

Joshua

MacArthur Study Bible	NET Bible	NIV Study Bible
<ul style="list-style-type: none"> I. Entering the Promised Land (1:1–5:15) II. Conquering the Promised Land (6:1–12:24) <ul style="list-style-type: none"> a. The Central Campaign (6:1–8:35) b. The Southern Campaign (9:1–10:43) c. The Northern Campaign (11:1–15) d. The Summary of Conquests (11:16–12:24) III. Distributing Portions in the Promised Land (13:1–22:34) <ul style="list-style-type: none"> a. Summary of Instructions (13:1–33) b. West of the Jordan (14:1–19:51) c. Cities of Refuge (20:1–9) d. Cities of the Levites (21:1–45) e. East of the Jordan (22:1–34) IV. Retaining the Promised Land (23:1–24:28) <ul style="list-style-type: none"> a. The First Speech by Joshua (23:1–16) b. The Second Speech by Joshua (24:1–28) V. V. Postscript (24:29–33) 	<ul style="list-style-type: none"> I. The conquest of the land chs. 1–12 <ul style="list-style-type: none"> a. Preparations for entering Canaan chs. 1–2 <ul style="list-style-type: none"> i. God’s charge to Joshua 1:1-9 ii. Joshua’s charge to Israel 1:10-18 iii. The spying out of Jericho ch. 2 b. Entrance into the land 3:1–5:12 <ul style="list-style-type: none"> i. Passage through the Jordan chs. 3–4 ii. Circumcision and celebration of the Passover 5:1-12 c. Possession of the land 5:13–12:24 <ul style="list-style-type: none"> i. The conquest of Jericho 5:13–6:27 ii. Defeat at Ai ch. 7 iii. Victory at Ai 8:1-29 iv. Renewal of the covenant 8:30-35 v. The treaty with the Gibeonites ch. 9 vi. Victory over the Amorite alliance at Gibeon 10:1-27 vii. Other conquests in southern Canaan 10:28-43 viii. Conquests in northern Canaan 11:1-15 ix. Summary of Joshua’s conquests 11:16–12:24 II. The division of the land chs. 13-21 <ul style="list-style-type: none"> a. The land yet to be possessed 13:1-7 b. The land east of the Jordan 13:8-33 c. The land west of the Jordan chs. 14–19 <ul style="list-style-type: none"> i. The rationale for the allotments 14:1-5 ii. Caleb’s inheritance 14:6-15 iii. Judah’s inheritance ch. 15 iv. Joseph’s inheritance chs. 16–17 v. Survey of the remaining land 18:1-10 vi. The inheritance of the remaining tribes 18:11–19:51 d. The special cities 20:1–21:42 <ul style="list-style-type: none"> i. The cities of refuge ch. 20 ii. The cities of the Levites 21:1-42 e. The faithfulness of God 21:43-45 III. Joshua’s last acts and death chs. 22-24 <ul style="list-style-type: none"> a. The return of the two and one-half tribes to their inheritances ch. 22 b. Joshua’s farewell address to the Israelites ch. 23 <ul style="list-style-type: none"> i. A reminder of past blessings 23:1-13 	<ul style="list-style-type: none"> I. The Entrance into the Land (1:1–5:12) <ul style="list-style-type: none"> a. The Exhortations to Conquer (ch. 1) b. The Reconnaissance of Jericho (ch. 2) c. The Crossing of the Jordan (chs. 3–4) d. The Consecration at Gilgal (5:1–12) II. The Conquest of the Land (5:13–12:24) <ul style="list-style-type: none"> a. The Initial Battles (5:13–8:35) <ul style="list-style-type: none"> i. The victory at Jericho (5:13–6:27) ii. The failure at Ai because of Achan’s sin (ch. 7) iii. The victory at Ai (8:1–29) iv. The covenant renewed at Shechem (8:30–35) b. The Campaign in the South (chs. 9–10) <ul style="list-style-type: none"> i. The treaty with the Gibeonites (ch. 9) ii. The long day of Joshua (10:1–15) iii. The southern cities conquered (10:16–43) c. The Campaign in the North (ch. 11) d. The Defeated Kings of Canaan (ch. 12) III. The Distribution of the Land (chs. 13–21) <ul style="list-style-type: none"> a. The Areas Yet to Be Conquered (13:1–7) b. The Land Assigned by Moses to the Tribes in Transjordan (13:8–33) c. The Division of the Land of Canaan (chs. 14–19) <ul style="list-style-type: none"> i. Introduction (14:1–5) ii. The town given to Caleb (14:6–15) iii. The lands given to Judah and “Joseph” at Gilgal (chs. 15–17) iv. The allotments for Benjamin, Simeon, Zebulun, Issachar, Asher, Naphtali and Dan at Shiloh (18:1–19:48) v. The town given to Joshua (19:49–51) d. The Cities Assigned to the Levites (chs. 20–21) <ul style="list-style-type: none"> i. The 6 cities of refuge (ch. 20) ii. The 48 cities of the priests (ch. 21) IV. Epilogue: Tribal Unity and Loyalty to the Lord (chs. 22–24) <ul style="list-style-type: none"> a. The Altar of Witness by the Jordan (ch. 22) b. Joshua’s Farewell Exhortation (ch. 23) c. The Renewal of the Covenant at Shechem (24:1–28) d. The Death and Burial of Joshua and Eleazar (24:29–33)

- | | | |
|--|--|--|
| | <ul style="list-style-type: none">ii. A warning of possible future cursing 23:14-16 <ul style="list-style-type: none">c. Israel's second renewal of the covenant 24:1-28<ul style="list-style-type: none">i. Preamble 24:1ii. Historical prologue 24:2-13iii. Covenant stipulations 24:14-24iv. Provisions for the preservation of the covenant 24:25-28 <ul style="list-style-type: none">d. The death and burial of Joshua and Eleazar 24:29-33 | |
|--|--|--|

Judges

MacArthur Study Bible	NET Bible	NIV Study Bible
<p>I. Introduction and Summary—The Disobedience of Israel (1:1–3:6)</p> <ul style="list-style-type: none"> a. Incomplete Conquest over the Canaanites (1:1–3:6) b. The Decline and Judgment of Israel (2:1–3:6) <p>II. A Selected History of the Judges—The Deliverance of Israel (3:7–16:31)</p> <ul style="list-style-type: none"> a. First Period: Othniel vs. Mesopotamians (3:7–11) b. Second Period: Ehud and Shamgar vs. Moabites (3:12–31) c. Third Period: Deborah vs. Canaanites (4:1–5:31) d. Fourth Period: Gideon vs. Midianites (6:1–8:32) e. Fifth Period : Tola and Jair vs. Abimelech’s Effects (8:33–10:5) f. Sixth Period: Jephthah, Ibzan, Elon, and Abdon vs. Philistines and Ammonites (10:6–12:15) <p>III. 12:15)</p> <ul style="list-style-type: none"> a. Seventh Period: Samson vs. Philistines (13:1–16:31) <p>IV. Epilogue—The Dereliction of Israel (17:1–21:25)</p> <ul style="list-style-type: none"> a. The Idolatry of Micah and the Danites (17:1–18:31) b. The Crime at Gibeah and War Against Benjamin (19:1–21:25) 	<p>I. The reason for Israel’s apostasy 1:1–3:6</p> <ul style="list-style-type: none"> a. Hostilities between the Israelites and the Canaanites after Joshua’s death 1:1–2:5 <ul style="list-style-type: none"> i. Initial successes and failures ch. 1 ii. The announcement of God’s discipline 2:1-5 b. Israel’s conduct toward Yahweh and Yahweh’s treatment of Israel in the period of the judges 2:6–3:6 <ul style="list-style-type: none"> i. Review of Joshua’s era 2:6-10 ii. The pattern of history during the judges’ era 2:11-23 iii. God’s purposes with Israel 3:1-6 <p>II. The record of Israel’s apostasy 3:7–16:31</p> <ul style="list-style-type: none"> a. The first apostasy 3:7-11 b. The second apostasy 3:12-31 <ul style="list-style-type: none"> i. Oppression under the Moabites and deliverance through Ehud 3:12-30 ii. Oppression under the Philistines and deliverance through Shamgar 3:31 c. The third apostasy chs. 4–5 <ul style="list-style-type: none"> i. The victory over Jabin and Sisera ch. 4 ii. Deborah’s song of victory ch. 5 d. The fourth apostasy 6:1–10:5 <ul style="list-style-type: none"> i. The story of Gideon 6:1–8:32 ii. Israel’s departure from Yahweh 8:33-35 iii. The story of Abimelech ch. 9 iv. The judgeships of Tola and Jair 10:1-5 e. The fifth apostasy 10:6–12:15 <ul style="list-style-type: none"> i. Renewed oppression 10:6-7 ii. Oppression under the Ammonites 10:8-18 iii. Deliverance through Jephthah 11:1–12:7 iv. The judgeships of Ibzan, Elon, and Abdon 12:8-15 f. The sixth apostasy chs. 13–16 <ul style="list-style-type: none"> i. Samson’s birth ch. 13 ii. Samson’s intended marriage to the Timnite ch. 14 iii. Samson’s vengeance on the Philistines ch. 15 iv. Samson’s final fatal victory ch. 16 <p>III. The results of Israel’s apostasy ch. 17–21</p>	<p>I. Prologue: Incomplete Conquest and Apostasy (1:1–3:6)</p> <ul style="list-style-type: none"> a. First Episode: Israel’s Failure to Purge the Land (1:1–2:5) b. Second Episode: God’s Dealings with Israel’s Rebellion (2:6–3:6) <p>II. Oppression and Deliverance (3:7–16:31)</p> <ul style="list-style-type: none"> a. Othniel Defeats Aram Naharaim (3:7–11) b. Ehud Defeats Moab (3:12–30) <ul style="list-style-type: none"> i. Shamgar (3:31) c. Deborah Defeats Canaan (chs. 4–5) d. Gideon Defeats Midian (chs. 6–8) e. (Abimelech, the anti-judge, ch. 9) <ul style="list-style-type: none"> i. Tola (10:1–2) ii. Jair (10:3–5) f. Jephthah Defeats Ammon (10:6–12:7) <ul style="list-style-type: none"> i. Ibzan (12:8–10) ii. Elon (12:11–12) iii. Abdon (12:13–15) g. Samson Checks Philistia (chs. 13–16) <p>III. Epilogue: Religious and Moral Disorder (chs. 17–21)</p> <ul style="list-style-type: none"> a. First Episode (chs. 17–18; see 17:6; 18:1) <ul style="list-style-type: none"> i. Micah’s corruption of religion (ch. 17) ii. The Danites’ departure from their tribal territory (ch. 18) b. Second Episode (chs. 19–21; see 19:1; 21:25) <ul style="list-style-type: none"> i. Gibeah’s corruption of morals (ch. 19) ii. The Benjamites’ near removal from their tribal territory (chs. 20–21)

