《Scofield Reference Notes – 1 Chronicles》(C.I. Scofield)
Commentator

The first Scofield Study Bible, published in 1909 and revised in 1917, is one of the most influential theological works of the early 20th century.

Edited by Cyrus Ingerson Scofield, the Scofield Reference Bible was published by the Oxford University Press and became known to many as a handbook of fundamental theology.

The Scofield Reference Bible contains very brief commentary, often consisting of no more than a few sentences and several cross-references. The brevity of the notes allowed Scofield's commentary to be included in the margins and footnotes in study Bibles, which countless Christians use as their primary study Bible.

"The Bible, incomparably the most widely circulated of books, at once provokes and baffles study. Even the non-believer in its authority rightly feels that it is unintelligent to remain in almost total ignorance of the most famous and ancient of books. And yet most, even of sincere believers, soon retire from any serious effort to master the content of the sacred writings. The reason is not far to seek. It is found in the fact that no particular portion of Scripture is to be intelligently comprehended apart from some conception of its place in the whole. For the Bible story and message is like a picture wrought out in mosaics: each book, chapter, verse, and even word forms a necessary part, and has its own appointed place. It is, therefore, indispensable to any interesting and fruitful study of the Bible that a general knowledge of it be gained."
- From the Introduction 

A modern version of the Reference Notes (called the New Scofield Reference Bible) exists, but is a 1967 revision bearing no real relation to C. I. Scofield.

Introduction

Read first chapter of 1 Chronicles 

The two books of Chronicles (like the two books of Kings) are but one book in the Jewish canon. Together they cover the period from the death of Saul to the captivities. They were written probably during the Babylonian captivity, and are distinguished from the two books of the Kings in a fuller account of Judah, and in the omission of many details. The blessing of God's earthly people in connection with the Davidic monarchy is probably the typical significance of these books. 

First Chronicles is in three parts: 

1. Official genealogies, 1:1-9:44. 

2. From the death of Saul to the accession of David, 10:1-12:24. 

3. From the accession of David to his death, 13:1-29:30. 

Excluding the genealogies (Ch 1-9) the events recorded in First Chronicles cover a period of 41 years (Ussher). 

01 Chapter 1 
1:5  The sons of Japheth; Gomer, and Magog, and Madai, and Javan, and Tubal, and Meshech, and Tiras. 

Magog 

Genesis 10:2 ; Ezekiel 38:2 ; 39:6 ; Revelation 20:8 . (See Scofield "Ezekiel 38:2") . 

02 Chapter 2 
2:13  And Jesse begat his firstborn Eliab, and Abinadab the second, and Shimma the third, 

Shimma 

Or, Shammah, 1 Samuel 16:9 . 

2:54  The sons of Salma; Bethlehem, and the Netophathites, Ataroth, the house of Joab, and half of the Manahethites, the Zorites. 

Ataroth 

Or, Atarites, or, crowns of the house of Joab. 

03 Chapter 3 
3:2  The third, Absalom the son of Maachah the daughter of Talmai king of Geshur: the fourth, Adonijah the son of Haggith: 

Absalom 

(See Scofield "2 Samuel 13:37") . 

04 Chapter 4 
05 Chapter 5 

5:6  Beerah his son, whom Tilgathpilneser king of Assyria carried away captive: he was prince of the Reubenites. 

Tilgathpilneser 

Or, Tiglathpileser, 2 Kings 15:29 ; 16:7 . 

5:20  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. 

trust 

(See Scofield "Psalms 2:12") . 

06 Chapter 6 

6:68  And Jokmeam with her suburbs, and Bethhoron with her suburbs, 

Jokmeam 

See Joshua 21:22-35 where many of these cities have other names: 

07 Chapter 7 

7:12  Shuppim also, and Huppim, the children of Ir, and Hushim, the sons of Aher. 

Shuppim 

Shupham and Hupham. Numbers 26:39 . 

7:28  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: 

Narran 

Naarath, Joshua 16:7 . 

08 Chapter 8 

09 Chapter 9 

9:26  For these Levites, the four chief porters, were in their set office, and were over the chambers and treasuries of the house of God. 

chambers 

i.e. storehouses. 

9:32  And other of their brethren, of the sons of the Kohathites, were over the shewbread, to prepare it every sabbath. 

shewbread 

(See Scofield "Exodus 25:30") . 

9:41  And the sons of Micah were, Pithon, and Melech, and Tahrea, and Ahaz. 

and Ahaz 

Added from 1 Chronicles 8:35 . 

10 Chapter 10 

11 Chapter 11 

11:5  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. 

castle of Zion 

Heb. castle. 

(1) Zion, the ancient Jebusite stronghold, is the southwest eminence in Jerusalem, called in Scripture the city of David, and associated with the Davidic royalty both historically and prophetically 1 Chronicles 11:7 ; Psalms 2:6 ; Isaiah 2:3 . The word is often used of the whole city of Jerusalem considered as the city of God Psalms 48:2 Psalms 48:3 especially in passages referring to the future kingdom-age ; Isaiah 1:27 ; 2:3 ; 4:1-6 ; Joel 3:16 ; Zechariah 1:16 Zechariah 1:17 ; 8:3-8 ; Romans 11:26 . In Hebrews 12:22 the word is used symbolically of heaven. 

(2) In Deuteronomy 4:48 the name is given to a projection or peak of Mount Hermon. 

12 Chapter 12 

12:15  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. 

first month 

i.e. April. 

