

1 CHRONICLES

"DAVID, THE MAN AFTER GOD'S OWN HEART"

Yahweh to David through Nathan the prophet: "11 When your days are fulfilled that you must go to be with your fathers, that I will set up one of your descendants after you, who will be of your sons; and I will establish his kingdom. 12 He shall build for Me a house, and I will establish his throne forever. 13 I will be his father, and he shall be My son; and I will not take My lovingkindness away from him, as I took it from him who was before you. 14 But I will settle him in My house and in My kingdom forever, and his throne shall be established forever."

1 Chronicles 17:11-14

Prepared by James T. Bartsch
August, 2008
Updated September, 2013

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

1 CHRONICLES

"DAVID, THE MAN AFTER GOD'S OWN HEART"

Yahweh to David through Nathan the prophet: "11 When your days are fulfilled that you must go to be with your fathers, that I will set up one of your descendants after you, who will be of your sons; and I will establish his kingdom. 12 He shall build for Me a house, and I will establish his throne forever. 13 I will be his father, and he shall be My son; and I will not take My lovingkindness away from him, as I took it from him who was before you. 14 But I will settle him in My house and in My kingdom forever, and his throne shall be established forever."
1 Chronicles 17:11-14

A1 THE HISTORICAL ROOTS OF ISRAEL: DAVID, THE FEATURED KING 1 - 9

A2 THE CAREER OF DAVID: ISRAEL'S MOST GODLY KING 10 - 29

MAJOR DIVISIONS OF 1 CHRONICLES
Based on THE ANALYSIS OF 1 CHRONICLES

Prepared by James T. Bartsch

August, 2008

Updated September, 2013

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

1 CHRONICLES

"DAVID, THE MAN AFTER GOD'S OWN HEART"

Yahweh to David through Nathan the prophet: "11 When your days are fulfilled that you must go to be with your fathers, that I will set up one of your descendants after you, who will be of your sons; and I will establish his kingdom. 12 He shall build for Me a house, and I will establish his throne forever. 13 I will be his father, and he shall be My son; and I will not take My lovingkindness away from him, as I took it from him who was before you. 14 But I will settle him in My house and in My kingdom forever, and his throne shall be established forever."

1 Chronicles 17:11-14

A1 THE HISTORICAL ROOTS OF ISRAEL: DAVID, THE FEATURED KING 1 - 9

- B1 Adam to Abraham 1:1-27
- B2 Abraham to Jacob 1:28-54
- B3 Jacob to David: The Sons of Israel, Judah, and Hezron 2
- B4 David to the Captivity: The sons and descendants of David 3
- B5 Genealogies of the Twelve Tribes 4 - 8
- B6 Jerusalem's Inhabitants 9:1-34
- B7 The Family of Saul 9:35-44

A2 THE CAREER OF DAVID: ISRAEL'S MOST GODLY KING 10 - 29

- B1 The Accession of David to the Throne 10 - 12
- B2 David's Heart for the Ark and a Temple 13 - 17
- B3 David's Wars 18 - 20
- B4 David's Administration 21 - 29
- B5 David's Transfer of Power 29:22b-30

CONDENSED OUTLINE OF 1 CHRONICLES

Based on THE ANALYSIS OF 1 CHRONICLES

Prepared by James T. Bartsch

August, 2008

Updated September, 2013

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

1 CHRONICLES

"DAVID, THE MAN AFTER GOD'S OWN HEART"

Yahweh to David through Nathan the prophet: "11 When your days are fulfilled that you must go to be with your fathers, that I will set up one of your descendants after you, who will be of your sons; and I will establish his kingdom. 12 He shall build for Me a house, and I will establish his throne forever. 13 I will be his father, and he shall be My son; and I will not take My lovingkindness away from him, as I took it from him who was before you. 14 But I will settle him in My house and in My kingdom forever, and his throne shall be established forever."
1 Chronicles 17:11-14

A1 THE HISTORICAL ROOTS OF ISRAEL: DAVID, THE FEATURED KING 1 - 9

B1 Adam to Abraham 1:1-27

- C1 The descent from Adam to Noah and sons 1:1-4
- C2 The descendants of Noah's sons 1:5-23
- C3 The descent from Shem to Abraham 1:24-27

B2 Abraham to Jacob 1:28-54

- C1 The sons of Ishmael ben Abraham 1:28-31
- C2 The sons of Keturah, Abraham's concubine 1:32-33
- C3 The sons of Isaac ben Abraham 1:34-37