- | | | |
|--|--|--|
| | <ul style="list-style-type: none">a. The idolatry of Micah and the Danites ch. 17–18<ul style="list-style-type: none">i. The idolatry of Micah ch. 17ii. The apostasy of the Danites ch. 18b. The immorality of Gibeah and the Benjamites chs. 19–21<ul style="list-style-type: none">i. The atrocity in Gibeah ch. 19ii. The civil war in Israel ch. 20iii. The preservation of Benjamin ch. 21 | |
|--|--|--|

Ruth

MacArthur Study Bible	NET Bible	NIV Study Bible
<ul style="list-style-type: none"> I. Elimelech and Naomi's Ruin in Moab (1:1–5) II. Naomi and Ruth Return to Bethlehem (1:6–22) III. Boaz Receives Ruth in His Field (2:1–23) IV. Ruth's Romance with Boaz (3:1–18) V. Boaz Redeems Ruth (4:1–12) VI. God Rewards Boaz and Ruth with a Son (4:13–17) VII. David's Right to the Throne of Judah (4:18–22) 	<ul style="list-style-type: none"> I. Naomi's predicament ch. 1 <ul style="list-style-type: none"> a. The deaths of Naomi's husband and sons 1:1-5 b. Naomi's inability to provide husbands for Ruth and Orpah 1:6-14 c. Ruth's profession of faith in Yahweh 1:15-18 d. Naomi's weak faith 1:19-21 e. Hope for the future 1:22 II. Naomi and Ruth's plans chs. 2–3 <ul style="list-style-type: none"> a. The plan to obtain food ch. 2 <ul style="list-style-type: none"> i. God's providential guidance of Ruth 2:1-7 ii. The maidservant of Boaz 2:8-13 iii. Ruth's privileges and responsibility 2:14-16 iv. Ruth's blessing of Naomi physically 2:17-23 b. The plan to obtain rest ch. 3 <ul style="list-style-type: none"> i. Naomi's plan to secure rest for Ruth 3:1-5 ii. Ruth's encouragement and Boaz's response 3:6-13 iii. Ruth's return to Naomi 3:14-18 III. God's provision ch. 4 <ul style="list-style-type: none"> a. The nearer kinsman's decision 4:1-6 b. Boaz's securing of the right to marry Ruth 4:7-12 c. God's provision of a son 4:13-17 d. The genealogical appendix 4:18-22 	<ul style="list-style-type: none"> I. Introduction: Naomi Emptied (1:1–5) II. Naomi Returns from Moab (1:6–22) <ul style="list-style-type: none"> a. Ruth Clings to Naomi (1:6–18) b. Ruth and Naomi Return to Bethlehem (1:19–22) III. Ruth and Boaz Meet in the Harvest Fields (ch. 2) <ul style="list-style-type: none"> a. Ruth Begins Work (2:1–7) b. Boaz Shows Kindness to Ruth (2:8–16) c. Ruth Returns to Naomi (2:17–23) IV. Naomi Sends Ruth to Boaz's Threshing Floor (ch. 3) <ul style="list-style-type: none"> a. Naomi Instructs Ruth (3:1–5) b. Boaz Pledges to Secure Redemption (3:6–15) c. Ruth Returns to Naomi (3:16–18) V. Boaz Arranges to Fulfill His Pledge (4:1–12) <ul style="list-style-type: none"> a. Boaz Confronts the Unnamed Kinsman (4:1–8) b. Boaz Buys Naomi's Property and Announces His Marriage to Ruth (4:9–12) VI. Conclusion: Naomi Filled (4:13–17) VII. Epilogue: Genealogy of David (4:18–22)

