Judah low because of Ahaz king of Israel, for he had

encouraged moral decline in Judah and had been continually unfaithful to the

Lord. (Sin results in chastisement.)

C.
Also Tiglath-Pileser king of Assyria came to him and distressed him, and did not

assist him.

1.
For Ahaz took part of the treasures from the house of the Lord, from the

house of the king, and from the leaders and he gave it to the king of

Assyria (trying to buy his help).

2.
But he did not help him.

V.
Downfall and death of Ahaz. (22-27)

(2 Kings 16:12-20)

A.
Now in the time of his distress King Ahaz became increasingly unfaithful to the

Lord. (Times of distress will either drive you to God, or from Him. Ahaz was

blaming God and not taking responsibility for his own sin.)

This is that King Ahaz.

1.
He sacrificed to the gods of Damascus which had defeated him, saying:

"Because the gods of the kings of Syria help them, I will sacrifice to them

that they may help me." But they were the ruin of him and of all Israel.

2.
He gathered the articles of the house of God and cut them in pieces.

3.
He shut up the doors of the house of the Lord.

4.
He made for himself altars in every corner of Jerusalem.

5.
He made high places to burn incense to other gods in every city of Judah.

6.
He provoked to anger the Lord God of his fathers.

B.
Now the rest of his acts and all his ways, from first to last, indeed they are written

in the book of the kings of Judah and Israel.

C.
So Ahaz rested with his fathers:

1.
They buried him in the city, in Jerusalem, but they did not bring him into

the tombs of the kings of Israel.

2.
Then Hezekiah his son reigned in his place.

Study questions on chapter 28:
1.
Using verses 1-4 and outline point I, answer the following questions.

-How old was Ahaz when he became king?

-For how many years did he reign?

-What sins did he commit?
2.
Using verses 5-8 and outline point II, answer the following questions.

-Why did God deliver Ahaz into the hand of the king of Syria?

-What happened to a great multitude of people?

-To whom was Ahaz delivered?

-How many did Pekah kill in Judah in one day and why did he do so?

-Who killed Maaseiah, the king's son?

-How many people were carried away by the children of Israel?

-To where did they take the spoil from the battle?

3.
Using verses 9-15 and outline point III, answer the following questions.

-Summarize the message given by Obed the prophet to the army that came to

Samaria.

-Who stood up against those who came from the war and what did they demand?

-What was their concern?

-Where did the armed men leave the captives and the spoil?

-What did the designated leaders do for the captives? Where did they take them?

4.
Using verses 16-21 and outline point IV, answer the following questions.

-Who did King Ahaz request come to help him?

-Who was attacking Judah again?

-What had the Philistines done?

-Why did the Lord allow such devastation in Judah?

-What did the king of Assyria do instead of helping Ahaz?

-What did Ahaz do to try to secure safety?

5.
Using verses 22-27 and outline point V, answer the following questions.

-What did Ahaz do in his time of distress in regards to:

-His faithfulness to God?

-The gods of Damascus?

-The articles in the house of God?

-The doors of the house of God?

-What he placed on every corner in Jerusalem?

-What he did in the high places?

-Who he provoked?

-Where did they bury Ahaz and what honor was refused to him in death?

-Who reigned after Ahaz died?

6.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 29

1 Hezekiah began to reign when he was five and twenty years old, and he reigned nine and twenty years in Jerusalem. And his mother's name was Abijah, the daughter of Zechariah.

2 And he did that which was right in the sight of the Lord, according to all that David his father had done.

3 He in the first year of his reign, in the first month, opened the doors of the house of the Lord, and repaired them.

4 And he brought in the priests and the Levites, and gathered them together into the east street,

5 And said unto them, Hear me, ye Levites, sanctify now yourselves, and sanctify the house of the Lord God of your fathers, and carry forth the filthiness out of the holy place.

6 For our fathers have trespassed, and done that which was evil in the eyes of the Lord our God, and have forsaken him, and have turned away their faces from the habitation of the Lord, and turned their backs.

7 Also they have shut up the doors of the porch, and put out the lamps, and have not burned incense nor offered burnt offerings in the holy place unto the God of Israel.

8 Wherefore the wrath of the Lord was upon Judah and Jerusalem, and he hath delivered them to trouble, to astonishment, and to hissing, as ye see with your eyes.

9 For, lo, our fathers have fallen by the sword, and our sons and our daughters and our wives are in captivity for this.

10 Now it is in mine heart to make a covenant with the Lord God of Israel, that his fierce wrath may turn away from us.

11 My sons, be not now negligent: for the Lord hath chosen you to stand before him, to serve him, and that ye should minister unto him, and burn incense.

12 Then the Levites arose, Mahath the son of Amasai, and Joel the son of Azariah, of the sons of the Kohathites: and of the sons of Merari, Kish the son of Abdi, and Azariah the son of Jehalelel: and of the Gershonites; Joah the son of Zimmah, and Eden the son of Joah:

13 And of the sons of Elizaphan; Shimri, and Jeiel: and of the sons of Asaph; Zechariah, and Mattaniah:

14 And of the sons of Heman; Jehiel, and Shimei: and of the sons of Jeduthun; Shemaiah, and Uzziel.

15 And they gathered their brethren, and sanctified themselves, and came, according to the commandment of the king, by the words of the Lord, to cleanse the house of the Lord.

16 And the priests went into the inner part of the house of the Lord, to cleanse it, and brought out all the uncleanness that they found in the temple of the Lord into the court of the house of the Lord. And the Levites took it, to carry it out abroad into the brook Kidron.

17 Now they began on the first day of the first month to sanctify, and on the eighth day of the month came they to the porch of the Lord: so they sanctified the house of the Lord in eight days; and in the sixteenth day of the first month they made an end.

18 Then they went in to Hezekiah the king, and said, We have cleansed all the house of the Lord, and the altar of burnt offering, with all the vessels thereof, and the shewbread table, with all the vessels thereof.

19 Moreover all the vessels, which king Ahaz in his reign did cast away in his transgression, have we prepared and sanctified, and, behold, they are before the altar of the Lord.

20 Then Hezekiah the king rose early, and gathered the rulers of the city, and went up to the house of the Lord.

21 And they brought seven bullocks, and seven rams, and seven lambs, and seven he goats, for a sin offering for the kingdom, and for the sanctuary, and for Judah. And he commanded the priests the sons of Aaron to offer them on the altar of the Lord.

22 So they killed the bullocks, and the priests received the blood, and sprinkled it on the altar: likewise, when they had killed the rams, they sprinkled the blood upon the altar: they killed also the lambs, and they sprinkled the blood upon the altar.

23 And they brought forth the he goats for the sin offering before the king and the congregation; and they laid their hands upon them:

24 And the priests killed them, and they made reconciliation with their blood upon the altar, to make an atonement for all Israel: for the king commanded that the burnt offering and the sin offering should be made for all Israel.

25 And he set the Levites in the house of the Lord with cymbals, with psalteries, and with harps, according to the commandment of David, and of Gad the king's seer, and Nathan the prophet: for so was the commandment of the Lord by his prophets.

26 And the Levites stood with the instruments of David, and the priests with the trumpets.

27 And Hezekiah commanded to offer the burnt offering upon the altar. And when the burnt offering began, the song of the Lord began also with the trumpets, and with the instruments ordained by David king of Israel.

28 And all the congregation worshipped, and the singers sang, and the trumpeters sounded: and all this continued until the burnt offering was finished.

29 And when they had made an end of offering, the king and all that were present with him bowed themselves, and worshipped.

30 Moreover Hezekiah the king and the princes commanded the Levites to sing praise unto the Lord with the words of David, and of Asaph the seer. And they sang praises with gladness, and they bowed their heads and worshipped.

31 Then Hezekiah answered and said, Now ye have consecrated yourselves unto the Lord, come near and bring sacrifices and thank offerings into the house of the Lord. And the congregation brought in sacrifices and thank offerings; and as many as were of a free heart burnt offerings.

32 And the number of the burnt offerings, which the congregation brought, was threescore and ten bullocks, an hundred rams, and two hundred lambs: all these were for a burnt offering to the Lord.

33 And the consecrated things were six hundred oxen and three thousand sheep.

34 But the priests were too few, so that they could not flay all the burnt offerings: wherefore their brethren the Levites did help them, till the work was ended, and until the other priests had sanctified themselves: for the Levites were more upright in heart to sanctify themselves than the priests.

35 And also the burnt offerings were in abundance, with the fat of the peace offerings, and the drink offerings for every burnt offering. So the service of the house of the Lord was set in order.

36 And Hezekiah rejoiced, and all the people, that God had prepared the people: for the thing was done suddenly.

Outline 29:

(Hezekiah reigns in Judah.)
(His renovations: chapter 29; renewal: chapter 30; and reforms chapter 31.)
(2 Kings 18:1-3)

I.
Hezekiah is king. (1-2)

A.
Hezekiah became king when he was twenty-five years old.

1.
He reigned twenty-nine years in Jerusalem.

2.
His mother's name was Abijah, the daughter of Zechariah.

B.
And he did what was right in the sight of the Lord, according to all that his father

David had done.

II.
Hezekiah reclaims the Temple. (3-11)

A.
In the first year of his reign, in the first month, he opened the doors of the house of

the Lord and repaired them. (The Temple had been closed because Ahaz had

turned to idolatry.)

B.
Then he brought in the priests and the Levites, and gathered them in the East

Square, and said to them: Hear me, Levites!

1.
Now sanctify yourselves, sanctify the house of the Lord God of your

fathers, and carry out the rubbish from the holy place. (Is there spiritual

"rubbish" in your life, ministry, or church that needs to be disposed of?)

2.
For our fathers have trespassed and done evil in the eyes of the Lord our

God:

a.
They have forsaken Him.

b.
They turned their faces away from the dwelling place of the Lord.

c.
They have turned their backs on Him.

d.
They have shut up the doors of the vestibule, put out the lamps,

and have not burned incense or offered burnt offerings in the holy

place to the God of Israel.

3.
Therefore the wrath of the Lord fell upon Judah and Jerusalem, and He

has given them up to trouble, to desolation, and to jeering as you see with

your eyes. For indeed, because of this:

a.
Our fathers have fallen by the sword.

b.
Our sons, our daughters, and our wives are in captivity.

4.
Now it is in my heart to make a covenant with the Lord God of Israel so

that His fierce wrath may turn away from us.

5.
My sons, do not be negligent now, for the Lord has chosen you to stand

before Him, to serve Him, and that you should minister to Him and burn

incense.

III.
The Temple is cleansed and restored. (12-19)

A.
Then these Levites arose:

1.
Of the sons of the Kohathites: Mahath the son of Amasai and Joel the son

of Azariah.

2.
Of the sons of Merari: Kish the son of Abdi and Azariah the son of

Jehallelel.

3.
Of the Gershonites: Joah the son of Zimmah and Eden the son of Joah.

4.
Of the sons of Elizaphan: Shimri and Jeiel.

5.
Of the sons of
Asaph: Zechariah and Mattaniah.

6.
Of the sons of Heman: Jehiel and Shimei.

7.
Of the sons of Jeduthun: Shemaiah and Uzziel.

B.
And they gathered their brethren, sanctified themselves, and went according to the

commandment of the king, at the words of the Lord, to cleanse the house of the

Lord.

1.
Then the priests went into the inner part of the house of the Lord to

cleanse it.

a.
They brought out all the debris that they found in the temple of

the Lord to the court of the house of the Lord.

b.
Then the Levites took it out and carried it to the Brook Kidron.

2.
Now they began to sanctify on the first day of the first month.

a.
On the
eighth day of the month they came to the vestibule of the

Lord.

b.
So they sanctified the house of the Lord in eight days, and on the

sixteenth day of the first month they finished.

C.
Then they went in to King Hezekiah and said:

1.
We have cleansed all the house of the Lord, the altar of burnt offerings

with all its articles, and the table of the showbread with all its articles.