B3 Jacob to David: The Sons of Israel, Judah, and Hezron 2

- C1 The sons of Israel 2:1-2
- C2 The sons of Judah 2:3-9
- C3 The sons of Hezron ben Perez ben Judah 2:10-55
 - D1 The family line from **Ram** to Jesse and children, including David 2:10-17
 - D2 The descendants of **Caleb** (also known as Chelubai 2:9) 2:18-24
 - D3 The son of **Segub** (by Hezron's later marriage to the daughter of Machir, also sister to Gilead ben Machir) 2:21,22
 - D4 The son of **Ashur** (born by Abijah after Hezron's death) 2:24
 - D5 The sons of **Jerahmeel** 2:25-41
 - D6 Additional descendants of **Caleb** 2:42-55

B4 David to the Captivity: The sons and descendants of David 3

C1 David's sons 3:1-9

C2 The royal descendants of David through Solomon 3:10-24

B5 Genealogies of the Twelve Tribes 4 - 8

C1 Judah 4:1-23

C2 Simeon 4:24-43

C3 Reuben 5:1-10

C4 Gad 5:11-22

C5 The Half-Tribe of Manasseh 5:23-26

C6 Levi 6

C7 Issachar 7:1-5

C8 Benjamin 7:6-12

C9 Naphtali 7:13

C10 Manasseh 7:14-19

C11 Ephraim 7:20-29

C12 Asher 7:30-40

C13 Benjamin 8

B6 Jerusalem's Inhabitants 9:1-34

C1 Historical note 9:1-2

C2 From Judah, 690 9:3-6

C3 From Benjamin, 956 9:7-9

C4 From among the priests, 1,760 9:10-13

C5 From among the Levites 9:14-34

B7 The Family of Saul 9:35-44

A2 THE CAREER OF DAVID: ISRAEL'S MOST GODLY KING 10 - 29

B1 The Accession of David to the Throne 10 - 12

C1 The death of Saul 10

C2 The anointing of David 11:1-3

C3 The capture of Jerusalem 11:4-9

C4 David's military personnel 11:10 - 12:40

B2 David's Heart for the Ark and a Temple 13 - 17

C1 His first attempt to bring up the ark; The death of Uzzah 13

C2 God's establishment of David's kingdom in Jerusalem over surrounding nations 14

C3 His bringing the ark to Jerusalem 15

C4 His praise service for the ark 16

C5 His desire to build a temple; The Davidic Covenant 17

B3 David's Wars 18 - 20

C1 His military achievements 18

C2 His battles with the Ammonites 19 - 20:3

C3 His battles with the Philistine giants 20:4-8

B4 David's Administration 21 - 29

C1 His sinful census 21

C2 His spiritual organization 22 - 26

C3 His civil organization 27

C4 His motivating of the people regarding the temple 28 - 29:22a

B5 David's Transfer of Power 29:22b-30

C1 The accession of Solomon 29:22b-25

C2 The death of David 29:26-30

OUTLINE OF 1 CHRONICLES

Based on THE ANALYSIS OF 1 CHRONICLES

Prepared by James T. Bartsch

August, 2008

Updated September, 2013

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

1 CHRONICLES

"DAVID, THE MAN AFTER GOD'S OWN HEART"

Yahweh to David through Nathan the prophet: "11 When your days are fulfilled that you must go to be with your fathers, that I will set up one of your descendants after you, who will be of your sons; and I will establish his kingdom. 12 He shall build for Me a house, and I will establish his throne forever. 13 I will be his father, and he shall be My son; and I will not take My lovingkindness away from him, as I took it from him who was before you. 14 But I will settle him in My house and in My kingdom forever, and his throne shall be established forever."

1 Chronicles 17:11-14

A1 THE HISTORICAL ROOTS OF ISRAEL: DAVID, THE FEATURED KING 1 - 9

B1 Adam to Abraham 1:1-27

C1 The descent from Adam to Noah and sons 1:1-4

D1 Adam 1:1

D2 Seth

D3 Enosh

D4 Kenan 1:2

D5 Mahalalel

D6 Jared

D7 Enoch 1:3

D8 Methuselah

D9 Lamech

D10 Noah 1:4

C2 The descendants of Noah's sons 1:5-23

D1 The sons of **Japheth** 1:5-7

D2 The sons of **Ham** 1:8-16

D3 The sons of **Shem** 1:17-23

C3 The descent from Shem to Abraham 1:24-27

D1 Shem 1:24

D2 Arpachshad

- D3 Shelah
- D4 Eber 1:25
- D5 Peleg
- D6 Reu
- D7 Serug 1:26
- D8 Nahor
- D9 Terah
- D10 Abram (Abraham) 1:27