1 Samuel

MacArthur Study Bible	NET Bible	NIV Study Bible
<p>I. Samuel: Prophet and Judge to Israel (1:1–7:17)</p> <ul style="list-style-type: none"> a. Samuel the Prophet (1:1–4:1a) <ul style="list-style-type: none"> i. The birth of Samuel (1:1–28) ii. The prayer of Hannah (2:1–10) iii. The growth of Samuel (2:11–26) iv. The oracle against Eli’s house (2:27–36) v. The Word of the Lord through Samuel (3:1–4:1a) b. Samuel the Judge (4:1b–7:17) <ul style="list-style-type: none"> i. The saga of the ark (4:1b–7:1) ii. Israel’s victory over the Philistines and the judgeship of Samuel (7:2–17) <p>II. Saul: First King Over Israel (8:1–15:35)</p> <ul style="list-style-type: none"> a. The Rise of Saul to the Kingship (8:1–12:25) <ul style="list-style-type: none"> i. The demand of Israel for a king (8:1–22) ii. The process of Saul becoming king (9:1–11:13) iii. The exhortation of Samuel to Israel concerning the king (11:14–12:25) b. The Decline of Saul in the Kingship (13:1–15:35) <ul style="list-style-type: none"> i. The rebuke of Saul (13:1–15) ii. The wars of Saul (13:16–14:52) iii. The rejection of Saul (15:1–35) <p>III. David and Saul: Transfer of the Kingship in Israel (16:1–31:13)</p> <ul style="list-style-type: none"> a. The Introduction of David (16:1–17:58) <ul style="list-style-type: none"> i. The anointing of David (16:1–13) ii. David in the court of Saul (16:14–23) iii. David, the warrior of the Lord (17:1–58) b. David Driven from the Court of Saul (18:1–20:42) <ul style="list-style-type: none"> i. The anger and fear of Saul toward David (18:1–30) ii. The defense of David by Jonathan and Michal (19:1–20:42) c. David’s Flight from Saul’s Pursuit (21:1–28:2) <ul style="list-style-type: none"> i. Saul’s killing of the priests at Nob (21:1–22:23) ii. Saul’s life spared twice by David (23:1–26:25) iii. David’s despair and Philistine refuge (27:1–28:2) d. The Death of Saul (28:3–31:13) <ul style="list-style-type: none"> i. Saul’s final night (28:3–25) ii. David’s dismissal by the Philistines (29:1–11) 	<p>I. Eli and Samuel 1:1–4:1a</p> <ul style="list-style-type: none"> a. The change from barrenness to fertility 1:1–2:10 <ul style="list-style-type: none"> i. Hannah’s deliverance ch. 1 ii. Hannah’s song 2:1-10 b. The contrast between Samuel and Eli’s sons 2:11-36 <ul style="list-style-type: none"> i. Eli’s sons’ wickedness 2:11-17 ii. Hannah’s godly influence on Samuel and its effect 2:18-21 iii. Eli’s lack of influence on his sons and its effect 2:22-26 iv. The oracle against Eli’s house 2:27-36 c. God’s first revelation to Samuel 3:1–4:1a <ul style="list-style-type: none"> i. Samuel’s call 3:1-18 ii. Samuel’s ministry 3:19–4:1a <p>II. The history of the ark of the covenant 4:1b–7:1</p> <ul style="list-style-type: none"> a. The capture of the ark 4:1b-22 <ul style="list-style-type: none"> i. The battle of Aphek 4:1b-11 ii. The response of Eli 4:12-18 iii. The response of Phinehas’ wife 4:19-22 b. Pagan fertility foiled by God ch. 5 c. The ark returned to Israel by God 6:1–7:1 <ul style="list-style-type: none"> i. The plan to terminate God’s judgment 6:1-9 ii. The return of the ark to Bethshemesh 6:10-18 iii. The removal of the ark to Kiriath-jearim 6:19–7:1 <p>III. Samuel and Saul 7:2–15:35</p> <ul style="list-style-type: none"> a. Samuel’s ministry as Israel’s judge 7:2-17 <ul style="list-style-type: none"> i. Samuel’s spiritual leadership 7:2-4 ii. National repentance and deliverance 7:5-14 iii. Samuel’s regular ministry 7:15-17 b. Kingship given to Saul chs. 8–12 <ul style="list-style-type: none"> i. The demand for a king ch. 8 ii. The anointing of Saul 9:1–10:16 iii. The choice of Saul by lot 10:17-27 iv. Saul’s effective leadership in battle 11:1-11 v. The confirmation of Saul as king 11:12–12:25 c. Kingship removed from Saul chs. 13–15 <ul style="list-style-type: none"> i. Saul’s disobedience at Gilgal 13:1-15 ii. Saul’s struggle against the Philistines 13:16–14:23 	<p>I. Historical Setting for the Beginning of Kingship in Israel (chs. 1–7)</p> <ul style="list-style-type: none"> a. Samuel’s Birth, Youth and Call to Be a Prophet (chs. 1–3) b. Israel Defeated by the Philistines; the Ark of God Taken and Restored (chs. 4–7) <p>II. The Beginning of Kingship in Israel under the Guidance of Samuel (8:1–16:13)</p> <ul style="list-style-type: none"> a. The Rise of Saul (chs. 8–12) <ul style="list-style-type: none"> i. The people’s sinful request for a king (ch. 8) ii. Samuel anoints Saul privately (9:1–10:16) iii. Saul chosen to be king publicly (10:17–27) iv. Saul’s choice as king confirmed (11:1–13) v. Saul’s reign inaugurated at a covenant renewal ceremony (11:14–12:25) b. Saul’s Kingship a Failure (13:1–16:13) <p>III. The Establishment of Kingship in Israel (16:14–31:13)</p> <ul style="list-style-type: none"> a. The Rise of David (16:14–27:12) <ul style="list-style-type: none"> i. David enters Saul’s service (16:14–17:58) ii. David becomes alienated from Saul (chs. 18–19) iii. Jonathan protects David from Saul (ch. 20) iv. David continues to elude Saul (21:1–22:5) v. Saul kills the priests at Nob (22:6–23) vi. David rescues the people of Keilah (23:1–6) vii. Saul continues to pursue David (23:7–29) viii. David spares Saul’s life (ch. 24) ix. David threatens Nabal’s life (ch. 25) x. David spares Saul’s life again (ch. 26) xi. David enters Achish’s service (ch. 27) b. The End of Saul’s Reign (chs. 28–31) <p><i>(Continued in notes on 2 Samuel)</i></p>

iii. David's destruction of the Amalekites (30:1–31)

iv. Saul's final day (31:1–13)

iii. Saul's cursing of Jonathan 14:24-46

iv. Saul's limited effectiveness in battle 14:47-52

v. Yahweh's final rejection of Saul ch. 15

IV. Saul and David chs. 16–31

a. David's rise as the new anointed 16:1–19:17

i. God's selection of David for kingship ch. 16

ii. The reason for God's selection of David ch. 17

iii. The results of God's selection of David 18:1–19:17

b. David driven out by Saul 19:18–20:42

i. God's deliverance in Ramah 19:18-24

ii. Jonathan's advocacy for David ch. 20

c. David in exile chs. 21–31

i. David's initial movements chs. 21–22

ii. Saul's pursuit of David ch. 23

iii. David's goodness to two fools chs. 24–26

iv. The end of Saul's reign chs. 27–31

(Continued in notes on 2 Samuel)

2 Samuel

MacArthur Study Bible	NET Bible	NIV Study Bible
<p>I. Story of King David (1:1–20:26)</p> <ul style="list-style-type: none"> a. David and the death of Saul (1:1–27) b. David becomes king (2:1–5:5) c. Jerusalem, the city of David (5:6–25) d. Zion, the place of worship (6:1–23) e. Davidic covenant: eternal throne (7:1–29) f. Catalog of David’s military activities (8:1–18) g. Mephibosheth (9:1–13) h. Israel-Ammon war (10:1–12:31) <ul style="list-style-type: none"> i. Beginning of Israel-Ammon war (10:1–19) ii. David and Bathsheba (11:1–12:25) iii. End of Israel-Ammon war (12:26–31) i. Absalom’s banishment and reinstatement (13:1–14:33) j. Absalom’s rebellion (15:1–19:43) <ul style="list-style-type: none"> i. Absalom’s conspiracy (15:1–12) ii. David’s escape from Absalom (15:13–16:14) iii. Ahithophel and Hushai (16:15–17:23) iv. David arrives at Mahanaim (17:24–29) v. Death of Absalom (18:1–19:8a) vi. David’s return to Jerusalem (19:8b–43) vii. Sheba’s rebellion (20:1–26) <p>II. Epilogue (21:1–24:25)</p> <ul style="list-style-type: none"> a. Famine and the death of Saul’s sons (21:1–14) b. Philistine wars (21:15–22) c. Song of David (22:1–51) d. Last words of David (23:1–7) e. David’s heroes (23:8–39) f. The census and the threshing floor (24:1–25) 	<p><i>(Continued from notes on 1 Samuel)</i></p> <p>V. David’s triumphs chs. 1–8</p> <ul style="list-style-type: none"> a. The beginning of David’s kingdom 1:1–3:5 <ul style="list-style-type: none"> i. David’s discovery of Saul and Jonathan’s deaths ch. 1 ii. David’s move to Hebron 2:1-4a iii. David’s overtures to Jabesh-gilead 2:4b-7 iv. Ish-bosheth’s coronation over Israel 2:8-11 v. The conflict between Abner and Joab 2:12-32 vi. The strengthening of David’s position 3:1-5 b. The unification of the kingdom 3:6–5:16 <ul style="list-style-type: none"> i. David’s acceptance of Abner 3:6-39 ii. David’s punishment of Ish-bosheth’s murderers ch. 4 iii. David’s acceptance by all Israel 5:1-12 iv. David’s additional children 5:13-16 c. The establishment of the kingdom 5:17–8:18 <ul style="list-style-type: none"> i. David’s victories over the Philistines 5:17-25 ii. David’s relocation of the ark to Jerusalem ch. 6 iii. The giving of the Davidic Covenant ch. 7 iv. The security of David’s kingdom ch. 8 <p>VI. David’s troubles chs. 9–20</p> <ul style="list-style-type: none"> a. David’s faithfulness ch. 9 b. God’s faithfulness despite David’s unfaithfulness chs. 10–12 <ul style="list-style-type: none"> i. The Ammonite rebellion ch. 10 ii. David’s unfaithfulness to God chs. 11–12 c. David’s rejection and return chs. 13–20 <ul style="list-style-type: none"> i. Events leading up to Absalom’s rebellion chs. 13–14 ii. Absalom’s attempt to usurp David’s throne chs. 15–20 <p>VII. Summary illustrations chs. 21–24</p> <ul style="list-style-type: none"> a. Famine from Saul’s sin 21:1-14 <ul style="list-style-type: none"> i. Saul’s broken treaty with the Gibeonites 21:1-6 ii. David’s justice and mercy 21:7-9 iii. David’s honoring of Saul and Jonathan 21:10-14 b. Four giant killers 21:15-22 c. David’s praise of Yahweh ch. 22 d. David’s last testament 23:1-7 	<p><i>(Continued from notes on 1 Samuel)</i></p> <p>IV. The Consolidation of Kingship in Israel (2Sa 1–20)</p> <ul style="list-style-type: none"> a. David’s Lament over Saul and Jonathan (ch. 1) b. David Becomes King over Judah (chs. 2–4) c. David Becomes King over All Israel (5:1–5) d. David Conquers Jerusalem (5:6–25) e. David Brings the Ark to Jerusalem (ch. 6) f. God Promises David an Everlasting Dynasty (ch. 7) g. The Extension of David’s Kingdom (ch. 8) h. David’s Faithfulness to His Covenant with Jonathan (ch. 9) i. David Commits Adultery and Murder (chs. 10–12) j. David Loses His Son Amnon (chs. 13–14) k. David Loses His Son Absalom (chs. 15–20) <p>V. Final Reflections on David’s Reign (2Sa 21–24)</p>