2.
Moreover all the articles which King Ahaz in his reign had cast aside in

his transgression we have prepared and sanctified and there they are,

before the altar of the Lord.

IV.
Hezekiah restores Temple worship. (20-36)

A.
Then King Hezekiah rose early, gathered the rulers of the city, and went up to the

house of the Lord.

B.
And they brought seven bulls, seven rams, seven lambs, and seven male goats for

a sin offering for the kingdom, for the sanctuary, and for Judah.

1.
Then he commanded the priests, the sons of Aaron, to offer them on the

altar of the Lord.

2.
So they killed the bulls, and the priests received the blood and sprinkled it

on the altar.

3.
Likewise they killed the rams and sprinkled the blood on the altar.

4.
They also killed the lambs and sprinkled the blood on the altar.

C.
Then they brought out the male goats for the sin offering before the king and the

assembly, and they laid their hands on them.

1.
And the priests killed them; and they presented their blood on the altar as a

sin offering to make an atonement for all Israel.

2.
For the king commanded that the burnt offering and the sin offering be

made for all Israel.

D.
And he stationed the Levites in the house of the Lord with cymbals, with stringed

instruments, and with harps, according to the commandment of David, of Gad the

king's seer, and of Nathan the prophet--for thus was the commandment of the

Lord by His prophets.

1.
The Levites stood with the instruments of David, and the priests with the

trumpets.

2.
Then Hezekiah commanded them to offer the burnt offering on the altar.

3.
And when the burnt offering began, the song of the Lord also began, with

the trumpets and with the instruments of David king of Israel.

4.
So all the assembly worshiped, the singers sang, and the trumpeters

sounded--all this continued until the burnt offering was finished.

E.
And when they had finished offering, the king and all who were present with him

bowed and worshiped.

1.
Moreover King Hezekiah and the leaders commanded the Levites to sing

praise to the Lord with the words of David and of Asaph the seer.

2.
So they sang praises with gladness, and they bowed their heads and

worshiped.

F.
Then Hezekiah answered and said, "Now that you have consecrated yourselves to

the Lord, come near, and bring sacrifices and thank offerings into the house of the

Lord."

1.
So the assembly brought in sacrifices and thank offerings, and as many as

were of a willing heart brought burnt offerings.

2.
And the number of the burnt offerings which the assembly brought was

70 bulls, one hundred rams, and 200 hundred lambs; all these were

for a burnt offering to the Lord. The consecrated things were 600 bulls and

3,000 sheep.

3.
But the priests were too few, so that they could not skin all the burnt

offerings; therefore their brethren the Levites helped them until the work

was ended and until the other priests had sanctified themselves, for the

Levites were more diligent in sanctifying themselves than the priests.

4.
Also the burnt offerings were in abundance, with the fat of the peace

offerings and with the drink offerings for every burnt offering.

G.
So the service of the house of the Lord was set in order.

H.
Then Hezekiah and all the people rejoiced that God had prepared the people, since

the events took place so suddenly.

(Steps to spiritual renewal in this passage: Cleanse the temple of God; rededicate the Temple of God; restore worship in the Temple; give offerings; make sacrifices; and set the house of God in order. These can be applied corporately to the Church and individually also since the believer is the Temple of the Holy Spirit.)
Study questions on chapter 29:
1.
Using verses 1-2 and outline point I, answer the following questions.

-How old was Hezekiah when he became king?

-For how many years did Hezekiah reign?

-What was his mother's name?

-What do you learn about his reign in verse 2?
2.
Using verses 3-11 and outline point II, answer the following questions.

-What did Hezekiah do in the first year of his reign in regards to the house of the

Lord?

-Who did he gather together in the East Square?

-Summarize the instructions he gave to the spiritual leaders in terms of what

happened in the past and what he determined to do in the present.

-What do you learn about the duties of the Levites in the last verse of this

segment?

3.
Using verses 12-19 and outline point III, answer the following questions.

-What did the Levites do in the inner part of the house of the Lord?

-What did they bring out of the house of the Lord?

-What did they begin to do on the first day of the first month?

-What did they do starting the eighth day of the month and finishing on the

sixteenth day?

-Summarize the report the Levites gave to Hezekiah.

4.
Using verses 20-36 and outline point IV, answer the following questions.

-Who did Hezekiah gather together and where did they go?

-What did these leaders bring with them and for what purpose?

-Where did Hezekiah station the Levites and what instructions did he give them?

-What did the people do when the sacrifices were completed?

-What did Hezekiah tell the people to bring into the house of the Lord?

-What was finally set in order?

-What was the response of the people to these events?
5.
Using the final outline note in this chapter, list the steps to spiritual renewal that were
evident in this passage.

6.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 30

1 And Hezekiah sent to all Israel and Judah, and wrote letters also to Ephraim and Manasseh, that they should come to the house of the Lord at Jerusalem, to keep the passover unto the Lord God of Israel.

2 For the king had taken counsel, and his princes, and all the congregation in Jerusalem, to keep the passover in the second month.

3 For they could not keep it at that time, because the priests had not sanctified themselves sufficiently, neither had the people gathered themselves together to Jerusalem.

4 And the thing pleased the king and all the congregation.

5 So they established a decree to make proclamation throughout all Israel, from Beer-sheba even to Dan, that they should come to keep the passover unto the Lord God of Israel at Jerusalem: for they had not done it of a long time in such sort as it was written.

6 So the posts went with the letters from the king and his princes throughout all Israel and Judah, and according to the commandment of the king, saying, Ye children of Israel, turn again unto the Lord God of Abraham, Isaac, and Israel, and he will return to the remnant of you, that are escaped out of the hand of the kings of Assyria.

7 And be not ye like your fathers, and like your brethren, which trespassed against the Lord God of their fathers, who therefore gave them up to desolation, as ye see.

8 Now be ye not stiffnecked, as your fathers were, but yield yourselves unto the Lord, and enter into his sanctuary, which he hath sanctified for ever: and serve the Lord your God, that the fierceness of his wrath may turn away from you.

9 For if ye turn again unto the Lord, your brethren and your children shall find compassion before them that lead them captive, so that they shall come again into this land: for the Lord your God is gracious and merciful, and will not turn away his face from you, if ye return unto him.

10 So the posts passed from city to city through the country of Ephraim and Manasseh even unto Zebulun: but they laughed them to scorn, and mocked them.

11 Nevertheless divers of Asher and Manasseh and of Zebulun humbled themselves, and came to Jerusalem.

12 Also in Judah the hand of God was to give them one heart to do the commandment of the king and of the princes, by the word of the Lord.

13 And there assembled at Jerusalem much people to keep the feast of unleavened bread in the second month, a very great congregation.

14 And they arose and took away the altars that were in Jerusalem, and all the altars for incense took they away, and cast them into the brook Kidron.

15 Then they killed the passover on the fourteenth day of the second month: and the priests and the Levites were ashamed, and sanctified themselves, and brought in the burnt offerings into the house of the Lord.

16 And they stood in their place after their manner, according to the law of Moses the man of God: the priests sprinkled the blood, which they received of the hand of the Levites.

17 For there were many in the congregation that were not sanctified: therefore the Levites had the charge of the killing of the passovers for every one that was not clean, to sanctify them unto the Lord.

18 For a multitude of the people, even many of Ephraim, and Manasseh, Issachar, and Zebulun, had not cleansed themselves, yet did they eat the passover otherwise than it was written. But Hezekiah prayed for them, saying, The good Lord pardon every one

19 That prepareth his heart to seek God, the Lord God of his fathers, though he be not cleansed according to the purification of the sanctuary.

20 And the Lord hearkened to Hezekiah, and healed the people.

21 And the children of Israel that were present at Jerusalem kept the feast of unleavened bread seven days with great gladness: and the Levites and the priests praised the Lord day by day, singing with loud instruments unto the Lord.

22 And Hezekiah spake comfortably unto all the Levites that taught the good knowledge of the Lord: and they did eat throughout the feast seven days, offering peace offerings, and making confession to the Lord God of their fathers.

23 And the whole assembly took counsel to keep other seven days: and they kept other seven days with gladness.

24 For Hezekiah king of Judah did give to the congregation a thousand bullocks and seven thousand sheep; and the princes gave to the congregation a thousand bullocks and ten thousand sheep: and a great number of priests sanctified themselves.

25 And all the congregation of Judah, with the priests and the Levites, and all the congregation that came out of Israel, and the strangers that came out of the land of Israel, and that dwelt in Judah, rejoiced.

26 So there was great joy in Jerusalem: for since the time of Solomon the son of David king of Israel there was not the like in Jerusalem.

27 Then the priests the Levites arose and blessed the people: and their voice was heard, and their prayer came up to his holy dwelling place, even unto heaven.

Outline 30:

(Hezekiah reinstitutes the Passover.)

I.
A messages from King Hezekiah. (1-12)

A.
The request: And Hezekiah sent to all Israel and Judah, and also wrote letters to

Ephraim and Manasseh, that they should come to the house of the Lord at

Jerusalem, to keep the Passover to the Lord God of Israel.

1.
For the king and his leaders and all the assembly in Jerusalem had agreed

to keep the Passover in the second month.

2.
For they could not keep it at the regular time, because a sufficient number

of priests had not consecrated themselves, nor had the people gathered

together at Jerusalem.

3.
And the matter pleased the king and all the assembly.

4.
So they resolved to make a proclamation throughout all Israel, from

Beersheba to Dan, that they should come to keep the Passover to the Lord

God of Israel at Jerusalem, since they had not done it for a long time in the

prescribed manner.

B.
The reminder: Then the runners (the messengers) went throughout all Israel and

Judah with the letters from the king and his leaders, and spoke according to the

command of the king:

1.
Children of Israel, return to the Lord God of Abraham, Isaac, and Israel;

then He will return to the remnant of you who have escaped from the hand

of the kings of Assyria.

2.
And do not be like your fathers and your brethren, who trespassed against

the Lord God of their fathers, so that He gave them up to desolation, as

you see.

3.
Now do not be stiff-necked, as your fathers were but:

a.
Yield yourselves to the Lord.

b.
Enter His sanctuary which He has sanctified forever.

c.
Serve the Lord your God so that the fierceness of His wrath may

turn away from you.

4.
For if you return to the Lord, your brethren and your children will be

treated with compassion by those who lead them captive, so that they may

come back to this land.

a.
For the Lord your God is gracious and merciful.

b.
He will not turn His face from you if you return to Him.

C.
The response: So the runners passed from city to city through the country of

Ephraim and Manasseh, as far as Zebulun--but they laughed at them and mocked

them.

1.
Nevertheless some from Asher, Manasseh, and Zebulun humbled

themselves and came to Jerusalem.

2.
Also the hand of God was on Judah to give them singleness of heart to

obey the command of the king and the leaders, at the word of the Lord.
 II.
The people keep the Passover. (13-20)

A.
Now many people--a very great assembly--gathered at Jerusalem to keep the Feast

of Unleavened Bread in the second month.

B.
They arose and took away the altars that were in Jerusalem, and they took away all

the incense altars and cast them into the Brook Kidron. (These were the altars of

the false gods: 2 Kings 5:18.)

C.
Then they slaughtered the Passover lambs on the fourteenth day of the second

month.

D.
The priests and the Levites were ashamed, and sanctified themselves, and brought

the burnt offerings to the house of the Lord.

1.
They stood in their place according to their custom, according to the Law

of Moses the man of God.

2.
The priests sprinkled the blood received from the hand of the Levites--for

there were many in the assembly who had not sanctified themselves--

a.
Therefore the Levites had charge of the slaughter of the Passover

lambs for everyone who was not clean, to sanctify them to the

Lord.

b.
For a multitude of the people--many from Ephraim, Manasseh,

Issachar, and Zebulun--had not cleansed themselves, yet they ate

the Passover contrary to what was written.

E.
But Hezekiah prayed for them, saying: "May the good Lord provide atonement for

everyone who prepares his heart to seek God, the Lord God of his fathers, though

he is not cleansed according to the purification of the sanctuary."