B2 Abraham to Jacob 1:28-54

C1 The sons of Ishmael ben Abraham 1:28-31

C2 The sons of Keturah, Abraham's concubine 1:32-33

C3 The sons of Isaac ben Abraham 1:34-37

- D1 The sons of Esau ben Isaac 1:34-37
- D2 The sons of Seir 1:38-42
- D3 The kings of Edom (before kings in Israel) 1:43-50
- D4 The chiefs of Edom 1:51-54

B3 Jacob to David: The Sons of Israel, Judah, and Hezron 2

C1 The sons of Israel 2:1-2

- D1 Reuben 2:1
- D2 Simeon
- D3 Levi
- D4 Judah
- D5 Issachar
- D6 Zebulun
- D7 Dan 2:2
- D8 Joseph
- D9 Benjamin

D10 Naphtali

D11 Gad

D12 Asher

C2 The sons of Judah 2:3-9

D1 Those born to him by Bath-Shua the Canaanitess 2:3

D2 Those born to him by Tamar his daughter-in-law 2:4-9

C3 The sons of Hezron ben Perez ben Judah 2:10-55

D1 The family line from **Ram** ben Hezron ben Perez ben Judah to Jesse and children, including David 2:10-17

E1 Ram 2:10

E2 Amminadab

E3 Nahshon, leader of the sons of Judah 2:10,11

E4 Salma

E5 Boaz

E6 Obed

E7 Jesse 2:12, 13-17

D2 The descendants of **Caleb** (also known as Chelubai 2:9) ben Hezron ben Perez ben Judah 2:18-24

E1 Jeshar (by Azubah, his first wife) 2:18

E2 Shobab (by Azubah, his first wife) 2:18

E3 Ardon (by Azubah, his first wife) 2:18

E4 Hur (by Ephrath, his wife after Azubah's death) 2:19,20 **
(See Hur also below, 2:50-55)

E5 Mesha (apparently by yet a third wife [JFB II, 456,457])
2:42 (See below)

E6 Mareshah 2:42 (See below)

D3 The son of **Segub** ben Hezron ben Perez ben Judah (by Hezron's later marriage to the daughter of Machir, also sister to Gilead ben Machir) 2:21,22

E1 Jair (23 cities in Gilead) 2:22

- D4 The son of **Ashur** ben Hezron ben Perez ben Judah (born by Abijah after Hezron's death) 2:24
 - E1 Tekoa 2:24
- D5 The sons of **Jerahmeel** ben Hezron ben Perez ben Judah 2:25-41
 - E1 Ram 2:25,27
 - E2 Bunah
 - E3 Oren
 - E4 Ozem
 - E5 Ahijah
 - E6 Onam (by Atarah) 2:26,28
- D6 Additional descendants of **Caleb** ben Hezron 2:42-55
 - E1 Mesha (apparently by yet a third wife [JFB II, 456,457]) 2:42
 - E2 The sons (i.e. descendants) of Mareshah [NAS = son of Ziph] 2:42-45
 - E3 Sons by Caleb's concubine, Ephah 2:46-47
 - E4 Sons of Caleb by his concubine Maacah 2:48-49
 - E5 Descendants of Caleb through his son Hur 2:50-55 ** (See also Hur above, 2:19, 20)

B4 David to the Captivity: The sons and descendants of David 3

C1 David's sons 3:1-9

- D1 Born to David during his 7½ years in Hebron 3:1-4a
- D2 Born to David during his 33 years in Jerusalem 3:4b-9

C2 The royal descendants of David through Solomon 3:10-24

- D1 Solomon 3:10
- D2 Rehoboam
- D3 Abijah
- D4 Asa

- D5 Jehoshaphat
- D6 Joram 3:11
- D7 Ahaziah
- D8 Joash
- D9 Amaziah 3:12
- D10 Azariah
- D11 Jotham
- D12 Ahaz 3:13
- D13 Hezekiah
- D14 Manasseh
- D15 Amon 3:14
- D16 Josiah 3:14, 15