- | | | |
|--|--|--|
| | <ul style="list-style-type: none">e. Thirty-seven mighty men 23:8-39<ul style="list-style-type: none">i. Selected adventures of outstanding warriors 23:8-23ii. A list of notable warriors among The Thirty 23:24-39f. Pestilence from David's sin ch. 24<ul style="list-style-type: none">i. David's sin of numbering the people 24:1-9ii. David's confession of his guilt 24:10-14iii. David's punishment 24:15-17iv. David's repentance 24:18-25 | |
|--|--|--|

1 Kings

MacArthur Study Bible	NET Bible	NIV Study Bible
<p><i>Since the division of 1 and 2 Kings arbitrarily takes place in the middle of the narrative concerning King Ahaziah in Israel, the following outline is for both 1 and 2 Kings.</i></p> <ul style="list-style-type: none"> I. The United Kingdom: The Reign of Solomon (1 Kin. 1:1–11:43) <ul style="list-style-type: none"> a. The Rise of Solomon (1 Kin. 1:1–2:46) b. The Beginning of Solomon’s Wisdom and Wealth (1 Kin. 3:1–4:34) c. The Preparations for the Building of the Temple (1 Kin. 5:1–18) d. The Building of the Temple and Solomon’s House (1 Kin. 6:1–9:9) e. The Further Building Projects of Solomon (1 Kin. 9:10–28) f. The Culmination of Solomon’s Wisdom and Wealth (1 Kin. 10:1–29) g. The Decline of Solomon (1 Kin. 11:1–43) II. The Divided Kingdom: The Kings of Israel and Judah (1 Kin. 12:1–2 Kin. 17:41) <ul style="list-style-type: none"> a. The Rise of Idolatry: Jeroboam of Israel/Rehoboam of Judah (1 Kin. 12:1–14:31) b. Kings of Judah/Israel (1 Kin. 15:1–16:22) c. The Dynasty of Omri and Its Influence: The Rise and Fall of Baal Worship in Israel and Judah (1 Kin. 16:23–2 Kin. 13:25) <ul style="list-style-type: none"> i. The introduction of Baal worship (1 Kin. 16:23–34) ii. The opposition of Elijah to Baal worship (1 Kin. 17:1–2 Kin. 1:18) iii. The influence of Elisha concerning the true God (2 Kin. 2:1–9:13) iv. The overthrow of Baal worship in Israel (2 Kin. 9:14–10:36) v. The overthrow of Baal worship in Judah (2 Kin. 11:1–12:21) vi. The death of Elisha (2 Kin. 13:1–25) d. Kings of Judah/Israel (2 Kin. 14:1–15:38) e. The Defeat and Exile of Israel by Assyria (2 Kin. 16:1–17:41) III. The Surviving Kingdom: The Kings of Judah (2 Kin. 18:1–25:21) <ul style="list-style-type: none"> a. Hezekiah’s Righteous Reign (2 Kin. 18:1–20:21) b. Manasseh’s and Amon’s Wicked Reigns (2 Kin. 21:1–26) c. Josiah’s Righteous Reign (2 Kin. 22:1–23:30) d. The Defeat and Exile of Judah by Babylon (2 Kin. 23:31–25:21) IV. Epilogue: The People’s Continued Rebellion and the Lord’s Continued Mercy (2 Kin. 25:22–30) 	<ul style="list-style-type: none"> I. The reign of Solomon chs. 1–11 <ul style="list-style-type: none"> a. Solomon’s succession to David’s throne 1:1–2:12 <ul style="list-style-type: none"> i. David’s declining health 1:1-4 ii. Adonijah’s attempt to seize the throne 1:5-53 iii. David’s charge to Solomon 2:1-9 iv. David’s death 2:10-12 b. The foundation of Solomon’s reign 2:13–4:34 <ul style="list-style-type: none"> i. Solomon’s purges 2:13-46 ii. Solomon’s wisdom from God ch. 3 iii. Solomon’s political strength ch. 4 c. Solomon’s greatest contribution chs. 5–8 <ul style="list-style-type: none"> i. Preparations for building ch. 5 ii. Temple construction ch. 6 iii. Solomon’s palace 7:1-12 iv. The temple furnishings 7:13-51 v. The temple dedication ch. 8 d. The fruits of Solomon’s reign chs. 9–11 <ul style="list-style-type: none"> i. God’s covenant with Solomon 9:1-9 ii. Further evidences of God’s blessing 9:10-28 iii. Solomon’s greatness ch. 10 iv. Solomon’s apostasy ch. 11 II. The divided kingdom 1 Kings 12–2 Kings 17 <ul style="list-style-type: none"> a. The first period of antagonism 12:1–16:28 <ul style="list-style-type: none"> i. The division of the kingdom 12:1-24 ii. Jeroboam’s evil reign in Israel 12:25–14:20 iii. Rehoboam’s evil reign in Judah 14:21-31 iv. Abijam’s evil reign in Judah 15:1-8 v. Asa’s good reign in Judah 15:9-24 vi. Nadab’s evil reign in Israel 15:25-32 vii. Baasha’s evil reign in Israel 15:33–16:7 viii. Elah’s evil reign in Israel 16:8-14 ix. Zimri’s evil reign in Israel 16:15-20 x. Omri’s evil reign in Israel 16:21-28 b. The period of alliance 1 Kings 16:29–2 Kings 9:29 <ul style="list-style-type: none"> i. Ahab’s evil reign in Israel 16:29–22:40 ii. Jehoshaphat’s good reign in Judah 22:41-50 	<ul style="list-style-type: none"> I. The Solomonic Era (1:1–12:24) <ul style="list-style-type: none"> a. Solomon’s Succession to the Throne (1:1–2:12) b. Solomon’s Throne Established (2:13–46) c. Solomon’s Wisdom (ch. 3) d. Solomon’s Reign Characterized (ch. 4) e. Solomon’s Building Projects (5:1–9:9) <ul style="list-style-type: none"> i. Preparation for building the temple (ch. 5) ii. Building the temple (ch. 6) iii. Building the palace (7:1–12) iv. The temple furnishings (7:13–51) v. Dedication of the temple (ch. 8) vi. The Lord’s response and warning (9:1–9) f. Solomon’s Reign Characterized (9:10–10:29) g. Solomon’s Folly (11:1–13) h. Solomon’s Throne Threatened (11:14–43) i. Rehoboam’s Succession to the Throne (12:1–24) II. Israel and Judah from Jeroboam I/Rehoboam to Ahab/Asa (12:25–16:34) <ul style="list-style-type: none"> a. Jeroboam I of Israel (12:25–14:20) b. Rehoboam of Judah (14:21–31) c. Abijah of Judah (15:1–8) d. Asa of Judah (15:9–24) e. Nadab of Israel (15:25–32) f. Baasha of Israel (15:33–16:7) g. Elah of Israel (16:8–14) h. Zimri of Israel (16:15–20) i. Omri of Israel (16:21–28) j. Ahab of Israel (16:29–34) III. The Ministries of Elijah and Other Prophets from Ahab/Asa to Ahaziah/Jehoshaphat (chs. 17–22) <ul style="list-style-type: none"> a. Elijah (and Other Prophets) in the Reign of Ahab (17:1–22:40) <ul style="list-style-type: none"> i. Elijah and the drought (ch. 17) ii. Elijah on Mount Carmel (ch. 18) iii. Elijah’s flight to Horeb (ch. 19) iv. A prophet condemns Ahab for sparing Ben-Hadad (ch. 20) v. Elijah condemns Ahab for seizing Naboth’s vineyard (ch. 21)

	<p>iii. Ahaziah's evil reign in Israel 1 Kings 22:51—2 Kings 1:18</p> <p><i>(Continued in notes on 2 Kings)</i></p>	<p>vi. Micaiah prophesies Ahab's death; its fulfillment (22:1–40)</p> <p>b. Jehoshaphat of Judah (22:41–50)</p> <p>c. Ahaziah of Israel (22:51–53)</p> <p><i>(Continued in notes on 2 Kings)</i></p>
--	---	--