F.
And the Lord listened to Hezekiah and healed the people.
III.
The people observe the Feast of Unleavened Bread. (21-27)

A.
So the children of Israel who were present at Jerusalem kept the Feast of

Unleavened Bread seven days with great gladness.

1.
The Levites and the priests praised the Lord day-by-day, singing to the

Lord, accompanied by loud instruments.

2.
Hezekiah gave encouragement to all the Levites who taught the good

knowledge of the Lord.

3.
They ate throughout the feast seven days, offering peace offerings and

making confession to the Lord God of their fathers.

B.
Then the whole assembly agreed to keep the feast another seven days, and they

kept it another seven days with gladness.

1.
For Hezekiah king of Judah gave to the assembly 1,000 bulls and

7,000 sheep, and the leaders gave to the assembly 1,000 bulls and 10,000

sheep and a great number of priests sanctified themselves.

2.
The whole assembly of Judah rejoiced, also the priests and Levites, all the

assembly that came from Israel, the sojourners who came from the land of

Israel, and those who dwelt in Judah.

C.
So there was great joy in Jerusalem, for since the time of Solomon the son of

David, king of Israel, there had been nothing like this in Jerusalem.

D.
Then the priests, the Levites, arose and blessed the people, and their voice was

heard, and their prayer came up to His holy dwelling place, to heaven.

Study questions on chapter 30:
1.
Using verses 1-12 and outline point I, answer the following questions.

-Who did Hezekiah ask to come to the house of the Lord and for what purpose?

-Why was it necessary to change the date for the Passover?

-What proclamation was sent throughout all Israel?

-Using point I B, summarize the message that the runners took throughout

Israel.

-What was the response of many of the people to the message?

-Who humbled themselves and came to Jerusalem as requested?

-What did God do for Judah?

2.
Using verses 13-20 and outline point II, answer the following questions.

-What altars were removed prior to the Passover celebration?

-On what day did they slaughter the Passover lambs?

-What did the priests and Levites do during the ceremony?

-What law regarding the Passover was violated by the people?

-Summarize Hezekiah's prayer for the people and the results.

3.
Using verses 21-27 and outline point III, answer the following questions.

-What other feast was kept in addition to the Passover?

-For how many days did this feast continue?

-What did the Levites do during the feast?

-What did the whole assembly agree to do next?

-What did the priests do at the conclusion of the observances?

4.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 31

1 Now when all this was finished, all Israel that were present went out to the cities of Judah, and brake the images in pieces, and cut down the groves, and threw down the high places and the altars out of all Judah and Benjamin, in Ephraim also and Manasseh, until they had utterly destroyed them all. Then all the children of Israel returned, every man to his possession, into their own cities.

2 And Hezekiah appointed the courses of the priests and the Levites after their courses, every man according to his service, the priests and Levites for burnt offerings and for peace offerings, to minister, and to give thanks, and to praise in the gates of the tents of the Lord.

3 He appointed also the king's portion of his substance for the burnt offerings, to wit, for the morning and evening burnt offerings, and the burnt offerings for the sabbaths, and for the new moons, and for the set feasts, as it is written in the law of the Lord.

4 Moreover he commanded the people that dwelt in Jerusalem to give the portion of the priests and the Levites, that they might be encouraged in the law of the Lord.

5 And as soon as the commandment came abroad, the children of Israel brought in abundance the firstfruits of corn, wine, and oil, and honey, and of all the increase of the fields; and the tithe of all things brought they in abundantly.

6 And concerning the children of Israel and Judah, that dwelt in the cities of Judah, they also brought in the tithe of oxen and sheep, and the tithe of holy things which were consecrated unto the Lord their God, and laid them by heaps.

7 In the third month they began to lay the foundation of the heaps, and finished them in the seventh month.

8 And when Hezekiah and the princes came and saw the heaps, they blessed the Lord, and his people Israel.

9 Then Hezekiah questioned with the priests and the Levites concerning the heaps.

10 And Azariah the chief priest of the house of Zadok answered him, and said, Since the people began to bring the offerings into the house of the Lord, we have had enough to eat, and have left plenty: for the Lord hath blessed his people; and that which is left is this great store.

11 Then Hezekiah commanded to prepare chambers in the house of the Lord; and they prepared them,

12 And brought in the offerings and the tithes and the dedicated things faithfully: over which Cononiah the Levite was ruler, and Shimei his brother was the next.

13 And Jehiel, and Azaziah, and Nahath, and Asahel, and Jerimoth, and Jozabad, and Eliel, and Ismachiah, and Mahath, and Benaiah, were overseers under the hand of Cononiah and Shimei his brother, at the commandment of Hezekiah the king, and Azariah the ruler of the house of God.

14 And Kore the son of Imnah the Levite, the porter toward the east, was over the freewill offerings of God, to distribute the oblations of the Lord, and the most holy things.

15 And next him were Eden, and Miniamin, and Jeshua, and Shemaiah, Amariah, and Shecaniah, in the cities of the priests, in their set office, to give to their brethren by courses, as well to the great as to the small:

16 Beside their genealogy of males, from three years old and upward, even unto every one that entereth into the house of the Lord, his daily portion for their service in their charges according to their courses;

17 Both to the genealogy of the priests by the house of their fathers, and the Levites from twenty years old and upward, in their charges by their courses;

18 And to the genealogy of all their little ones, their wives, and their sons, and their daughters, through all the congregation: for in their set office they sanctified themselves in holiness:

19 Also of the sons of Aaron the priests, which were in the fields of the suburbs of their cities, in every several city, the men that were expressed by name, to give portions to all the males among the priests, and to all that were reckoned by genealogies among the Levites.

20 And thus did Hezekiah throughout all Judah, and wrought that which was good and right and truth before the Lord his God.

21 And in every work that he began in the service of the house of God, and in the law, and in the commandments, to seek his God, he did it with all his heart, and prospered.

Outline 31:

(The Reforms of Hezekiah.)
(2 Kings 18:4)

I.
Idolatry is eliminated. (1)

A.
Now when all this was finished, all Israel who were present went out to the cities

of Judah and broke the sacred pillars in pieces, cut down the wooden images, and

threw down the high places and the altars--from all Judah, Benjamin, Ephraim,

and Manasseh--until they had utterly destroyed them all.

B.
Then all the children of Israel returned to their own cities, every man to his

possession.
II.
Priests and Levites are assigned. (2-3)

A.
And Hezekiah appointed the divisions of the priests and the Levites according to

their divisions, each man according to his service, the priests and Levites for burnt

offerings and peace offerings, to serve, to give thanks, and to praise in the gates of

the camp of the Lord.

B.
The king also appointed a portion of his possessions for the burnt offerings as it is

written in the law of the Lord:

1.
For the morning and evening burnt offerings.

2.
For the burnt offerings for the Sabbaths, the New Moons, and the set

feasts.
III.
The people are commanded to bring offerings. (4-12a)

A.
Moreover he commanded the people who dwelt in Jerusalem to contribute support

for the priests and the Levites so that they might devote themselves to the Law of

the Lord.

B.
As soon as the commandment was circulated, the children of Israel brought in

abundance the firstfruits of grain and wine, oil and honey, and of all the produce

of the field; and they brought in abundantly the tithe of everything. (A tithe is

1/10 of all the income you receive.)

C.
And the children of Israel and Judah, who dwelt in the cities of Judah, brought the

tithe of oxen and sheep; also the tithe of holy things which were consecrated to the

Lord their God and they laid them in heaps.

D.
In the third month they began laying them in heaps, and they finished in the

seventh month.

1.
And when Hezekiah and the leaders came and saw the heaps, they blessed

the Lord and His people Israel.

2.
Then Hezekiah questioned the priests and the Levites concerning the

heaps.

3.
And Azariah the chief priest, from the house of Zadok, answered him and

said:

a.
Since the people began to bring the offerings into the house of the

Lord, we have had enough to eat and have plenty left.

b.
For the Lord has blessed His people; and what is left is this great

abundance. (When you give to God, His blessings are poured out

upon you: Malachi 3:10.)

E.
Now Hezekiah commanded them to prepare rooms in the house of the Lord, and

they prepared them. Then they faithfully brought in the offerings, the tithes, and

the dedicated things.

IV.
The distribution. (12b-19)

A.
These were the men who had charge of the offerings and dedicated things.

1.
Cononiah the Levite had charge of them, and Shimei his brother was the

next.

2.
Jehiel, Azaziah, Nahath, Asahel, Jerimoth, Jozabad, Eliel, Ismachiah,

Mahath, and Benaiah were overseers under the hand of Cononiah and

Shimei his brother, at the commandment of Hezekiah the king and Azariah

the ruler of the house of God.

3.
Kore the son of Imnah the Levite, the keeper of the East Gate, was over

the freewill offerings to God, to distribute the offerings of the Lord and the

most holy things.

4.
Under him were Eden, Miniamin, Jeshua, Shemaiah, Amariah, and

Shecaniah, his faithful assistants in the cities of the priests

B.
They distributed allotments to their brethren by divisions, to the great as well as

the small.

C.
Besides those males from three years old and up who were written in the

genealogy, they distributed:

1.
To everyone who entered the house of the Lord his daily portion for the

work of his service, by his division.

2.
To the priests who were written in the genealogy according to their father's

house.

3.
To the Levites from twenty years old and up according to their work, by

their divisions.

4.
To all who were written in the genealogy--their little ones and their wives,

their sons and daughters, the whole company of them--for in their

faithfulness they sanctified themselves in holiness.

5.
Also for the sons of Aaron the priests, who were in the fields of the

common-lands of their cities, in every single city, there were men who

were designated by name to distribute portions to all the males among the

priests and to all who were listed by genealogies among the Levites.

V.
Hezekiah's reign of righteousness. (20-21)

A.
Thus Hezekiah did throughout all Judah.

B.
He did what was good, right, and true before the Lord his God.

C.
And in every work that he began--in the service of the house of God, in the law

and in the commandment, to seek his God--he did it with all his heart.

D.
So he prospered.

(True prosperity results from doing what is good, right, and true before God and

seeking Him with all of your heart.)
Study questions on chapter 31:
1.
Using verse 1 and outline point I, explain what the people did after the observances
recorded in chapter 30 were concluded

2.
Using verses 2-3 and outline point II, answer the following questions.

-What were the duties of the Levites appointed by Hezekiah?

-When were the burnt offerings to be offered?

-What did the king personally give for these ceremonies?

3.
Using verses 4-12a and outline point III, answer the following questions.

-What did Hezekiah command the people who lived in Jerusalem to do?

-What did the people bring into the house of God?

-In what month did they begin laying the gifts in heaps and in what month did

they conclude?

-What did Hezekiah and the leaders do when they saw the heaps of offerings?

-Who did Hezekiah question regarding the offerings and what was the man's

response?

-What did Hezekiah command them to prepare and for what purpose?
4.
Using verses 12b-19 and outline point IV, explain how the offerings were distributed.

5.
Using verses 20-21 and outline point V, summarize what this passage states regarding the
reign of Hezekiah. What caused him to prosper?
6.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 32

1 After these things, and the establishment thereof, Sennacherib king of Assyria came, and entered into Judah, and encamped against the fenced cities, and thought to win them for himself.

2 And when Hezekiah saw that Sennacherib was come, and that he was purposed to fight against Jerusalem,

3 He took counsel with his princes and his mighty men to stop the waters of the fountains which were without the city: and they did help him.

4 So there was gathered much people together, who stopped all the fountains, and the brook that ran through the midst of the land, saying, Why should the kings of Assyria come, and find much water?

5 Also he strengthened himself, and built up all the wall that was broken, and raised it up to the towers, and another wall without, and repaired Millo in the city of David, and made darts and shields in abundance.