B5 Genealogies of the Twelve Tribes 4 - 8

C1 Judah 4:1-23

- D1 Five descendants of Judah 4:1
- D2 Descendants of Shobal [ben Hur ben Caleb ben Hezron ben **Perez** ben Judah] 4:2
- D3 Descendants of Hur [ben Caleb ben Hezron ben **Perez** ben Judah] 4:3-4
- D4 The sons of Ashur [ben Hezron, cf. 2:24] 4:5-7
- D5 The descendants of Koz, including Jabez, whose vow requesting blessing God honored 4:8-10 [Note: Koz' relation to the sons of Judah is unknown. NIV has Koz as one of four sons of Helah in 4:7.]
- D6 The descendants of Chelub, brother of Shuhah: The men of Recah 4:11-12 [Note: Chelub's relation to the sons of Judah is unknown.]
- D7 The descendants of Kenaz [descendant of Hezron] 4:13-15

D8 The descendants of various men 4:16-20 [Note: From here on out, genealogies follow primarily the text of the NIV, with references to Keil & Delitzsch Old Testament Commentary (K & D).]

D9 The sons of Shelah son of Judah 4:21-23

C2 Simeon 4:24-43

D1 The descendants of Simeon 4:24-25

D2 The descendants of Mishma, a descendant of Simeon 4:26

D3 The explanation of the small number of Simeonites compared to Judah, despite prolific Shimei, descendant of Simeon 4:27

D4 The towns and villages of the Simeonites 4:28-33

D5 The clan leaders' geographical expansion 4:34-43

C3 Reuben 5:1-10

D1 Reuben's forfeiture of the birthright 5:1-2

D2 The sons of Reuben 5:3

D3 The descendants of Joel (a son or descendant of Reuben) 5:4-6 (Including Beerah, a leader of the Reubenites, whom Tiglath-Pileser king of Assyria took into exile.)

D4 The clan leaders 5:7-8a

D5 Their occupation of territory 5:8b-10

C4 Gad 5:11-22

D1 The situation of the Gadites next to Reuben in the region of Bashan 5:11

D2 Four clan leaders, who lived in Bashan 5:12

D3 The seven sons of Abihail, descendant of Buz 5:13-14

D4 The preminence of Ahi ben Abdiel in the tribe 5:15

D5 The dwelling of the Gadites in Gilead, Bashan and the pasture-lands of Sharon 5:16

D6 The entering of the Gadites into the genealogical records during the reigns of Jotham king of Judah and Jeroboam king of Israel 5:17

D7 The conquests of the Reubenites, Gadites, and the half-tribe of Manasseh 5:18-22

C5 The Half-Tribe of Manasseh 5:23-26

- D1 Their settlement from Bashan to Mount Hermon 5:23
- D2 The distinguished heads of their families 5:24
- D3 Their idolatrous unfaithfulness toward God 5:25
- D4 God's punishment of them 5:26

C6 Levi 6

- D1 Gershon 6:1, 16, 17, 20
- D2 Kohath 6:1, 16
- D3 Merari, descending line from 6:1, 16, 19, 29
- D4 The musicians of the tabernacle and the temple 6:31-47
- D5 The assignment of duties 6:48-49
- D6 The priestly line of Aaron 6:50-53
- D7 The allocations of territory for the sons of Aaron 6:54-81

C7 Issachar 7:1-5

- D1 The sons of Issachar 7:1
- D2 The total number of soldiers from Issachar: 87,000 7:5

C8 Benjamin 7:6-12

- D1 **Bela** (22,034 soldiers) 7:6, 7
- D2 **Beker** (22,200 soldiers) 7:6, 8
- D3 **Jediael** (17,200 soldiers) 7:6, 10-11
- D4 Hushites, descendants of Aher (relationship to Benjamin's three sons not known) 7:12

C9 Naphtali 7:13

- D1 Jahziel
- D2 Guni
- D3 Jezer
- D4 Shallum (all by Bilhah)

C10 Manasseh 7:14-19

(Note: These are the descendants of the half-tribe of Manasseh dwelling in Canaan - K&D, III, 135.)