2 Kings

MacArthur Study Bible	NET Bible	NIV Study Bible
<p><i>Since the division of 1 and 2 Kings arbitrarily takes place in the middle of the narrative concerning King Ahaziah in Israel, the following outline is for both 1 and 2 Kings.</i></p> <ul style="list-style-type: none"> I. The United Kingdom: The Reign of Solomon (1 Kin. 1:1–11:43) <ul style="list-style-type: none"> a. The Rise of Solomon (1 Kin. 1:1–2:46) b. The Beginning of Solomon’s Wisdom and Wealth (1 Kin. 3:1–4:34) c. The Preparations for the Building of the Temple (1 Kin. 5:1–18) d. The Building of the Temple and Solomon’s House (1 Kin. 6:1–9:9) e. The Further Building Projects of Solomon (1 Kin. 9:10–28) f. The Culmination of Solomon’s Wisdom and Wealth (1 Kin. 10:1–29) g. The Decline of Solomon (1 Kin. 11:1–43) II. The Divided Kingdom: The Kings of Israel and Judah (1 Kin. 12:1–2 Kin. 17:41) <ul style="list-style-type: none"> a. The Rise of Idolatry: Jeroboam of Israel/Rehoboam of Judah (1 Kin. 12:1–14:31) b. Kings of Judah/Israel (1 Kin. 15:1–16:22) c. The Dynasty of Omri and Its Influence: The Rise and Fall of Baal Worship in Israel and Judah (1 Kin. 16:23–2 Kin. 13:25) <ul style="list-style-type: none"> i. The introduction of Baal worship (1 Kin. 16:23–34) ii. The opposition of Elijah to Baal worship (1 Kin. 17:1–2 Kin. 1:18) iii. The influence of Elisha concerning the true God (2 Kin. 2:1–9:13) iv. The overthrow of Baal worship in Israel (2 Kin. 9:14–10:36) v. The overthrow of Baal worship in Judah (2 Kin. 11:1–12:21) vi. The death of Elisha (2 Kin. 13:1–25) d. Kings of Judah/Israel (2 Kin. 14:1–15:38) e. The Defeat and Exile of Israel by Assyria (2 Kin. 16:1–17:41) III. The Surviving Kingdom: The Kings of Judah (2 Kin. 18:1–25:21) <ul style="list-style-type: none"> a. Hezekiah’s Righteous Reign (2 Kin. 18:1–20:21) b. Manasseh’s and Amon’s Wicked Reigns (2 Kin. 21:1–26) c. Josiah’s Righteous Reign (2 Kin. 22:1–23:30) d. The Defeat and Exile of Judah by Babylon (2 Kin. 23:31–25:21) IV. Epilogue: The People’s Continued Rebellion and the Lord’s Continued Mercy (2 Kin. 25:22–30) 	<p><i>(Continued from notes on 1Kings)</i></p> <ul style="list-style-type: none"> iv. Jehoram’s evil reign in Israel 2:1–8:15 v. Jehoram’s evil reign in Judah 8:16-24 vi. Ahaziah’s evil reign in Judah 8:25–9:29 c. The second period of antagonism 9:30–17:41 <ul style="list-style-type: none"> i. Jehu’s evil reign in Israel 9:30–10:36 ii. Athaliah’s evil reign in Judah 11:1-20 iii. Jehoash’s good reign in Judah 11:21–12:21 iv. Jehoahaz’s evil reign in Israel 13:1-9 v. Jehoash’s evil reign in Israel 13:10-25 vi. Amaziah’s good reign in Judah 14:1-22 vii. Jeroboam II’s evil reign in Israel 14:23-29 viii. Azariah’s good reign in Judah 15:1-7 ix. Zechariah’s evil reign in Israel 15:8-12 x. Shallum’s evil reign in Israel 15:13-16 xi. Menahem’s evil reign in Israel 15:17-22 xii. Pekahiah’s evil reign in Israel 15:23-26 xiii. Pekah’s evil reign in Israel 15:27-31 xiv. Jotham’s good reign in Judah 15:32-38 xv. Ahaz’s evil reign in Judah ch. 16 xvi. Hoshea’s evil reign in Israel 17:1-6 xvii. The captivity of the Northern Kingdom 17:7-41 III. The surviving kingdom chs. 18–25 <ul style="list-style-type: none"> a. Hezekiah’s good reign chs. 18–20 <ul style="list-style-type: none"> i. Hezekiah’s goodness 18:1-12 ii. Sennacherib’s challenge to Hezekiah 18:13-37 iii. Yahweh’s immediate encouragement 19:1-13 iv. Hezekiah’s prayer 19:14-19 v. Yahweh’s answer 19:20-37 vi. Hezekiah’s illness and recovery 20:1-11 vii. The prophecy of Babylonian captivity 20:12-19 viii. Hezekiah’s death 20:20-21 b. Manasseh’s evil reign 21:1-18 c. Amon’s evil reign 21:19-26 d. Josiah’s good reign 22:1–23:30 	<p><i>(Continued from notes on 1Kings)</i></p> <ul style="list-style-type: none"> IV. The Ministries of Elijah and Elisha during the Reigns of Ahaziah and Joram (2Ki 1:1–8:15) <ul style="list-style-type: none"> a. Elijah in the Reign of Ahaziah (ch. 1) b. Elijah’s Translation; Elisha’s Inauguration (2:1–18) c. Elisha in the Reign of Joram (2:19–8:15) <ul style="list-style-type: none"> i. Elisha’s initial miraculous signs (2:19–25) ii. Elisha during the campaign against Moab (ch. 3) iii. Elisha’s ministry to needy ones in Israel (ch. 4) iv. Elisha heals Naaman (ch. 5) v. Elisha’s deliverance of one of the prophets (6:1–7) vi. Elisha’s deliverance of Joram from Aramean raiders (6:8–23) vii. Aramean siege of Samaria lifted, as Elisha prophesied (6:24–7:20) viii. The Shunammite’s land restored (8:1–6) ix. Elisha prophesies Hazael’s oppression of Israel (8:7–15) V. Israel and Judah from Joram/Jehoram to the Exile of Israel (8:16–17:41) <ul style="list-style-type: none"> d. Jehoram of Judah (8:16–24) e. Ahaziah of Judah (8:25–29) f. Jehu’s Revolt and Reign in Israel (chs. 9–10) <ul style="list-style-type: none"> i. Elisha orders Jehu’s anointing (9:1–13) ii. Jehu’s assassination of Joram and Ahaziah (9:14–29) iii. Jehu’s execution of Jezebel (9:30–37) iv. Jehu’s slaughter of Ahab’s family (10:1–17) v. Jehu’s eradication of Baal worship (10:18–36) g. Athaliah and Joash of Judah; Repair of the Temple (chs. 11–12) h. Jehoahaz of Israel (13:1–9) i. Jehoash of Israel; Elisha’s Last Prophecy (13:10–25) j. Amaziah of Judah (14:1–22) k. Jeroboam II of Israel (14:23–29) l. Azariah of Judah (15:1–7) m. Zechariah of Israel (15:8–12) n. Shallum of Israel (15:13–16) o. Menahem of Israel (15:17–22)

- i. Josiah's goodness 22:1-2
- ii. Josiah's reforms 22:3–23:27
- iii. Josiah's death 23:28-30
- e. Jehoahaz's evil reign 23:31-35
- f. Jehoiakim's evil reign 23:36–24:7
- g. Jehoiachin's evil reign 24:8-17
- h. Zedekiah's evil reign 24:18–25:7
- i. The captivity of the Southern Kingdom 25:8-30

- p. Pekahiah of Israel (15:23–26)
- q. Pekah of Israel (15:27–31)
- r. Jotham of Judah (15:32–38)
- s. Ahaz of Judah (ch. 16)
- t. Hoshea of Israel (17:1–6)
- u. Exile of Israel; Resettlement of the Land (17:7–41)
- VI. Judah from Hezekiah to the Babylonian Exile (chs. 18–25)
 - v. Hezekiah (chs. 18–20)
 - i. Hezekiah's good reign (18:1–8)
 - ii. The Assyrian threat and deliverance (18:9–19:37)
 - iii. Hezekiah's illness and alliance with Babylon (ch. 20)
 - w. Manasseh (21:1–18)
 - x. Amon (21:19–26)
 - y. Josiah (22:1–23:30)
 - i. Repair of the temple; discovery of the Book of the Law (ch. 22)
 - ii. Renewal of the covenant; end of Josiah's reign (23:1–30)
 - z. Jehoahaz Exiled to Egypt (23:31–35)
 - aa. Jehoiakim: First Babylonian Deportation (23:36–24:7)
 - bb. Jehoiachin: Second Babylonian Deportation (24:8–17)
 - cc. Zedekiah: Third Babylonian Deportation (24:18–25:21)
 - dd. Removal of the Remnant to Egypt (25:22–26)
 - ee. Elevation of Jehoiachin in Babylon (25:27–30)