6 And he set captains of war over the people, and gathered them together to him in the street of the gate of the city, and spake comfortably to them, saying,

7 Be strong and courageous, be not afraid nor dismayed for the king of Assyria, nor for all the multitude that is with him: for there be more with us than with him:

8 With him is an arm of flesh; but with us is the Lord our God to help us, and to fight our battles. And the people rested themselves upon the words of Hezekiah king of Judah.

9 After this did Sennacherib king of Assyria send his servants to Jerusalem, (but he himself laid siege against Lachish, and all his power with him,) unto Hezekiah king of Judah, and unto all Judah that were at Jerusalem, saying,

10 Thus saith Sennacherib king of Assyria, Whereon do ye trust, that ye abide in the siege in Jerusalem?

11 Doth not Hezekiah persuade you to give over yourselves to die by famine and by thirst, saying, The Lord our God shall deliver us out of the hand of the king of Assyria?

12 Hath not the same Hezekiah taken away his high places and his altars, and commanded Judah and Jerusalem, saying, Ye shall worship before one altar, and burn incense upon it?

13 Know ye not what I and my fathers have done unto all the people of other lands? were the gods of the nations of those lands any ways able to deliver their lands out of mine hand?

14 Who was there among all the gods of those nations that my fathers utterly destroyed, that could deliver his people out of mine hand, that your God should be able to deliver you out of mine hand?

15 Now therefore let not Hezekiah deceive you, nor persuade you on this manner, neither yet believe him: for no god of any nation or kingdom was able to deliver his people out of mine hand, and out of the hand of my fathers: how much less shall your God deliver you out of mine hand?

16 And his servants spake yet more against the Lord God, and against his servant Hezekiah.

17 He wrote also letters to rail on the Lord God of Israel, and to speak against him, saying, As the gods of the nations of other lands have not delivered their people out of mine hand, so shall not the God of Hezekiah deliver his people out of mine hand.

18 Then they cried with a loud voice in the Jews' speech unto the people of Jerusalem that were on the wall, to affright them, and to trouble them; that they might take the city.

19 And they spake against the God of Jerusalem, as against the gods of the people of the earth, which were the work of the hands of man.

20 And for this cause Hezekiah the king, and the prophet Isaiah the son of Amoz, prayed and cried to heaven.

21 And the Lord sent an angel, which cut off all the mighty men of valour, and the leaders and captains in the camp of the king of Assyria. So he returned with shame of face to his own land. And when he was come into the house of his god, they that came forth of his own bowels slew him there with the sword.

22 Thus the Lord saved Hezekiah and the inhabitants of Jerusalem from the hand of Sennacherib the king of Assyria, and from the hand of all other, and guided them on every side.

23 And many brought gifts unto the Lord to Jerusalem, and presents to Hezekiah king of Judah: so that he was magnified in the sight of all nations from thenceforth.

24 In those days Hezekiah was sick to the death, and prayed unto the Lord: and he spake unto him, and he gave him a sign.

25 But Hezekiah rendered not again according to the benefit done unto him; for his heart was lifted up: therefore there was wrath upon him, and upon Judah and Jerusalem.

26 Notwithstanding Hezekiah humbled himself for the pride of his heart, both he and the inhabitants of Jerusalem, so that the wrath of the Lord came not upon them in the days of Hezekiah.

27 And Hezekiah had exceeding much riches and honour: and he made himself treasuries for silver, and for gold, and for precious stones, and for spices, and for shields, and for all manner of pleasant jewels;

28 Storehouses also for the increase of corn, and wine, and oil; and stalls for all manner of beasts, and cotes for flocks.

29 Moreover he provided him cities, and possessions of flocks and herds in abundance: for God had given him substance very much.

30 This same Hezekiah also stopped the upper watercourse of Gihon, and brought it straight down to the west side of the city of David. And Hezekiah prospered in all his works.

31 Howbeit in the business of the ambassadors of the princes of Babylon, who sent unto him to inquire of the wonder that was done in the land, God left him, to try him, that he might know all that was in his heart.

32 Now the rest of the acts of Hezekiah, and his goodness, behold, they are written in the vision of Isaiah the prophet, the son of Amoz, and in the book of the kings of Judah and Israel.

33 And Hezekiah slept with his fathers, and they buried him in the chiefest of the sepulchres of the sons of David: and all Judah and the inhabitants of Jerusalem did him honour at his death. And Manasseh his son reigned in his stead.

Outline 32:

(A confrontation with Sennacherib.)
(2 Kings 18:13-19:34; Isaiah 36-39)

I.
Sennacherib's plan. (1)

A.
After these deeds of faithfulness, Sennacherib, king of Assyria, came and entered

Judah.

B.
He encamped against the fortified cities, thinking to win them over to himself.

(He had already taken the other tribes into captivity and now he wanted to take

Judah also)
II.
Hezekiah's response. (2-8)

A.
And when Hezekiah saw that Sennacherib had come, and that his purpose was to

make war against Jerusalem, he consulted with his leaders and commanders to

stop the water from the springs which were outside the city; and they helped him.

1.
Many people gathered together who stopped all the springs and the

brook that ran through the land.

2.
They were saying, "Why should the kings of Assyria come and find much

water?"

B.
And he strengthened himself:

1.
He built up all the wall that was broken, raised it up to the towers, and

built another wall outside.

2.
He repaired the Millo (earthen wall of defense) in the City of David, and

made weapons and shields in abundance.

3.
Then he set military captains over the people, gathered them together to

him in the open square of the city gate, and gave them encouragement,

saying:

a.
Be strong and courageous.

b.
Do not be afraid nor dismayed before the king of Assyria, nor

before all the multitude that is with him.

c.
For there are more with us than with him.

d.
With him is an arm of
flesh; but with us is the Lord our God, to

help us and to fight our battles.

4.
And the people were strengthened by the words of Hezekiah king of

Judah.
III.
A message from Sennacherib. (9-19)

A.
After this Sennacherib king of Assyria sent his servants to Jerusalem--but he and

all the forces with him laid siege against Lachish--to Hezekiah king of Judah, and

to all Judah who were in Jerusalem, saying: Thus says Sennacherib king of

Assyria:

1.
In what do you trust, that you remain under siege in Jerusalem?

2.
Does not Hezekiah persuade you to give yourselves over to die by famine

and by thirst, saying, "The Lord our God will deliver us from the hand of

the king of Assyria"?

3.
Has not the same Hezekiah taken away His high places and His altars, and

commanded Judah and Jerusalem, saying, "You shall worship before one

altar and burn incense on it"?

4.
Do you not know what I and my fathers have done to all the peoples of

other lands?

5.
Were the gods of the nations of those lands in any way able to deliver their

lands out of my hand?

6.
Who was there among all the gods of those nations that my fathers utterly

destroyed that could deliver his people from my hand, that your God

should be able to deliver you from my hand?

7.
Now therefore, do not let Hezekiah deceive you or persuade you like this,

and do not believe him:

a.
For no god of any nation or kingdom was able to deliver his people

from my hand or the hand of my fathers.

b.
How much less will your God deliver you from my hand.

B.
Furthermore, his servants spoke against the Lord God and against His servant

Hezekiah.

C.
He also wrote letters to revile the Lord God of Israel, and to speak against Him,

saying, "As the gods of the nations of other lands have not delivered their people

from my hand, so the God of Hezekiah will not deliver His people from my hand."

D.
Then they called out with a loud voice in Hebrew to the people of Jerusalem who

were on the wall, to frighten them and trouble them so that they might take the

city.

E.
And they spoke against the God of Jerusalem, as against the gods of the people of

the earth--the work of men's hands.

IV.
Sennacherib's defeat and death. (20-23)

(2 Kings 19:35-37)

A.
Now because of this King Hezekiah and the prophet Isaiah, the son of Amoz,

prayed and cried out to heaven.

B.
Then the Lord sent an angel who cut down every mighty man of valor, leader, and

captain in the camp of the king of Assyria.

1.
So he returned shamefaced to his own land.

2.
And when he had gone into the temple of his god, some of his own

offspring struck him down with the sword there.

C.
Thus the Lord saved Hezekiah and the inhabitants of Jerusalem from the hand of

Sennacherib the king of Assyria, and from the hand of all others, and guided them

on every side.

D.
And many brought gifts to the Lord at Jerusalem, and presents to Hezekiah king

of Judah, so that he was exalted in the sight of all nations thereafter.

V.
Hezekiah humbles himself. (24-26)

(2 Kings 20:1-11; Isaiah 38:1-8)

A.
In those days Hezekiah was sick and near death, and he prayed to the Lord, and

God spoke to him and gave him a sign.

B.
But Hezekiah did not repay according to the favor shown him, for his heart was

lifted up; therefore wrath was looming over him and over Judah and Jerusalem.

C.
Then Hezekiah humbled himself for the pride of his heart, he and the inhabitants

of Jerusalem, so that the wrath of the Lord did not come upon them in the days of

Hezekiah.

VI.
Hezekiah's wealth and honor. (27-31)

(2 Kings 20:12-21; Isaiah 39:1)

A.
Hezekiah had very great riches and honor.

1.
And he made himself treasuries for silver, for gold, for precious stones, for

spices, for shields, and for all kinds of desirable items.

2.
He made storehouses for the harvest of grain, wine, and oil.

3.
He made stalls for all kinds of livestock, and folds for flocks.

4.
He provided cities for himself, and possessions of flocks and herds in

abundance; for God had given him very much property.

5.
He also stopped the water outlet of Upper Gihon, and brought

the water by tunnel to the west side of the City of David.

B.
Hezekiah prospered in all his works.
However, regarding the ambassadors of the

princes of Babylon, whom they sent to him to inquire about the wonder that was

done in the land, God withdrew from him, in order to test him, that He might

know all that was in his heart.

(Hezekiah committed three foolish acts after his life was extended: He showed the
treasures to the Babylonian envoys; he birthed a son named Manasseh who was the most
wicked of any king; and his heart became filled with pride.)

VII.
Hezekiah's death. (32-33)

A.
Now the rest of the acts of Hezekiah, and his goodness, indeed they are written in

the vision of Isaiah the prophet, the son of Amoz, and in the book of the kings of

Judah and Israel (Isaiah 36-39).

B.
So Hezekiah rested with his fathers.

1.
They buried him in the upper tombs of the sons of David.

2.
All Judah and the inhabitants of Jerusalem honored him at his death.

3.
Then Manasseh his son reigned in his place.
Study questions on chapter 32:
1.
Using verse 1 and outline point I, answer the following questions.

-Who came and entered into Judah?

-What was his purpose?

2.
Using verses 2-8 and outline point II, answer the following questions.

-According to point II A, how did Hezekiah respond to this invasion?

-Summarize what Hezekiah did in terms of:

-The wall.

-The Millo.

-Weapons.

-Military organization.

-Summarize Hezekiah's message of encouragement to his troops.

-What was the response of the people to Hezekiah's message?
3.
Using verses 9-19 and outline point III, answer the following questions.

-Using point III A, summarize the message sent by Sennacherib to Hezekiah.

-Against whom did Sennacherib's servants speak?

-Summarize the contents of Sennacherib's letters.

-What did Sennacherib's men do to the people on the wall and for what purpose?

-How did Sennacherib's men consider God to be in relation to other gods of other

nations?
4.
Using verses 20-23 and outline point IV, answer the following questions.

-Who was responsible for the people of Israel praying and crying out to heaven?

-What was the result of their prayers?

-Where did Sennacherib go and what happened to him when he got there?

-What did the people bring to Hezekiah after this great deliverance?
5.
Using verses 24-26 and outline point V, answer the following questions.

-Describe Hezekiah's physical condition as this passage opens.

-Why was judgment looming over him and Judah and Jerusalem?

-What did Hezekiah do that averted the wrath of the Lord for that time?

6.
Using verses 27-31 and outline point VI, answer the following questions.

-Summarize what this passage records regarding Hezekiah's riches.

-What glaring mistake did Hezekiah make?

-Why did God withdraw from Hezekiah?

-Using the final note in this passage, list three foolish acts committed by

Hezekiah after his life was extended.