- D1 Asriel (daughter through his Aramean concubine) 7:14
- D2 Zelophehad (who had only daughters) 7:15
- D3 Shemida (relation to the other descendants of Manasseh unknown) 7:19

C11 Ephraim 7:20-29

- D1 Shuthelah, descending line from 7:20
- D2 Ezer and Elead, killed by the men of Gath when the former were raiding cattle 7:21
- D3 Beriah "misfortune," born after the deaths of Ezer and Elead 7:22-23
- D4 The lands and settlements of the Ephraimites 7:28-29

C12 Asher 7:30-40

- D1 Imnah 7:30
- D2 Ishvah 7:30
- D3 Ishvi 7:30
- D4 Beriah 7:30
- D5 Serah (daughter of Asher) 7:30

C13 Benjamin 8

- D1 Bela (firstborn) 8:1, 3
- D2 Ashbel (second) 8:1
- D3 Aharah (third) 8:1
- D4 Nohah (fourth) 8:1
- D5 Rapha (fifth) 8:1
- D6 Shahraraim (His connection to the sons of Benjamin is unknown. Merrill, TBKC I, 601 suggests he = Ahishahar, 7:10, son of Bilhan, so the line is traced through Ashbel, 8:1, = Jediahel, 7:10): Sons born to him in Moab after divorcing his wives Hushim and Baara 8:8-11

D7 Jeiel, father (chief?) of Gibeon, living in Gibeon, married to Maacah (Jeiel's relation to the other descendants of Benjamin is unknown) 8:29, 9:35

D8 The descendants of Saul (8:33) through his son Jonathan (8:34) through his son Merib-Baal (Mephibosheth) through his son Micah 8:35-40

B6 Jerusalem's Inhabitants 9:1-34

C1 Historical note 9:1-2

D1 The genealogies recorded in the book of the kings of Israel 9:1

D2 Judah exiled to Babylon because of unfaithfulness 9:1

D3 The first to return included Israelites, priests, Levites and temple servants 9:2

C2 From Judah, 690 9:3-6

C3 From Benjamin, 956 9:7-9

C4 From among the priests, 1,760 9:10-13

C5 From among the Levites 9:14-34

D1 Heads of Levite families 9:14-16

D2 The gatekeepers 9:17-27

D3 The responsibilities of other Levites 9:28-34

D4 Summary 9:34

B7 The Family of Saul 9:35-44
(Note: Essentially the same as 8:29-38.)

A2 THE CAREER OF DAVID: ISRAEL'S MOST GODLY KING 10 - 29

B1 The Accession of David to the Throne 10 - 12

C1 The death of Saul 10

D1 His suicide after being wounded in battle 10:1-6

D2 The flight of the Israelis 10:7

D3 The disposition of Saul's body 10:8-12

D4 The Divine commentary 10:13-14

C2 The anointing of David 11:1-3

C3 The capture of Jerusalem 11:4-9

C4 David's military personnel 11:10 - 12:40

D1 The top three 11:10-19

D2 The second three 11:20-25

D3 The warriors who came to David at Ziklag 12:1-7

D4 Gadite warriors who came to David in the stronghold in the wilderness (Cave of Adullam) 12:8-15

D5 Warriors from Benjamin and Judah 12:16-18

D6 Warriors from Manasseh who defected to David 12:19-22

D7 Warriors who came to David at Hebron to turn the kingdom of Saul to him 12:23-40

B2 David's Heart for the Ark and a Temple 13 - 17

C1 The first attempt to bring up the ark; The death of Uzzah 13

D1 David's consultation with leaders to bring back the ark 13:1-4

D2 The assembling of Israel 13:5

D3 The joyous transportation of the ark on a cart 13:6-8

D4 Yahweh's killing of Uzzah for touching the ark 13:9-10

D5 David's angry, fearful placing of the ark in the house of Obed-edom the Gittite 13:11-13

D6 Yahweh's blessing of the family of Obed-edom 13:14

C2 God's establishment of David's kingdom in Jerusalem over surrounding nations 14

D1 David's establishment as king over Israel 14:1-2

D2 David's taking more wives, siring more children 14:3-7

D3 David's defeat of the Philistines at Baal-perazim 14:8-12

D4 David's defeat of the Philistines from Gibeon to Gezer 14:13-17

C3 David's bringing the ark to Jerusalem 15

D1 David's determination to bring up the ark by the Levites 15:1-3

D2 The list of the priests and Levites 15:4-10

- D3 David's instructing the priests and Levites to consecrate themselves to bring up the ark 15:11-14
- D4 The Levites' carrying of the ark according to the Law 15:15
- D5 The appointment of musicians for the procession 15:16-24
- D6 The joyful processional for the ark 15:25-28
- D7 Michal's despising of King David 15:29

C4 The praise service for the ark 16

- D1 The placing of the ark within the tent 16:1
- D2 David's offerings 16:1-2
- D3 David's distribution of food 16:3
- D4 The playing of the musicians 16:4-7
- D5 The psalm of thanksgiving 16:8-36
- D6 David's provision for priestly duties 16:37-42
- D7 The departures of people from the dedication service 16:43