1 Chronicles

MacArthur Study Bible	NET Bible	NIV Study Bible
<p><i>Chronicles is a carefully constructed work with a clearly directed narrative. Its material falls into three major sections that overlap their present division into two books. Each of these sections has in turn a number of more or less discrete units. In greater detail, these units are as follows:</i></p> <p>I. A Genealogical Presentation of the Tribes of Israel (1 Chron. 1:1–9:44)</p> <ul style="list-style-type: none"> a. Adam to Esau (1:1–54) b. The sons of Israel (2:1–2) c. The tribe of Judah (2:3–4:23) d. The tribe of Simeon (4:24–43) e. The Transjordanian tribes (5:1–26) f. The tribe of Levi (6:1–81) g. Other northern tribes (7:1–40) h. The tribe of Benjamin (8:1–40) i. The resettlement of Jerusalem (9:1–34) j. The genealogy of Saul (9:35–44) <p>II. The United Kingdom of David and Solomon (1 Chron. 10:1–2 Chron. 9:31)</p> <ul style="list-style-type: none"> a. David’s rise to power over Israel (1 Chron. 10:1–12:40) b. David’s transfer of the ark of the covenant to Jerusalem (13:1–16:43) c. The dynastic promise to David (17:1–27) d. David’s wars (18:1–20:8) e. David’s census and preparation for the temple (21:1–29:30) f. Solomon’s temple preparations (2 Chron. 1:1–2:18) g. Solomon’s building of the temple (3:1–5:1) h. The dedication of the temple (5:2–7:22) i. Solomon’s other accomplishments (8:1–16) j. Solomon’s international relations and renown (8:17–9:31) <p>III. The Kingdom of Judah down to the Exile (2 Chron. 10:1–36:23)</p> <ul style="list-style-type: none"> a. Rehoboam (10:1–12:16) b. Abijah (13:1–14:1) c. Asa (14:2–16:14) d. Jehoshaphat (17:1–21:1) e. Jehoram and Ahaziah (21:2–22:12) f. Joash (23:1–24:27) g. Amaziah (25:1–28) 	<p>I. Israel’s historical roots chs. 1–9</p> <ul style="list-style-type: none"> a. The lineage of David chs. 1–3 b. The house of Israel chs. 4–7 <ul style="list-style-type: none"> i. The family of Judah 4:1-23 ii. The family of Simeon 4:24-43 iii. The families of Transjordan ch. 5 iv. The family of Levi ch. 6 v. The remaining families of Israel ch. 7 c. The lineage of Saul chs. 8–9 <p>II. The reign of David chs. 10–29</p> <ul style="list-style-type: none"> a. The death of Saul ch. 10 b. David’s coronation and capital 11:1-9 c. David’s mighty men 11:10–12:40 d. David and the ark chs. 13–16 <ul style="list-style-type: none"> i. The removal of the ark from Kiriath-jearim ch. 13 ii. Restoring fellowship with Yahweh ch. 14 iii. The importance of the priests and Levites 15:1-15 iv. The joy produced by God’s presence 15:16–16:6 v. David’s concern for the universal worship of Yahweh 16:7-43 e. God’s covenant promises to David chs. 17–29 <ul style="list-style-type: none"> i. The first account of God’s promises to David chs. 17–21 ii. The second account of God’s promises to David chs. 22–27 iii. The third account of God’s promises to David chs. 28–29 <p><i>(Continued in notes on 2 Chronicles)</i></p>	<p>I. Genealogies: Creation to Restoration (1Ch 1–9)</p> <ul style="list-style-type: none"> a. The Patriarchs (ch. 1) b. The 12 Sons of Jacob/Israel (2:1–2) c. The Family of Judah (2:3–4:23) d. The Sons of Simeon (4:24–43) e. Reuben, Gad and the Half-Tribe of Manasseh (ch. 5) f. Levi and Families (ch. 6) g. Issachar, Benjamin, Naphtali, Manasseh, Ephraim and Asher (chs. 7–9) <p>II. The Reign of David (1Ch 10–29)</p> <ul style="list-style-type: none"> a. Death of Saul (ch. 10) b. Capture of Jerusalem; David’s Power Base (chs. 11–12) c. Return of the Ark; Establishment of David’s Kingdom (chs. 13–16) d. Dynastic Promise (ch. 17) e. David’s Conquests (chs. 18–20) f. The Census (ch. 21) g. Preparations for the Temple (ch. 22) h. Organization of the Temple Service (chs. 23–26) i. Administrative Structures of the Kingdom (ch. 27) j. David’s Final Preparations for Succession and the Temple (28:1–29:20) k. Succession of Solomon; Death of David (29:21–30) <p><i>(Continued in notes on 2 Chronicles)</i></p>

- | | | |
|--|--|--|
| <ul style="list-style-type: none">h. Uzziah (26:1–23)i. Jotham (27:1–9)j. Ahaz (28:1–27)k. Hezekiah (29:1–32:33)l. Manasseh (33:1–20)m. Amon (33:21–25)n. Josiah (34:1–35:27)o. The last four kings (36:1–21)p. Restoration (36:22–23) | | |
|--|--|--|

2 Chronicles

MacArthur Study Bible	NET Bible	NIV Study Bible
<p><i>Chronicles is a carefully constructed work with a clearly directed narrative. Its material falls into three major sections that overlap their present division into two books. Each of these sections has in turn a number of more or less discrete units. In greater detail, these units are as follows:</i></p> <ul style="list-style-type: none"> I. A Genealogical Presentation of the Tribes of Israel (1 Chron. 1:1–9:44) <ul style="list-style-type: none"> a. Adam to Esau (1:1–54) b. The sons of Israel (2:1–2) c. The tribe of Judah (2:3–4:23) d. The tribe of Simeon (4:24–43) e. The Transjordanian tribes (5:1–26) f. The tribe of Levi (6:1–81) g. Other northern tribes (7:1–40) h. The tribe of Benjamin (8:1–40) i. The resettlement of Jerusalem (9:1–34) j. The genealogy of Saul (9:35–44) II. The United Kingdom of David and Solomon (1 Chron. 10:1–2 Chron. 9:31) <ul style="list-style-type: none"> a. David’s rise to power over Israel (1 Chron. 10:1–12:40) b. David’s transfer of the ark of the covenant to Jerusalem (13:1–16:43) c. The dynastic promise to David (17:1–27) d. David’s wars (18:1–20:8) e. David’s census and preparation for the temple (21:1–29:30) f. Solomon’s temple preparations (2 Chron. 1:1–2:18) g. Solomon’s building of the temple (3:1–5:1) h. The dedication of the temple (5:2–7:22) i. Solomon’s other accomplishments (8:1–16) j. Solomon’s international relations and renown (8:17–9:31) III. The Kingdom of Judah down to the Exile (2 Chron. 10:1–36:23) <ul style="list-style-type: none"> a. Rehoboam (10:1–12:16) b. Abijah (13:1–14:1) c. Asa (14:2–16:14) d. Jehoshaphat (17:1–21:1) e. Jehoram and Ahaziah (21:2–22:12) f. Joash (23:1–24:27) g. Amaziah (25:1–28) 	<p><i>(Continued from notes on 1 Chronicles)</i></p> <ul style="list-style-type: none"> III. The reign of Solomon chs. 1–9 <ul style="list-style-type: none"> a. Solomon’s wisdom and prosperity ch. 1 b. The building of the temple 2:1–5:1 <ul style="list-style-type: none"> i. Preparations for building the temple ch. 2 ii. The temple proper 3:1-9 iii. The temple furnishings 3:10–5:1 c. The dedication of the temple 5:2–7:10 <ul style="list-style-type: none"> i. The installation of the ark 5:2-14 ii. Solomon’s address 6:1-11 iii. Solomon’s prayer 6:12-42 iv. The celebration of the people 7:1-10 d. God’s blessings and curses 7:11-22 e. Solomon’s successes chs. 8–9 <ul style="list-style-type: none"> i. Solomon’s political success 8:1-11 ii. Solomon’s religious success 8:12-16 iii. Solomon’s economic success 8:17–9:28 iv. Solomon’s death 9:29-31 IV. The reigns of Solomon’s successors chs. 10–36 <ul style="list-style-type: none"> a. Rehoboam chs. 10–12 <ul style="list-style-type: none"> i. The division of the nation ch. 10 ii. Rehoboam’s kingdom ch. 11 iii. The invasion by Egypt ch. 12 b. Abijah 13:1–14:1 c. Asa 14:2–16:14 <ul style="list-style-type: none"> i. Asa’s wisdom 14:2-15 ii. Asa’s reform ch. 15 iii. Asa’s failure ch. 16 d. Jehoshaphat chs. 17–20 <ul style="list-style-type: none"> i. Summary of Jehoshaphat’s reign 17:1-6 ii. The strength of Jehoshaphat’s kingdom 17:7-19 iii. Jehoshaphat and Ahab ch. 18 iv. Jehoshaphat’s appointment of judges ch. 19 v. Victory over the Moabite-Ammonite alliance 20:1-30 vi. Jehoshaphat’s failures 20:31-37 	<p><i>(Continued from notes on 1 Chronicles)</i></p> <ul style="list-style-type: none"> III. The Reign of Solomon (2Ch 1–9) <ul style="list-style-type: none"> a. The Gift of Wisdom (ch. 1) b. Building the Temple (2:1–5:1) c. Dedication of the Temple (5:2–7:22) d. Solomon’s Other Activities (ch. 8) e. Solomon’s Wisdom, Splendor and Death (ch. 9) IV. The Schism, and the History of the Kings of Judah (2Ch 10–36) <ul style="list-style-type: none"> a. Rehoboam (chs. 10–12) b. Abijah (13:1–14:1) c. Asa (14:2–16:14) d. Jehoshaphat (17:1–21:3) e. Jehoram and Ahaziah (21:4–22:9) f. Joash (22:10–24:27) g. Amaziah (ch. 25) h. Uzziah (ch. 26) i. Jotham (ch. 27) j. Ahaz (ch. 28) k. Hezekiah (chs. 29–32) l. Manasseh (33:1–20) m. Amon (33:21–25) n. Josiah (34:1–36:1) o. Josiah’s Successors (36:2–14) p. Exile and Restoration (36:15–23)