7.
Using verses 32-33 and outline point VII, answer the following questions.

-Where was Hezekiah buried?

-Who honored him in his death?

-Who became king after his death?

8.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 33

1 Manasseh was twelve years old when he began to reign, and he reigned fifty and five years in Jerusalem:

2 But did that which was evil in the sight of the Lord, like unto the abominations of the heathen, whom the Lord had cast out before the children of Israel.

3 For he built again the high places which Hezekiah his father had broken down, and he reared up altars for Baalim, and made groves, and worshipped all the host of heaven, and served them.

4 Also he built altars in the house of the Lord, whereof the Lord had said, In Jerusalem shall my name be for ever.

5 And he built altars for all the host of heaven in the two courts of the house of the Lord.

6 And he caused his children to pass through the fire in the valley of the son of Hinnom: also he observed times, and used enchantments, and used witchcraft, and dealt with a familiar spirit, and with wizards: he wrought much evil in the sight of the Lord, to provoke him to anger.

7 And he set a carved image, the idol which he had made, in the house of God, of which God had said to David and to Solomon his son, In this house, and in Jerusalem, which I have chosen before all the tribes of Israel, will I put my name for ever:

8 Neither will I any more remove the foot of Israel from out of the land which I have appointed for your fathers; so that they will take heed to do all that I have commanded them, according to the whole law and the statutes and the ordinances by the hand of Moses.

9 So Manasseh made Judah and the inhabitants of Jerusalem to err, and to do worse than the heathen, whom the Lord had destroyed before the children of Israel.

10 And the Lord spake to Manasseh, and to his people: but they would not hearken.

11 Wherefore the Lord brought upon them the captains of the host of the king of Assyria, which took Manasseh among the thorns, and bound him with fetters, and carried him to Babylon.

12 And when he was in affliction, he besought the Lord his God, and humbled himself greatly before the God of his fathers,

13 And prayed unto him: and he was intreated of him, and heard his supplication, and brought him again to Jerusalem into his kingdom. Then Manasseh knew that the Lord he was God.

14 Now after this he built a wall without the city of David, on the west side of Gihon, in the valley, even to the entering in at the fish gate, and compassed about Ophel, and raised it up a very great height, and put captains of war in all the fenced cities of Judah.

15 And he took away the strange gods, and the idol out of the house of the Lord, and all the altars that he had built in the mount of the house of the Lord, and in Jerusalem, and cast them out of the city.

16 And he repaired the altar of the Lord, and sacrificed thereon peace offerings and thank offerings, and commanded Judah to serve the Lord God of Israel.

17 Nevertheless the people did sacrifice still in the high places, yet unto the Lord their God only.

18 Now the rest of the acts of Manasseh, and his prayer unto his God, and the words of the seers that spake to him in the name of the Lord God of Israel, behold, they are written in the book of the kings of Israel.

19 His prayer also, and how God was intreated of him, and all his sin, and his trespass, and the places wherein he built high places, and set up groves and graven images, before he was humbled: behold, they are written among the sayings of the seers.

20 So Manasseh slept with his fathers, and they buried him in his own house: and Amon his son reigned in his stead.

21 Amon was two and twenty years old when he began to reign, and reigned two years in Jerusalem.

22 But he did that which was evil in the sight of the Lord, as did Manasseh his father: for Amon sacrificed unto all the carved images which Manasseh his father had made, and served them;

23 And humbled not himself before the Lord, as Manasseh his father had humbled himself; but Amon trespassed more and more.

24 And his servants conspired against him, and slew him in his own house.

25 But the people of the land slew all them that had conspired against king Amon; and the people of the land made Josiah his son king in his stead.

Outline 33:

(Manasseh reigns in Judah.)

(2 Kings 21:1-9)

I.
Manasseh was twelve years old when he became king, and he reigned 55 years in
Jerusalem. (1)
II.
Manasseh's evil deeds. (2-9)

A.
Relapse into idolatry:

But he did evil in the sight of the Lord, according to the abominations of the

nations whom the Lord had cast out before the children of Israel.

1.
He rebuilt the high places which Hezekiah his father had broken down.

2.
He raised up altars for the Baals and made wooden images.

3.
He worshiped all the host of heaven and served them.

4.
He also built altars in the house of the Lord, of which the Lord had said,

"In Jerusalem shall My name be forever." (This is called religious

pluralism or inclusiveness--the idea that all religions lead to God. This is

not scriptural. There is one God, and one way to God through Jesus

Christ. There is one standard of absolute truth: The Bible.)

5.
He built altars for all the host of heaven in the two courts of the house of

the Lord.

6.
He caused his sons to pass through the fire in the Valley of the Son of

Hinnom.

7.
He practiced soothsaying, used witchcraft and sorcery, and consulted

mediums and spiritists.

8.
He did much evil in the sight of the Lord, to provoke Him to anger.

9.
He even set a carved image, the idol which he had made, in the house of

God, of which God had said to David and to Solomon his son:

a.
In this house and in Jerusalem, which I have chosen out of all the

tribes of Israel, I will put My name forever.

b.
I will not again remove the foot of Israel from the land which I

have appointed for your fathers--only if they are careful to do all

that I have commanded them, according to the whole law and the

statutes and the ordinances by the hand of Moses.

B.
So Manasseh seduced Judah and the inhabitants of Jerusalem to do more evil than

the nations whom the Lord had destroyed before the children of Israel.
III.
Rebuke of the prophets and reproof of the Lord. (10-11)

A.
And the Lord spoke to Manasseh and his people (through prophets), but they

would not listen.

B.
Therefore the Lord brought upon them the captains of the army of the king

of Assyria, who took Manasseh with hooks, bound him with bronze

fetters, and carried him off to Babylon.
IV.
Repentance of the king. (12-13)

A.
Now when he was in affliction:

1.
He implored the Lord his God.

2.
He humbled himself greatly before the God of his fathers.

3.
He prayed to Him.

(These actions are good to take when you are in affliction also.)

B.
And God received his entreaty, heard his supplication, and brought him

back to Jerusalem into his kingdom.

C.
Then Manasseh knew that the Lord was God. (God heard one of the most

wicked kings--and He will hear you when you humble yourself and pray!)
V.
Restoration of the city. (14-17)

After this:

A.
He built a wall outside the City of David on the west side of Gihon, in the

valley, as far as the entrance of the Fish Gate; and it enclosed Ophel, and

he raised it to a very great height.

B.
He put military captains in all the fortified cities of Judah.

C.
He took away the foreign gods and the idol from the house of the Lord,

and all the altars that he had built in the mount of the house of the Lord

and in Jerusalem and he cast them out of the city.

D.
He also repaired the altar of the Lord, sacrificed peace offerings and thank

offerings on it, and commanded Judah to serve the Lord God of Israel.

Nevertheless the people still sacrificed on the high places, but only to the

Lord their God.
VI.
Manasseh's death. (18-20)

(2 Kings 21:17,18)

A.
Now the rest of the acts of Manasseh are in the books of the kings of Israel:

1.
His prayer to his God.

2.
The words of the seers who spoke to him in the name of the Lord God of

Israel.

3.
His prayer and how God received his entreaty.

B.
All his sin and trespass, and the sites where he built high places and set up

wooden images and carved images before he was humbled are written among the

sayings of Hozai.

C.
So Manasseh rested with his fathers, and they buried him in his own house.

D.
Then his son Amon reigned in his place.

VII.
Amon's reign and death. (21-25)

(2 Kings 21:19-26)

A.
Amon was twenty-two years old when he became king.

B.
He reigned two years in Jerusalem.

C.
But he did evil in the sight of the Lord as his father Manasseh had done.

1.
He sacrificed to all the carved images which his father Manasseh had

made and served them.

2.
And he did not humble himself before the Lord, as his father Manasseh

had humbled himself, but Amon trespassed more and more.

D.
Then his servants conspired against him and killed him in his own house.

1.
But the people of the land executed all those who had conspired against

King Amon.

2.
Then the people of the land made his son Josiah king in his place.

Study questions on chapter 33:
1.
Using verse 1 and outline point I, answer the following questions.

-How old was Manasseh when he became king?

-For how many years did he reign?
2.
Using verses 2-9 and outline point II, answer the following questions.

-Using point II A, summarize Manasseh's evil deeds.

-Who did Manasseh seduce to do evil?

-How did their evil deeds compare to those of the nations God had destroyed?

3.
Using verses 10-11 and outline point III, answer the following questions.

-How did God warn Manasseh and his people?

-What did God allow when they would not heed the warnings?

-Where were Manasseh and the people taken?

4.
Using verses 12-13 and outline point IV, answer the following questions.

-What did Manasseh do when he was in affliction?

-How did God respond to Manasseh?

-What did Manasseh finally come to realize?

5.
Using verses 14-17 and outline point V, summarize the good deeds done by Manasseh
after his experience with God.

6.
Using verses 18-20 and outline point VI, answer the following questions.

-Where are the good and evil acts of Manasseh summarized?

-Who reigned in his place after his death?

7.
Using verses 21-25 and outline point VII, answer the following questions.

-How old was Amon when he became king?

-For how many years did he reign?

-Describe his reign.

-What was his attitude towards the Lord?

-How did Manasseh die?

-Who was made king in his place?

8.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 34

1 Josiah was eight years old when he began to reign, and he reigned in Jerusalem one and thirty years.

2 And he did that which was right in the sight of the Lord, and walked in the ways of David his father, and declined neither to the right hand, nor to the left.

3 For in the eighth year of his reign, while he was yet young, he began to seek after the God of David his father: and in the twelfth year he began to purge Judah and Jerusalem from the high places, and the groves, and the carved images, and the molten images.

4 And they brake down the altars of Baalim in his presence; and the images, that were on high above them, he cut down; and the groves, and the carved images, and the molten images, he brake in pieces, and made dust of them, and strowed it upon the graves of them that had sacrificed unto them.

5 And he burnt the bones of the priests upon their altars, and cleansed Judah and Jerusalem.

6 And so did he in the cities of Manasseh, and Ephraim, and Simeon, even unto Naphtali, with their mattocks round about.

7 And when he had broken down the altars and the groves, and had beaten the graven images into powder, and cut down all the idols throughout all the land of Israel, he returned to Jerusalem.

8 Now in the eighteenth year of his reign, when he had purged the land, and the house, he sent Shaphan the son of Azaliah, and Maaseiah the governor of the city, and Joah the son of Joahaz the recorder, to repair the house of the Lord his God.

9 And when they came to Hilkiah the high priest, they delivered the money that was brought into the house of God, which the Levites that kept the doors had gathered of the hand of Manasseh and Ephraim, and of all the remnant of Israel, and of all Judah and Benjamin; and they returned to Jerusalem.

10 And they put it in the hand of the workmen that had the oversight of the house of the Lord, and they gave it to the workmen that wrought in the house of the Lord, to repair and amend the house:

11 Even to the artificers and builders gave they it, to buy hewn stone, and timber for couplings, and to floor the houses which the kings of Judah had destroyed.

12 And the men did the work faithfully: and the overseers of them were Jahath and Obadiah, the Levites, of the sons of Merari; and Zechariah and Meshullam, of the sons of the Kohathites, to set it forward; and other of the Levites, all that could skill of instruments of musick.

13 Also they were over the bearers of burdens, and were overseers of all that wrought the work in any manner of service: and of the Levites there were scribes, and officers, and porters.

14 And when they brought out the money that was brought into the house of the Lord, Hilkiah the priest found a book of the law of the Lord given by Moses.

15 And Hilkiah answered and said to Shaphan the scribe, I have found the book of the law in the house of the Lord. And Hilkiah delivered the book to Shaphan.

16 And Shaphan carried the book to the king, and brought the king word back again, saying, All that was committed to thy servants, they do it.

17 And they have gathered together the money that was found in the house of the Lord, and have delivered it into the hand of the overseers, and to the hand of the workmen.