13 Chapter 13 

13:11  And David was displeased, because the LORD had made a breach upon Uzza: wherefore that place is called Perezuzza to this day. 

Perezuzza 

i.e. the breach of Uzza. 

14 Chapter 14 

15 Chapter 15 

16 Chapter 16 

16:4  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: 

record 

See titles of Psalms 38 and 70. 

16:16  Even of the covenant which he made with Abraham, and of his oath unto Isaac; 

Abraham 

(See Scofield "Genesis 15:18") . 

16:25  For great is the LORD, and greatly to be praised: he also is to be feared above all gods. 

feared 

(See Scofield "Psalms 19:9") . 

16:37  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: 

It will be understood that the ancient tabernacle was now divided; the ark was brought into "Zion." (See Scofield "1 Chronicles 11:5") . 

17 Chapter 17 

18 Chapter 18 

18:8  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. 

Tibhath 

Called Betah, and Berothai. 2 Samuel 8:8 . 

18:12  Moreover Abishai the son of Zeruiah slew of the Edomites in the valley of salt eighteen thousand. 

Abishai 

Nephew of David, brother to Joab. 2 Samuel 23:18 ; 1 Chronicles 2:16 . 

19 Chapter 19 

20 Chapter 20 

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. 

David 

Here should be read 2 Samuel 11:2-12:25 ; Psalms 51:1-19 . 

21 Chapter 21 

21:4  Nevertheless the king's word prevailed against Joab. Wherefore Joab departed, and went throughout all Israel, and came to Jerusalem. 

departed 

Here should read 2 Samuel 24:4-9 . 

21:5  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. 

were a thousand 

Cf. (See Scofield "2 Samuel 24:9") . 

21:12  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. 

Marg 

(See Scofield "Hebrews 1:4") . 

21:15  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. 

angel 

(See Scofield "Hebrews 1:4") . 

21:16  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. 

angel 

(See Scofield "Hebrews 1:4") . 

21:18  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. 

angel 

(See Scofield "Hebrews 1:4") . 

21:20  And Ornan turned back, and saw the angel; and his four sons with him hid themselves. Now Ornan was threshing wheat. 

angel 

(See Scofield "Hebrews 1:4") . 

21:25  So David gave to Ornan for the place six hundred shekels of gold by weight. 

six hundred shekels of gold 

A discrepancy has been imagined in the two accounts, 2 Samuel 24:24, ; 1 Chronicles 21:25 ; 2 Samuel 24:24 records the price of the threshingfloor (heb. goren); 1 Chronicles 21:25 of the place (Heb. magom, lit. "home," 1 Samuel 2:20 ) same word or area on which afterward the great temple, with its spacious courts was built. 2 Chronicles 3:1 . 

David gave fifty shekels of sliver for the "goren"; six hundred shekels of gold for the "magom." 

21:27  And the LORD commanded the angel; and he put up his sword again into the sheath thereof. 

angel 

(See Scofield "Hebrews 1:4") . 

22 Chapter 22 

23 Chapter 23 

23:22  And Eleazar died, and had no sons, but daughters: and their brethren the sons of Kish took them. 

brethren 

i.e. cousins. 

23:28  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; 

office 

i.e. their new office, since their former office of bearing the tabernacle was ended. 

23:29  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; 

shewbread 

(See Scofield "Exodus 25:30") . 

24 Chapter 24 

25 Chapter 25 

26 Chapter 26 

27 Chapter 27 

27:2  Over the first course for the first month was Jashobeam the son of Zabdiel: and in his course were twenty and four thousand. 

first month 

i.e. April; 1 Chronicles 27:3 . 

27:4  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. 

second month 

i.e. May. 

27:5  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. 

third month 

i.e. June. 

27:7  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. 

fourth month 

i.e. July. 

27:8  The fifth captain for the fifth month was Shamhuth the Izrahite: and in his course were twenty and four thousand. 

fifth month 

i.e. August. 

27:9  The sixth captain for the sixth month was Ira the son of Ikkesh the Tekoite: and in his course were twenty and four thousand. 

sixth month 

i.e. September. 

27:10  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. 

seventh month 

i.e. October. 

27:11  The eighth captain for the eighth month was Sibbecai the Hushathite, of the Zarhites: and in his course were twenty and four thousand. 

eighth month 

i.e. November. 

27:12  The ninth captain for the ninth month was Abiezer the Anetothite, of the Benjamites: and in his course were twenty and four thousand. 

ninth month 

i.e. December. 

27:13  The tenth captain for the tenth month was Maharai the Netophathite, of the Zarhites: and in his course were twenty and four thousand. 

tenth month 

i.e. January. 

27:14  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. 

eleventh month 

i.e. February. 

27:15  The twelfth captain for the twelfth month was Heldai the Netophathite, of Othniel: and in his course were twenty and four thousand. 

twelfth month 

i.e. March. 

28 Chapter 28 

28:16  And by weight he gave gold for the tables of shewbread, for every table; and likewise silver for the tables of silver: 

shewbread 

(See Scofield "Exodus 25:30") . 

29 Chapter 29 

29:10  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. 

blessed 

Note the order: 

1 Chronicles 29:3-8, giving, 1 Chronicles 29:9, joy, 1 Chronicles 29:10, blessing, 1 Chronicles 29:11-19, prayer, 1 Chronicles 29:20, worship: 

29:29  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, 

book of 

These books have perished. 