- h. Uzziah (26:1–23)
- i. Jotham (27:1–9)
- j. Ahaz (28:1–27)
- k. Hezekiah (29:1–32:33)
- l. Manasseh (33:1–20)
- m. Amon (33:21–25)
- n. Josiah (34:1–35:27)
- o. The last four kings (36:1–21)
- p. Restoration (36:22–23)

- e. Jehoram ch. 21
- f. Ahaziah ch. 22
- g. Athaliah ch. 23
- h. Joash ch. 24
- i. Amaziah ch. 25
- j. Uzziah ch. 26
- k. Jotham ch. 27
- l. Ahaz ch. 28
- m. Hezekiah chs. 29–32
 - i. The cleansing and rededication of the temple ch. 29
 - ii. Hezekiah's Passover 30:1–31:1
 - iii. Re-establishment of proper worship 31:2-21
 - iv. The invasion by Sennacherib 32:1-23
 - v. Hezekiah's humility and greatness 32:24-33
- n. Manasseh 33:1-20
- o. Amon 33:21-25
- p. Josiah chs. 34–35
 - i. Josiah's reforms ch. 34
 - ii. Josiah's Passover 35:1-19
 - iii. Josiah's death 35:20-27
- q. The last four kings 36:1-21
 - i. Jehoahaz 36:1-4
 - ii. Jehoiakim 36:5-8
 - iii. Jehoiachin 36:9-10
 - iv. Zedekiah 36:11-21
- r. The edict of Cyrus 36:22-23

Ezra

MacArthur Study Bible	NET Bible	NIV Study Bible
<p>I. The First Return under Zerubbabel (1:1–6:22)</p> <ul style="list-style-type: none"> a. Cyrus’ Decree to Return (1:1–4) b. Treasures to Rebuild the Temple (1:5–11) c. Those Who Returned (2:1–70) d. Construction of the Second Temple (3:1–6:22) <ul style="list-style-type: none"> i. Building begins (3:1–13) ii. Opposition surfaces (4:1–5) iii. Excursus on future opposition (4:6–23) iv. Construction renewed (4:24–5:2) v. Opposition renewed (5:3–6:12) vi. Temple completed and dedicated (6:13–22) <p>II. The Second Return under Ezra (7:1–10:44)</p> <ul style="list-style-type: none"> a. Ezra Arrives (7:1–8:36) b. Ezra Leads Revival (9:1–10:44) 	<p>I. The first return under Sheshbazzar chs. 1–6</p> <ul style="list-style-type: none"> a. The return from Babylon chs. 1–2 <ul style="list-style-type: none"> i. The edict of Cyrus and its consequences ch. 1 ii. The exiles who returned ch. 2 b. The rebuilding of the temple chs. 3–6 <ul style="list-style-type: none"> i. The beginning of construction ch. 3 ii. The opposition to construction ch. 4 iii. The delay of construction ch. 5 iv. The completion of construction ch. 6 <p>II. The second return under Ezra chs. 7–10</p> <ul style="list-style-type: none"> a. The return to Jerusalem ch. 7–8 <ul style="list-style-type: none"> i. The decree of Artaxerxes and its consequences ch. 7 ii. The journey itself ch. 8 b. The restoration of the people chs. 9–10 <ul style="list-style-type: none"> i. The problem of mixed marriages ch. 9 ii. The solution to the problem ch. 10 	<p>I. First Return from Exile and Rebuilding of the Temple (chs. 1–6)</p> <ul style="list-style-type: none"> a. First Return of the Exiles (ch. 1) <ul style="list-style-type: none"> i. The edict of Cyrus (1:1–4) ii. The return under Sheshbazzar (1:5–11) b. List of Returning Exiles (ch. 2) c. Revival of Temple Worship (ch. 3) <ul style="list-style-type: none"> i. The rebuilding of the altar (3:1–3) ii. The Feast of Tabernacles (3:4–6) iii. The beginning of temple reconstruction (3:7–13) d. Opposition to Rebuilding (4:1–23) <ul style="list-style-type: none"> i. Opposition during the reign of Cyrus (4:1–5) ii. Opposition during the reign of Xerxes (4:6) iii. Opposition during the reign of Artaxerxes (4:7–23) e. Completion of the Temple (4:24–6:22) <ul style="list-style-type: none"> i. Resumption of work under Darius (4:24) ii. A new beginning inspired by Haggai and Zechariah (5:1–2) iii. Intervention of the governor, Tattenai (5:3–5) iv. Report to Darius (5:6–17) v. Search for the decree of Cyrus (6:1–5) vi. Darius’s order for the rebuilding of the temple (6:6–12) vii. Completion of the temple (6:13–15) viii. Dedication of the temple (6:16–18) ix. Celebration of Passover (6:19–22) <p>II. Ezra’s Return and Reforms (chs. 7–10)</p> <ul style="list-style-type: none"> a. Ezra’s Return to Jerusalem (chs. 7–8) <ul style="list-style-type: none"> i. Introduction (7:1–10) ii. The authorization by Artaxerxes (7:11–26) iii. Ezra’s doxology (7:27–28) iv. List of those returning with Ezra (8:1–14) v. The search for Levites (8:15–20) vi. Prayer and fasting (8:21–23) vii. The assignment of the sacred articles (8:24–30) viii. The journey and arrival in Jerusalem (8:31–36) b. Ezra’s Reforms (chs. 9–10) <ul style="list-style-type: none"> i. The offense of mixed marriages (9:1–5) ii. Ezra’s confession and prayer (9:6–15)

		<ul style="list-style-type: none">iii. The people's response (10:1-4)iv. The calling of a public assembly (10:5-15)v. Investigation of the offenders (10:16-17)vi. The list of offenders (10:18-43)vii. The dissolution of mixed marriages (10:44)
--	--	--