18 Then Shaphan the scribe told the king, saying, Hilkiah the priest hath given me a book. And Shaphan read it before the king.

19 And it came to pass, when the king had heard the words of the law, that he rent his clothes.

20 And the king commanded Hilkiah, and Ahikam the son of Shaphan, and Abdon the son of Micah, and Shaphan the scribe, and Asaiah a servant of the king's, saying,

21 Go, inquire of the Lord for me, and for them that are left in Israel and in Judah, concerning the words of the book that is found: for great is the wrath of the Lord that is poured out upon us, because our fathers have not kept the word of the Lord, to do after all that is written in this book.

22 And Hilkiah, and they that the king had appointed, went to Huldah the prophetess, the wife of Shallum the son of Tikvath, the son of Hasrah, keeper of the wardrobe; (now she dwelt in Jerusalem in the college:) and they spake to her to that effect.

23 And she answered them, Thus saith the Lord God of Israel, Tell ye the man that sent you to me,

24 Thus saith the Lord, Behold, I will bring evil upon this place, and upon the inhabitants thereof, even all the curses that are written in the book which they have read before the king of Judah:

25 Because they have forsaken me, and have burned incense unto other gods, that they might provoke me to anger with all the works of their hands; therefore my wrath shall be poured out upon this place, and shall not be quenched.

26 And as for the king of Judah, who sent you to inquire of the Lord, so shall ye say unto him, Thus saith the Lord God of Israel concerning the words which thou hast heard;

27 Because thine heart was tender, and thou didst humble thyself before God, when thou heardest his words against this place, and against the inhabitants thereof, and humbledst thyself before me, and didst rend thy clothes, and weep before me; I have even heard thee also, saith the Lord.

28 Behold, I will gather thee to thy fathers, and thou shalt be gathered to thy grave in peace, neither shall thine eyes see all the evil that I will bring upon this place, and upon the inhabitants of the same. So they brought the king word again.

29 Then the king sent and gathered together all the elders of Judah and Jerusalem.

30 And the king went up into the house of the Lord, and all the men of Judah, and the inhabitants of Jerusalem, and the priests, and the Levites, and all the people, great and small: and he read in their ears all the words of the book of the covenant that was found in the house of the Lord.

31 And the king stood in his place, and made a covenant before the Lord, to walk after the Lord, and to keep his commandments, and his testimonies, and his statutes, with all his heart, and with all his soul, to perform the words of the covenant which are written in this book.

32 And he caused all that were present in Jerusalem and Benjamin to stand to it. And the inhabitants of Jerusalem did according to the covenant of God, the God of their fathers.

33 And Josiah took away all the abominations out of all the countries that pertained to the children of Israel, and made all that were present in Israel to serve, even to serve the Lord their God. And all his days they departed not from following the Lord, the God of their fathers.

Outline 34:

(Josiah reigns in Judah.)
(2 Kings 22-23. See also the biographical profile of Josiah in the Supplemental Study section of 2 Kings.)
I.
Josiah is king. (1-7)

A.
Josiah was eight years old when he became king, and he reigned thirty-one years

in Jerusalem.

B.
And he did what was right in the sight of the Lord, and walked in the ways of his

father David. He did not turn aside to the right hand or to the left.

1.
In the eighth year of his reign, while he was still young, he began to seek

the God of his father David.

2.
In the twelfth year he began to purge Judah and Jerusalem of the high

places, the wooden images, the carved images, and the molded images.

a.
They broke down the altars of the Baals in his presence.

b.
He cut down the incense altars which were above them.

c.
He broke in pieces the wooden images, the carved images, and the

molded images--he made dust of them and scattered it on the

graves of those who had sacrificed to them.

d.
He also burned the bones of the priests on their altars.

3.
He cleansed Judah and Jerusalem and did the same in the cities of

Manasseh, Ephraim, and Simeon, as far as Naphtali and all around.

4.
When he had broken down the altars and the wooden images with axes,

had beaten the carved images into powder, and cut down all the incense

altars throughout all the land of Israel, he returned to Jerusalem.
II.
The Temple restoration. (8-13)

 (2 Kings 22:3-20)

A.
In the eighteenth year of his reign, when he had purged the land and the temple, he

sent Shaphan the son of Azaliah, Maaseiah the governor of the city, and Joah the

son of Joahaz the recorder, to repair the house of the Lord his God.

B.
When they came to Hilkiah the high priest, they delivered the money that was

brought into the house of God, which the Levites who kept the doors had gathered

from the hand of Manasseh and Ephraim, from all the remnant of Israel, from all

Judah and Benjamin, and which they had brought back to Jerusalem.

1.
They put this in the hand of the foremen who had the oversight of the

house of the Lord.

2.
They gave it to the workmen who worked in the house of the Lord, to

repair and restore the house.

3.
They gave it to the craftsmen and builders to buy hewn stone and timber

for beams, and to floor the houses which the kings of Judah had destroyed.

C.
And the men did the work faithfully.
Their overseers were:

1.
Jahath and Obadiah the Levites, of the sons of Merari, and Zechariah and

Meshullam, of the sons of the Kohathites, to supervise.

2.
Others of the Levites, all of whom were skillful with instruments of music,

were over the burden bearers and were overseers of all who did work in

any kind of service.

3.
And some of the Levites were scribes, officers, and gatekeepers.
III.
Hilkiah finds the Book of the Law. (14-19)

A.
Now when they brought out the money that was brought into the house of the

Lord, Hilkiah the priest found the Book of the Law of the Lord given by Moses.

1.
Then Hilkiah answered and said to Shaphan the scribe, "I have found the

Book of the Law in the house of the Lord."

2.
And Hilkiah gave the book to Shaphan.

(The book of the Law was lost in God's house. The Word of God is "lost"

in any house of worship today when it is not preached, taught, and

obeyed.)

B.
So Shaphan carried the book to the king, bringing the king word, saying:

1.
All that was committed to your servants they are doing.

2.
And they have gathered the money that was found in the house of the

Lord, and have delivered it into the hand of the overseers and the

workmen.

C.
Then Shaphan the scribe told the king, saying, "Hilkiah the priest has given me a

book." And Shaphan read it before the king.

D.
Thus it happened, when the king heard the words of the Law, that he tore his

clothes. (The first step to change is to see yourself in the light of God's

Word and respond appropriately.)

IV.
A word from the Prophetess Huldah. (20-28)

A.
Then the king commanded Hilkiah, Ahikam the son of Shaphan, Abdon the son of

Micah, Shaphan the scribe, and Asaiah a servant of the king, saying:

1.
Go, inquire of the Lord for me, and for those who are left in Israel and

Judah, concerning the words of the book that is found.

2.
For great is the wrath of the Lord that is poured out on us, because our

fathers have not kept the word of the Lord, to do according to all that is

written in this book.

B.
So Hilkiah and those the king had appointed went to Huldah the prophetess, the

wife of Shallum the son of Tokhath, the son of Hasrah, keeper of the wardrobe.

1.
She dwelt in Jerusalem in the Second Quarter.

2.
And they spoke to her to that effect.

C.
Then she answered them: Thus says the Lord God of Israel:

1.
Tell the man who sent you to Me: Thus says the Lord:

a.
Behold, I will bring calamity on this place and on its inhabitants,

all the curses that are written in the book which they have read

before the king of Judah, because they have forsaken Me and

burned incense to other gods, that they might provoke Me to anger

with all the works of their hands.

b.
Therefore My wrath will be poured out on this place, and not be

quenched.

2.
But as for the king of Judah who sent you to inquire of the Lord, in this

manner you shall speak to him, 'Thus says the Lord God of Israel:

a.
Concerning the words which you have heard:

(1)
Because your heart was tender...

(2)
Because you humbled yourself before God when you heard

His words against this place and against its inhabitants...

(3)
Because you humbled yourself before Me, and you tore

your clothes and wept before Me...

b.
 I also have heard you.

(1)
Surely I will gather you to your fathers, and you shall be

gathered to your grave in peace.

(2)
And your eyes shall not see all the calamity which I will

bring on this place and its inhabitants.

(The judgments of God would be delayed until after his

death. Isaiah 57:1.)

D.
 So they brought back word to the king.
V.
Josiah restores true worship. (29-33)

(2 Kings 23:1-20)

A.
Then the king sent and gathered all the elders of Judah and Jerusalem.

B.
The king went up to the house of the Lord, with all the men of Judah and the

inhabitants of Jerusalem--the priests and the Levites, and all the people, great and

small.

C.
And he read in their hearing all the words of the Book of the Covenant which had

been found in the house of the Lord.

D.
Then the king stood in his place and made a covenant before the Lord:

1.
To follow the Lord, and to keep His commandments, His testimonies,

and His statutes with all his heart and all his soul.

2.
To perform the words of the covenant that were written in this book.

E.
And he made all who were present in Jerusalem and Benjamin take a stand. So

the inhabitants of Jerusalem did according to the covenant of God, the God of

their fathers.

F.
Thus Josiah removed all the abominations (idols) from all the country that

belonged to the children of Israel, and made all who were present in Israel

diligently serve the Lord their God.

G.
All his days they did not depart from following the Lord God of their fathers.

(A good testimony: The people remained true to the Lord during his reign.)
Study questions on chapter 34:
1.
Using verses 1-7 and outline point I, answer the following questions.

-How old was Josiah when he became king?

-For how many years did Josiah reign?

-What did Josiah do in the eighth year of his reign?

-Summarize what Josiah began to do in the twelfth year of his reign.
2.
Using verses 8-13 and outline point II, answer the following questions.

-What did Josiah purge in the 18th year of his reign?

-To whom did Josiah send funds and for what purpose?

-What was the role of the Levites in this project?

3.
Using verses 14-19 and outline point III, answer the following questions.

-What was found as the temple was being repaired?

-To whom did Shaphan take this book?

-What was the king's initial response when Shaphan presented him with the book?

4.
Using verses 20-28 and outline point IV, answer the following questions.

-What did the king ask the prophetess Huldah to do and why?

-Summarize the message from the Lord given by Huldah.

-What warnings were given?

-What promises were given?

5.
Using verses 29-33 and outline point V, answer the following questions.

-Who did the king gather together and for what purpose?

-What was read in the hearing of these people?

-Summarize the covenant made by the king before the Lord.

-Who joined the king in making this covenant?

-What did the king remove from the land?

-What influence did this king have on the people?
6.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 35

1 Moreover Josiah kept a passover unto the Lord in Jerusalem: and they killed the passover on the fourteenth day of the first month.

2 And he set the priests in their charges, and encouraged them to the service of the house of
the Lord,

3 And said unto the Levites that taught all Israel, which were holy unto the Lord, Put the holy ark in the house which Solomon the son of David king of Israel did build; it shall not be a burden upon your shoulders: serve now the Lord your God, and his people Israel,

4 And prepare yourselves by the houses of your fathers, after your courses, according to the writing of David king of Israel, and according to the writing of Solomon his son.

5 And stand in the holy place according to the divisions of the families of the fathers of your brethren the people, and after the division of the families of the Levites.

6 So kill the passover, and sanctify yourselves, and prepare your brethren, that they may do according to the word of the Lord by the hand of Moses.

7 And Josiah gave to the people, of the flock, lambs and kids, all for the passover offerings, for all that were present, to the number of thirty thousand, and three thousand bullocks: these were of the king's substance.

8 And his princes gave willingly unto the people, to the priests, and to the Levites: Hilkiah and Zechariah and Jehiel, rulers of the house of God, gave unto the priests for the passover offerings two thousand and six hundred small cattle, and three hundred oxen.

9 Conaniah also, and Shemaiah and Nethaneel, his brethren, and Hashabiah and Jeiel and Jozabad, chief of the Levites, gave unto the Levites for passover offerings five thousand small cattle, and five hundred oxen.

10 So the service was prepared, and the priests stood in their place, and the Levites in their courses, according to the king's commandment.