C5 David's desire to build a temple; The Davidic Covenant 17

- D1 David's desire to build a temple endorsed by Nathan the prophet 17:1-2
- D2 God's message to David through Nathan 17:3-15
- D3 David's response of fervent, believing praise 17:16-27

B3 David's Wars 18 - 20

C1 David's military achievements 18

- D1 His defeat of the Philistines and Gath 18:1
- D2 His defeat of Moab 18:2
- D3 His defeat of Hadadezer king of Zobah 18:3-4
- D4 His defeat of the Arameans of Damascus, acquiring gold, and bronze for the temple 18:5-8
- D5 His dedication to the Lord of tributary precious metals from Tou king of Hamath and from Edom, Moab, Ammon, Philistia, and Amalek 18:9-11

D6 Abishai ben Zeruiah's defeat of 18,00 Edomites because of Yahweh's help 18:12-13

D7 David's reign over all Israel 18:14-17

C2 David's battles with the Ammonites 19 - 20:3

D1 The reason for the battles 19:1-9

D2 The progress of the initial battle 19:10-19

D3 The second battle 20:1-3

C3 David's battles with the Philistine giants 20:4-8

D1 The death of Sippai 20:4

D2 The death of Lahmi, brother of Goliath 20:5

D3 The death of a taunting giant with twelve toes and twelve fingers 20:6-8

B4 David's Administration 21 - 29

C1 His sinful census 21

D1 The reason for the census 21:1-4

D2 The details of the census 21:5-6

D3 The results of the census 21:7-30

C2 His spiritual organization 22 - 26

D1 His preparations for building the temple 22:1 - 23:1

E1 David's perception that his newly-purchased threshing floor was to be the site of the temple ("house of the Lord") and the altar of burnt offering 22:1

E2 David's assistance of Solomon in preparation of stone, iron, bronze and cedar lumber for the temple 22:2-5

E3 David's charging his son Solomon to build the temple 22:6-16

D2 His organization of the Levites 23:2 - 26:32

E1 David's division of labor among the Levites 23:2-6

E2 The three divisions of the Levites (based on Levi's three sons) 23:6-23

- E3 The rationale for the reorganization of the Levites 23:25-26
- E4 The responsibilities of the Levites as arranged by David 23:27-32
- E5 His division of the Levites into 24 groups 24
 - F1 The mechanics of the division 24:1-6
 - F1 The 24 courses of the priests 24:7-19
 - F1 The 24 courses of the Levites 24:20-31
- E6 The organization of the musicians 25
- E7 The organization of the temple guards 26:1-19
- E8 The guarding of the treasuries 26:20-28
- E9 The distribution of judges 26:29-32

C3 His civil organization 27

- D1 His army generals (each in charge of 24,000 men serving one month each year) 27:1-15
- D2 The executive princes of the tribes of Israel 27:16-24
- D3 His overseers over his own property 27:25-31
- D4 His advisors 27:32-34

C4 His motivating of the people regarding the temple 28 - 29:22a

- D1 His plans for the temple 28
 - E1 His instructions to the leaders of Israel 28:1-8
 - E2 His charge to Solomon 28:9-10
 - E3 His delivery of the temple plans to Solomon 28:11-19
 - E4 His renewed charge to Solomon 28:20-21
- D2 His financing of the temple 29:1-9
 - E1 The contributions of David 29:1-5
 - E2 The contributions of the leaders 29:6-9
- D3 His praise to the God of the temple 29:10-22a

B5 David's Transfer of Power 29:22b-30

C1 The accession of Solomon 29:22b-25

- D1 The leaders' anointing Solomon king a second time (*RSB* = same as 23:1, 1st time being 1 Kings 1:33) 29:22b
- D2 Solomon's sitting upon the throne 29:23a
- D3 The early success of Solomon's reign 29:23b-25

C2 The death of David 29:26-30

- D1 His ruling over Israel forty years (seven in Hebron and thirty-three in Jerusalem) 29:26-27
- D2 His timely death in prosperity at a ripe old age 29:28a
- D3 The sole succession of Solomon 29:28b
- D4 The chronicling of David's reign 29:29-30

EXPANDED OUTLINE OF 1 CHRONICLES
Based on THE ANALYSIS OF 1 CHRONICLES
Prepared by James T. Bartsch
August, 2008
Updated September, 2013

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE ®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)