Nehemiah

MacArthur Study Bible	NET Bible	NIV Study Bible
<p>I. Nehemiah's First Term as Governor (1:1–12:47)</p> <ul style="list-style-type: none"> a. Nehemiah's Return and Reconstruction (1:1–7:73a) <ul style="list-style-type: none"> i. Nehemiah goes to Jerusalem (1:1–2:20) ii. Nehemiah and the people rebuild the walls (3:1–7:3) iii. Nehemiah recalls the first return under Zerubbabel (7:4–73a) b. Ezra's Revival and Renewal (7:73b–10:39) <ul style="list-style-type: none"> i. Ezra expounds the law (7:73b–8:12) ii. The people worship and repent (8:13–9:37) iii. Ezra and the priests renew the covenant (9:38–10:39) c. Nehemiah's Resettlement and Rejoicing (11:1–12:47) <ul style="list-style-type: none"> i. Jerusalem is resettled (11:1–12:26) ii. The people dedicate the walls (12:27–47) <p>II. Nehemiah's Second Term as Governor (13:1–31)</p>	<p>I. The fortification of Jerusalem chs. 1–7</p> <ul style="list-style-type: none"> a. The return under Nehemiah chs. 1–2 <ul style="list-style-type: none"> i. The news concerning Jerusalem 1:1-3 ii. The response of Nehemiah 1:4-11 iii. The request of Nehemiah 2:1-8 iv. The return to Jerusalem 2:9-20 b. The rebuilding of the walls 3:1–7:4 <ul style="list-style-type: none"> i. The workers and their work ch. 3 ii. The opposition to the workers ch. 4 iii. The strife among the workers ch. 5 iv. The attacks against Nehemiah 6:1-14 v. The completion of the work 6:15–7:4 c. The record of those who returned 7:5-72 <p>II. The restoration of the Jews chs. 8–13</p> <ul style="list-style-type: none"> a. The renewal of the Mosaic Covenant chs. 8–10 <ul style="list-style-type: none"> i. The gathering of the people ch. 8 ii. The prayer of the people ch. 9 iii. The renewed commitment of the people ch. 10 b. The residents of the land 11:1–12:26 <ul style="list-style-type: none"> i. The residents of Jerusalem 11:1-24 ii. The residents of the outlying towns 11:25-36 iii. The priests and Levites 12:1-26 c. The dedication of the wall 12:27-47 <ul style="list-style-type: none"> i. Preparations for the dedication 12:27-30 ii. The dedication ceremonies 12:31-47 d. The reforms instituted by Nehemiah ch. 13 <ul style="list-style-type: none"> i. The exclusion of foreigners 13:1-3 ii. The expulsion of Tobiah 13:4-9 iii. The revival of tithing 13:10-14 iv. The observance of the Sabbath 13:15-22 v. The rebuke of mixed marriages 13:23-29 vi. The summary of Nehemiah's reforms 13:30-31 	<p>I. Nehemiah's First Administration (chs. 1–12)</p> <ul style="list-style-type: none"> a. Nehemiah's Response to the Situation in Jerusalem (ch. 1) <ul style="list-style-type: none"> i. News of the plight of Jerusalem (1:1–4) ii. Nehemiah's prayer (1:5–11) b. Nehemiah's Journey to Jerusalem (2:1–10) <ul style="list-style-type: none"> i. The king's permission (2:1–8) ii. The journey itself (2:9–10) c. Nehemiah's First Actions upon Arrival (2:11–20) <ul style="list-style-type: none"> i. His nocturnal inspection of the walls (2:11–16) ii. His exhortation to rebuild (2:17–18) iii. His response to opposition (2:19–20) d. List of the Builders of the Wall (ch. 3) <ul style="list-style-type: none"> i. The northern section (3:1–7) ii. The western section (3:8–13) iii. The southern section (3:14) iv. The eastern section (3:15–32) e. Opposition to Rebuilding the Wall (ch. 4) <ul style="list-style-type: none"> i. The derision of Sanballat and Tobiah (4:1–5) ii. The threat of attack (4:6–15) iii. Rebuilding the wall (4:16–23) f. Social and Economic Problems (ch. 5) <ul style="list-style-type: none"> i. The complaints of the poor (5:1–5) ii. The cancellation of debts (5:6–13) iii. Nehemiah's unselfish example (5:14–19) g. The Wall Rebuilt Despite Opposition (ch. 6) <ul style="list-style-type: none"> i. Attempts to snare Nehemiah (6:1–9) ii. The hiring of false prophets (6:10–14) iii. The completion of the wall (6:15–19) h. List of Exiles (7:1–73a) <ul style="list-style-type: none"> i. Provisions for the protection of Jerusalem (7:1–3) ii. Nehemiah's discovery of the list of returnees (7:4–5) iii. The returnees delineated (7:6–72) iv. Settlement of the exiles (7:73a) i. Ezra's Preaching and the Outbreak of Revival (7:73b–10:39) <ul style="list-style-type: none"> i. The public exposition of the Scriptures (7:73b–8:12) ii. The Feast of Tabernacles (8:13–18)

- iii. A day of fasting, confession and prayer (9:1–5a)
- iv. A recital of God’s dealings with Israel (9:5b–31)
- v. Confession of sins (9:32–37)
- vi. A binding agreement (9:38)
- vii. A list of those who sealed it (10:1–29)
- viii. Provisions of the agreement (10:30–39)
- j. New Residents of Judah and Jerusalem (ch. 11)
 - i. New residents for Jerusalem (11:1–24)
 - 1. Introductory remarks (11:1–4a)
 - 2. Residents from Judah (11:4b–6)
 - 3. From Benjamin (11:7–9)
 - 4. From the priests (11:10–14)
 - 5. From the Levites (11:15–18)
 - 6. From the temple staff (11:19–24)
 - ii. New residents for Judah (11:25–36)
 - 1. Places settled by those from Judah (11:25–30)
 - 2. Places settled by those from Benjamin (11:31–35)
 - 3. Transfer of Levites from Judah to Benjamin (11:36)
- k. Lists of Priests and the Dedication of the Wall (ch. 12)
 - i. Priests and Levites from the first return (12:1–9)
 - ii. High priests and Levites since Joiakim (12:10–26)
 - iii. Dedication of the wall of Jerusalem (12:27–43)
 - iv. Regulation of the temple offerings and services (12:44–47)
- II. Nehemiah’s Second Administration (ch. 13)
 - a. Abuses during His Absence (13:1–5)
 - i. Mixed marriages (13:1–3)
 - ii. Tobiah’s occupation of the temple quarters (13:4–5)
 - b. Nehemiah’s Return (13:6–9)
 - i. His arrival (13:6–7)
 - ii. His expulsion of Tobiah (13:8–9)
 - c. Reorganization and Reforms (13:10–31)
 - i. Offerings for the temple staff (13:10–14)
 - ii. Abuse of the Sabbath (13:15–22)
 - iii. Mixed marriages (13:23–29)
 - iv. Provisions of wood and firstfruits (13:30–31)

Esther

MacArthur Study Bible	NET Bible	NIV Study Bible
<ul style="list-style-type: none"> I. Esther Replaces Vashti (1:1–2:18) <ul style="list-style-type: none"> a. Vashti’s Insubordination (1:1–22) b. Esther’s Coronation (2:1–18) II. Mordecai Overcomes Haman (2:19–7:10) <ul style="list-style-type: none"> a. Mordecai’s Loyalty (2:19–23) b. Haman’s Promotion and Decree (3:1–15) c. Esther’s Intervention (4:1–5:14) d. Mordecai’s Recognition (6:1–13) e. Haman’s Fall (6:14–7:10) III. Israel Survives Haman’s Genocide Attempt (8:1–10:3) <ul style="list-style-type: none"> a. Esther and Mordecai’s Advocacy (8:1–17) b. The Jews’ Victory (9:1–19) c. Purim’s Beginning (9:20–23) d. Mordecai’s Fame (10:1–3) 	<ul style="list-style-type: none"> I. God’s preparations 1:1–2:20 <ul style="list-style-type: none"> a. Vashti deposed ch. 1 <ul style="list-style-type: none"> i. The king’s feast 1:1-9 ii. The queen’s dismissal 1:10-22 b. Esther elevated 2:1-20 <ul style="list-style-type: none"> i. The plan to replace Vashti 2:1-4 ii. Esther’s selection 2:5-11 iii. The choice of Esther as queen 2:12-20 II. Haman’s plot 2:21–4:3 <ul style="list-style-type: none"> a. Background considerations 2:21–3:6 <ul style="list-style-type: none"> i. Mordecai’s loyalty 2:21-23 ii. Haman’s promotion 3:1-6 b. Haman’s proposal 3:7-15 <ul style="list-style-type: none"> i. The casting of lots 3:7 ii. Haman’s request 3:8-9 iii. The king’s permission 3:10-15 c. Mordecai’s reaction 4:1-3 III. Esther’s intervention 4:4–9:19 <ul style="list-style-type: none"> a. Mordecai’s instruction 4:4-17 b. The plot exposed chs. 5–7 <ul style="list-style-type: none"> i. Esther’s preparations ch. 5 ii. Mordecai’s exaltation ch. 6 iii. Haman’s fall ch. 7 c. The Jews’ deliverance 8:1–9:19 <ul style="list-style-type: none"> i. The rewarding of Esther and Mordecai 8:1-2 ii. Esther’s request for her people 8:3-8 iii. The royal decree 8:9-14 iv. The joy of the Jews 8:15-17 v. The Jews’ self-defense 9:1-19 IV. The Jews’ rejoicing 9:20-32 V. Mordecai’s greatness ch. 10 	<ul style="list-style-type: none"> I. The Feasts of Xerxes (1:1–2:18) <ul style="list-style-type: none"> a. Vashti Deposed (ch. 1) b. Esther Made Queen (2:1–18) II. The Feasts of Esther (2:19–7:10) <ul style="list-style-type: none"> a. Mordecai Uncovers a Plot (2:19–23) b. Haman’s Plot (ch. 3) c. Mordecai Persuades Esther to Help (ch. 4) d. Esther’s Request to the King: Her First Banquet (5:1–8) e. A Sleepless Night (5:9–6:14) f. Haman Hanged: Esther’s Second Banquet (ch. 7) III. The Feasts of Purim (chs. 8–10) <ul style="list-style-type: none"> a. The King’s Edict in Behalf of the Jews (ch. 8) b. The Institution of Purim (ch. 9) c. The Promotion of Mordecai (ch. 10)