11 And they killed the passover, and the priests sprinkled the blood from their hands, and the Levites flayed them.

12 And they removed the burnt offerings, that they might give according to the divisions of the families of the people, to offer unto the Lord, as it is written in the book of Moses. And so did they with the oxen.

13 And they roasted the passover with fire according to the ordinance: but the other holy offerings sod they in pots, and in caldrons, and in pans, and divided them speedily among all the people.

14 And afterward they made ready for themselves, and for the priests: because the priests the sons of Aaron were busied in offering of burnt offerings and the fat until night; therefore the Levites prepared for themselves, and for the priests the sons of Aaron.

15 And the singers the sons of Asaph were in their place, according to the commandment of David, and Asaph, and Heman, and Jeduthun the king's seer; and the porters waited at every gate; they might not depart from their service; for their brethren the Levites prepared for them.

16 So all the service of the Lord was prepared the same day, to keep the passover, and to offer burnt offerings upon the altar of the Lord, according to the commandment of king Josiah.

17 And the children of Israel that were present kept the passover at that time, and the feast of unleavened bread seven days.

18 And there was no passover like to that kept in Israel from the days of Samuel the prophet; neither did all the kings of Israel keep such a passover as Josiah kept, and the priests, and the Levites, and all Judah and Israel that were present, and the inhabitants of Jerusalem.

19 In the eighteenth year of the reign of Josiah was this passover kept.

20 After all this, when Josiah had prepared the temple, Necho king of Egypt came up to fight against Carchemish by Euphrates: and Josiah went out against him.

21 But he sent ambassadors to him, saying, What have I to do with thee, thou king of Judah? I come not against thee this day, but against the house wherewith I have war: for God commanded me to make haste: forbear thee from meddling with God, who is with me, that he destroy thee not.

22 Nevertheless Josiah would not turn his face from him, but disguised himself, that he might fight with him, and hearkened not unto the words of Necho from the mouth of God, and came to fight in the valley of Megiddo.

23 And the archers shot at king Josiah; and the king said to his servants, Have me away; for I am sore wounded.

24 His servants therefore took him out of that chariot, and put him in the second chariot that he had; and they brought him to Jerusalem, and he died, and was buried in one of the sepulchres of his fathers. And all Judah and Jerusalem mourned for Josiah.

25 And Jeremiah lamented for Josiah: and all the singing men and the singing women spake of Josiah in their lamentations to this day, and made them an ordinance in Israel: and, behold, they are written in the lamentations.

26 Now the rest of the acts of Josiah, and his goodness, according to that which was written in the law of the Lord,

27 And his deeds, first and last, behold, they are written in the book of the kings of Israel and Judah.

Outline 35:

(Josiah keeps the Passover; Josiah's death.)

I.
Josiah keeps the Passover. (1-19)

(2 Kings 23:21-23)

A.
Now Josiah kept a Passover to the Lord in Jerusalem, and they slaughtered the

Passover lambs on the fourteenth day of the first month.

B.
And he set the priests in their duties and encouraged them for the service of the

house of the Lord.

C.
Then he said to the Levites who taught all Israel, who were holy to the Lord:

1.
Put the holy ark in the house which Solomon the son of David, king of

Israel, built.

2.
It shall no longer be a burden on your shoulders.

3.
Now serve the Lord your God and His people Israel.

4.
Prepare yourselves according to your fathers' houses, according to your

divisions, following the written instruction of David king of Israel and the

written instruction of Solomon his son.

5.
And stand in the holy place, according to the divisions of the fathers'

houses of your brethren the lay people, and according to the division of the

father's house of the Levites.

6.
So slaughter the Passover offerings, consecrate yourselves, and prepare

them for your brethren, that they may do according to the word of the Lord

by the hand of Moses.

D.
Then Josiah gave the lay people lambs and young goats from the flock for

Passover offerings for all who were present, to the number of 30,000, as

well as 3,000 cattle from the king's possessions.

E.
And his leaders gave willingly to the people, to the priests, and to the Levites.

1.
Hilkiah, Zechariah, and Jehiel, rulers of the house of God, gave to the

priests for the Passover offerings 2,600 from the flock and 300 cattle.

2.
Also Conaniah, his brothers Shemaiah and Nethanel, and Hashabiah and

Jeiel and Jozabad, chief of the Levites, gave to the Levites for Passover

offerings 5,000 from the flock and 500 cattle.

F.
So the service was prepared, and the priests stood in their places, and the Levites

in their divisions, according to the king's command.

1.
And they slaughtered the Passover offerings and the priests sprinkled the

blood with their hands, while the Levites skinned the animals.

2.
Then they removed the burnt offerings that they might give them to the

divisions of the fathers' houses of the lay people, to offer to the Lord, as it

is written in the Book of Moses. And so they did with the cattle.

3.
Also they roasted the Passover offerings with fire according to the

ordinance; but the other holy offerings they boiled in pots, in caldrons, and

in pans, and divided them quickly among all the lay people.

4.
Then afterward they prepared portions for themselves and for the priests,

because the priests--the sons of Aaron--were busy in offering burnt

offerings and fat until night. Therefore the Levites prepared portions for

themselves and for the priests, the sons of Aaron.

G.
And the singers, the sons of Asaph, were in their places, according to the

command of David, Asaph, Heman, and Jeduthun the king's seer.

H.
Also the gatekeepers were at each gate--they did not have to leave their position,

because their brethren the Levites prepared portions for them.

I.
So all the service of the Lord was prepared the same day, to keep the Passover and

to offer burnt offerings on the altar of the Lord, according to the command of

King Josiah.

1.
 And the children of Israel who were present kept the Passover at that time,

and the Feast of Unleavened Bread for seven days.

2.
There had been no Passover kept in Israel like that since the days of

Samuel the prophet; and none of the kings of Israel had kept such a

Passover as Josiah kept, with the priests and the Levites, all Judah and

Israel who were present, and the inhabitants of Jerusalem.

3.
In the eighteenth year of the reign of Josiah this Passover was kept.

II.
Josiah's death. (20-27)

(2 Kings 23:28-30)

A.
A foolish war: After all this, when Josiah had prepared the temple, Necho king of

Egypt came up
to fight against Carchemish by the Euphrates; and Josiah went out

against him.

1.
But Necho sent messengers to Josiah saying:

a.
What have I to do with you, king of Judah?

b.
I have not come against you this day, but against the house with

which I have war--for God commanded me to make haste.

c.
Refrain from meddling with God, who is with me, lest He destroy

you. (God can speak to an unbeliever to accomplish His

purposes--as He did in this case to Necho. Necho believed, but

Josiah rejected the word of the Lord.)

2.
Nevertheless Josiah would not turn his face from him, but disguised

himself so that he might fight with Necho, and did not heed the words of

Necho from the mouth of God.

B.
A fatal wound: So he came to fight in the Valley of Megiddo. And the archers

shot King Josiah:

1.
And the king said to his servants, "Take me away, for I am severely

wounded."

2.
His servants therefore took him out of that chariot and put him in the

second chariot that he had, and they brought him to Jerusalem.

3.
So he died, and was buried in one of the tombs of his fathers.

4.
And all Judah and Jerusalem mourned for Josiah.

5.
Jeremiah also lamented for Josiah. (Jeremiah 22:15-16.)

6.
To this day all the singing men and the singing women speak of Josiah in

their lamentations. They made it a custom in Israel; and indeed they are

written in the Laments.

C.
Now the rest of the acts of Josiah and his goodness--according to what was

written in the Law of the Lord and his deeds from first to last--indeed they are

written in the book of the kings of Israel and Judah.

Study questions on chapter 35:
1.
Using verses 1-19 and outline point I, answer the following questions.

-What sacred festival did Josiah arrange to be kept?

-What did he do for the priests?

-What instructions did Josiah give the Levites regarding the ark?

-What previous duties regarding the ark would they no longer do?

-What new duties would they do?

-What did the king give for the Passover?

-What did the people give?

-What was the role of the Levites?

-What did they do with the holy offerings?

-What was prepared for the people and the priests to enjoy?

-Who were the singers that ministered at the observance?

-What was the role of the gatekeepers?

-For how long did this Passover continue?

-In what year of Josiah's reign was this Passover kept?
2.
Using verses 20-27 and outline point II, answer the following questions.

-Who came to fight Carchemish by the Euphrates?

-What was Josiah's response?

-Summarize the message sent by Necho to Josiah.

-Did Josiah heed the message from Necho?

-Describe what happened to Josiah in this battle.

-Of whom does Israel lament and sing until this day?

3.
What did you learn in this chapter to apply to your life and ministry?

2 Chronicles 36

1 Then the people of the land took Jehoahaz the son of Josiah, and made him king in his father's stead in Jerusalem.

2 Jehoahaz was twenty and three years old when he began to reign, and he reigned three months in Jerusalem.

3 And the king of Egypt put him down at Jerusalem, and condemned the land in an hundred talents of silver and a talent of gold.

4 And the king of Egypt made Eliakim his brother king over Judah and Jerusalem, and turned his name to Jehoiakim. And Necho took Jehoahaz his brother, and carried him to Egypt.

5 Jehoiakim was twenty and five years old when he began to reign, and he reigned eleven years in Jerusalem: and he did that which was evil in the sight of the Lord his God.

6 Against him came up Nebuchadnezzar king of Babylon, and bound him in fetters, to carry him to Babylon.

7 Nebuchadnezzar also carried of the vessels of the house of the Lord to Babylon, and put them in his temple at Babylon.

8 Now the rest of the acts of Jehoiakim, and his abominations which he did, and that which was found in him, behold, they are written in the book of the kings of Israel and Judah: and Jehoiachin his son reigned in his stead.

9 Jehoiachin was eight years old when he began to reign, and he reigned three months and ten days in Jerusalem: and he did that which was evil in the sight of the Lord.

10 And when the year was expired, king Nebuchadnezzar sent, and brought him to Babylon, with the goodly vessels of the house of the Lord, and made Zedekiah his brother king over Judah and Jerusalem.

11 Zedekiah was one and twenty years old when he began to reign, and reigned eleven years in Jerusalem.

12 And he did that which was evil in the sight of the Lord his God, and humbled not himself before Jeremiah the prophet speaking from the mouth of the Lord.

13 And he also rebelled against king Nebuchadnezzar, who had made him swear by God: but he stiffened his neck, and hardened his heart from turning unto the Lord God of Israel.

14 Moreover all the chief of the priests, and the people, transgressed very much after all the abominations of the heathen; and polluted the house of the Lord which he had hallowed in Jerusalem.

15 And the Lord God of their fathers sent to them by his messengers, rising up betimes, and sending; because he had compassion on his people, and on his dwelling place:

16 But they mocked the messengers of God, and despised his words, and misused his prophets, until the wrath of the Lord arose against his people, till there was no remedy.

17 Therefore he brought upon them the king of the Chaldees, who slew their young men with the sword in the house of their sanctuary, and had no compassion upon young man or maiden, old man, or him that stooped for age: he gave them all into his hand.

18 And all the vessels of the house of God, great and small, and the treasures of the house of the Lord, and the treasures of the king, and of his princes; all these he brought to Babylon.

19 And they burnt the house of God, and brake down the wall of Jerusalem, and burnt all the palaces thereof with fire, and destroyed all the goodly vessels thereof.

20 And them that had escaped from the sword carried he away to Babylon; where they were servants to him and his sons until the reign of the kingdom of Persia:

21 To fulfil the word of the Lord by the mouth of Jeremiah, until the land had enjoyed her sabbaths: for as long as she lay desolate she kept sabbath, to fulfil threescore and ten years.

22 Now in the first year of Cyrus king of Persia, that the word of the Lord spoken by the mouth of Jeremiah might be accomplished, the Lord stirred up the spirit of Cyrus king of Persia, that he made a proclamation throughout all his kingdom, and put it also in writing, saying,

23 Thus saith Cyrus king of Persia, All the kingdoms of the earth hath the Lord God of heaven given me; and he hath charged me to build him an house in Jerusalem, which is in Judah. Who is there among you of all his people? The Lord his God be with him, and let him go up.

Outline 36:

(The reigns of Jeohoahaz, Jehoiakim, Jehoiachin, and Zedekiah; fall of Jerusalem; proclamation of Cyrus.)

I.
The reign of Jehoahaz in Judah. (1-4)

(2 Kings 23:31-33)

A.
Then the people of the land took Jehoahaz the son of Josiah, and made him king

in his father's place in Jerusalem.

B.
Jehoahaz was twenty-three years old when he became king, and he reigned three

months in Jerusalem.

C.
Now the king of Egypt deposed him at Jerusalem:

1.
The king imposed on the land a tribute of one hundred talents of silver and

a talent of gold.

2.
Then he made Jehoahaz's brother Eliakim king over Judah and Jerusalem,

and changed his name to Jehoiakim.

3.
And Necho took Jehoahaz his brother and carried him off to Egypt.

II.
The reign of Jehoiakim in Judah. (5-8)

(2 Kings 23:34-24:7. Jeremiah 22:13-19.)

A.
Jehoiakim was twenty-five years old when he became king:

1.
He reigned eleven years in Jerusalem.

2.
And he did evil in the sight of the Lord his God.

B.
Nebuchadnezzar king of Babylon came up against him, and bound him in bronze

fetters to carry him off to Babylon. Nebuchadnezzar also carried off some of the

articles from the house of the Lord to Babylon, and put them in his temple at

Babylon.

C.
Now the rest of the acts of Jehoiakim, the abominations which he did, and what

was found against him, indeed they are written in the book of the kings of Israel

and Judah.

D.
Then Jehoiachin his son reigned in his place.

III.
The reign of Jehoiachin in Judah. (9-10)

(2 Kings 24:8-17)

A.
Jehoiachin was eight years old when he became king.

1.
He reigned in Jerusalem three months and ten days.

2.
He did evil in the sight of the Lord.

B.
At the turn of the year King Nebuchadnezzar summoned him and took him to

Babylon, with the costly articles from the house of the Lord.

C.
Then the king made Zedekiah, Jehoiakim's brother, king over Judah and

Jerusalem.

IV.
The reign of Zedekiah in Judah. (11-14)

(2 Kings 24:18-20; Jeremiah 52:1-3)

A.
Zedekiah was twenty-one years old when he became king, and he reigned eleven

years in Jerusalem.

B.
He did evil in the sight of the Lord his God:

1.
He did not humble himself before Jeremiah the prophet, who spoke from

the mouth of the Lord. (Jeremiah 34:1-10; 21; 27.)

2.
He rebelled against King Nebuchadnezzar, who had made him swear an

oath by God; but he stiffened his neck and hardened his heart against

turning to the Lord God of Israel.

3.
Moreover all the leaders of the priests and the people transgressed more

and more, according to all the abominations of the nations, and defiled the

house of the Lord which He had consecrated in Jerusalem.

V.
The fall of Jerusalem. (15-21)

(2 Kings 25:1-21; Jeremiah 52:4-30)

A.
And the Lord God of their fathers sent warnings to them by His messengers, rising

up early and sending them, because He had compassion on His people and on His

dwelling place. But:

1.
They mocked the messengers of God.

2.
They despised His words.

3.
They scoffed at His prophets...

 ...until the wrath of the Lord arose against His people and there was no remedy.

(God had demonstrated grace and mercy for 490 years. Now it was time

for judgment.)

B.
Therefore God brought against them the king of the Chaldeans:

1.
He killed their young men with the sword in the house of their sanctuary,

and had no compassion on young man or virgin, on the aged or the weak;

He gave them all into his hand.

2.
And all the articles from the house of God, great and small, the treasures

of the house of the Lord, and the treasures of the king and of his leaders,

all these he took to Babylon.

3.
Then they burned the house of God, broke down the wall of Jerusalem,

burned all its palaces with fire, and destroyed all its precious possessions.

4.
And those who escaped from the sword he carried away to Babylon, where

they became servants to him and his sons until the rule of the kingdom of

Persia.

C.
All this happened to fulfill the word of the Lord by the mouth of Jeremiah, until

the land had enjoyed her Sabbaths. As long as she lay desolate she kept Sabbath,

to fulfill seventy years. (For 490 years, Israel had failed to keep the Sabbath rest

which was to occur every seven years when the land was to have remained

dormant: Leviticus 25:4;26:34-35,43. They were now in exile for 70 years, one

year for each Sabbath rest they had ignored.)
VI.
The proclamation of Cyrus. (22-23)

(This signaled the end of the exile. Ezra 1:1-4)

A.
Now in the first year of Cyrus king of Persia, so that the word of the Lord by the

mouth of Jeremiah might be fulfilled, the Lord stirred up the spirit of Cyrus king

of Persia, so that he made a proclamation throughout all his kingdom and put

it in writing (Jeremiah 29:10).

B.
This is what the proclamation said:

Thus says Cyrus king of Persia:

1.
All the kingdoms of the earth the Lord God of heaven has given me.

2.
And He has commanded me to build Him a house at Jerusalem which is in

Judah.

3.
Who is among you of all His people?

4.
May the Lord his God be with him, and let him go up!

(His political and religious tolerance earned him favor with the various people and their gods. The story of those returning from exile continues with the book of Ezra.)

Study questions on chapter 36:
1.
Using verses 1-4 and outline point I, answer the following questions.

-Who was made king in Judah?

-How old was he when he began to reign?

-How long did he reign?

-Who deposed him at Jerusalem?

-Who was made king in his place?

-What happened to Jehoahaz and his brother?

2.
Using verses 5-8 and outline point II, answer the following questions.

-How old was Jehoiakim when he became king?

-For how many years did he reign?

-What do you learn about him spiritually in this passage?

-Who came up against him and took him to Babylon?

-What also was taken to Babylon at that time?

-Who reigned in Jehoiakim's place?

3.
Using verses 9-10 and outline point III, answer the following questions.

-How old was Jehoiachin when he began to reign in Judah?

-What do you learn about him spiritually in this passage?

-Who took him to Babylon?

-What else was taken to Babylon at that time?

-Who reigned in his place in Judah and Jerusalem?

4.
Using verses 11-14 and outline point IV, answer the following questions.

-How old was Zedekiah when he became king?

-For how many years did he reign?

-Summarize the evil that Zedekiah did.

5.
Using verses 15-21 and outline point V, answer the following questions.

-What sad event is described in this passage?

-How had God warned His people regarding the coming judgment?

-What was the response of the people to God's warnings?

-Who did God bring against his people and why?

-What did this king do to the people, their treasures, the temple, and the wall of

Jerusalem.

-Where were the people taken?

-What prophetic word did this fulfill?

-Using the notes in this passage, explain why the people remained in exile for 70

years.

-Compare verses 1-21 with 2 Kings 25:1-26.

6.
Using verses 22-23 and outline point VI, answer the following questions.

-Who was Cyrus?

-Who stirred up Cyrus's spirit to make a proclamation?

-Summarize the content of the proclamation.

-In what book of the Bible does the story of those returning from exile continue?
7.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDY ONE

Miscellaneous Studies

1.
The Chronicles provides the history of the Temple.

Reigning King
Reference

-The Temple is built

Solomon

2 Chronicles 2-5

-The Temple is dedicated

Solomon

2 Chronicles 5:1

-The first repair and reform

Asa

2 Chronicles 15:8

-The second repair and reform
Joash

2 Chronicles 24:13

-The third repair and reform

Hezekiah

2 Chronicles 29:3

-The fourth repair and reform

Josiah

2 Chronicles 34:8

-The Temple is destroyed

Zedekiah

2 Chronicles 36:19

The Temple was rebuilt by a remnant returning to Judah from Babylonian exile in 538 B.C. Herod later expanded the Temple--this was the Temple existing during the time of Christ's ministry on earth. The prophet Ezekiel predicts that another Temple will be constructed in the same place on the Temple Mount when the Messiah comes. Today, the Islamic Mosque of Omar stands on these grounds.

2.
Comparison of:

 The Tabernacle
 The Temple
-God makes the plan

 Ex. 25:8-9

 1 Chron. 28:2-3

-Materials and builders are assembled
 Ex. 31:1-6; 35:4-29 1 Chron. 22:13-15;2:7-14
-The project is finished according to the plan Ex. 39:42-43
 2 Chron. 5:1; 6:10

-Dedication during a solemn ceremony
 Ex. 40:9-11
 2 Chron. 6:12-42

-God's presence enters in

 Ex. 40:34-35
 2 Chron. 5:13-14;7:1-3

-Supernatural fire consumes the offerings
 Lev. 9:24
 2 Chron. 7:3

3.
Second Chronicles is a book which records both spiritual declines and great revivals.

-Spiritual decline under Rehoboam and Abijah: 10-13

-Revival under Asa and Jehoshaphat: 14:1-21:3

-Spiritual decline under Jehoram, Ahaziah, and Athaliah: 21:4-22:12

-Revival from Joash to Jothan: 23-27

-Spiritual decline under Ahaz: 28

-Remaining kings of Judah: 29-36

 4.
In addition to the Chronicles, other major genealogical records in the Bible include
Genesis 4-5,10-11,16, 21, 25, 29, 35-36, 46; Exodus 6; Numbers 1, 3, 36; 2 Samuel 3;
Ruth 4; Ezra 2, 8; Nehemiah 7, 11; Matthew 1; and Luke 3.

SUPPLEMENTAL STUDY TWO

Kings Of Judah

Name Of King Years of Reign
References

Active Prophets

Rehoboam

17

1 Kings 12:1-14:31;

Shemaiah

2 Chronicles 10:1-12:16

Abijam

3

1 Kings 15:1-88;

2 Chronicles 13:1-22

Asa

41

1 Kings 15:9-24;

2 Chronicles 14:1-16:14

Jehoshaphat

25

1 Kings 22:41-50;

2 Chronicles 17:1-20:37

Johoram

8

2 Kings 8:16-24;

Obadiah

2 Chronicles 21:1-20

Ahaziah

1

2 Kings 8:259-29; 9:27-29;

Obadiah

2 Chronicles 22:1-9

Athliah

6

2 Kings 8:18; 25-28; 11:1-20;

Obadiah, Joel

2 Chronicles 22:1-23:21; 24:7

Joash

40

2 Kings 11:1-12:21;

Obadiah, Joel

2 Chronicles 22:10-24:27

Amaziah

29

2 Kings 14:1-14;

2 Chronicles 25:1-28

Azariah (Uzziah)
52

2 Kings 15:1-7;

Amos, Hosea, Isaiah,

2 Chronicles 26:1-23

Jotham

16

2 Kings 15:32-38;

Hosea, Isaiah, Micah

2 Chronicles 27:1-9

Ahaz

16

2 Kings 16:1-20;

Hosea, Isaiah, Micah

2 Chronicles 28:1-27

Hezekiah

29

2 Kings 18:1-20:21;

Hosea, Isaiah, Micah

2 Chronicles 29:1-32:33

Manasseh

55

2 Kings 21:1-18;

Isaiah, Micah

2 Chronicles 33:1-20

Amon

2

2 Kings 21:19-23;

2 Chronicles 33:21-25

Josiah

31

2 Kings 22:1-23:30;

Zephaniah, Nahum

2 Chronicles 34;1-35:27

Habakkuk, Jeremiah

Jehohaz

3 months
2 Kings 23:31-33;

Jeremiah

2 Chronicles 36:1-4

Jehoiakim

11

2 Kings 23:34-24:5;

Jeremiah, Daniel

2 Chronicles 26:5-7

Jehoiachin

3 months
2 Kings 24:6-16;

Jeremiah, Ezekiel,

2 Chronicles 36:8-10

Daniel

Zedekiah

11

2 Kings 24:17-25:7;

Jeremiah, Ezekiel,

2 Chronicles 36:11-21

Daniel
(Haggai and Malachi)

3

