

2 Chronicles

Answer Key

Lesson 1

Chapter 1

1. the tabernacle of meeting with God which Moses had made-v3
2. a thousand-v6
3. wisdom and knowledge-v10
4. Egypt and Keveh-v16

- | | |
|----------------------------|----------------------|
| 1. exalted him exceedingly | 1. 2 Chronicles 1:1 |
| 2. Now the bronze altar | 2. 2 Chronicles 1:5 |
| 3. chariots and horsemen | 3. 2 Chronicles 1:14 |
| 4. through their agents | 4. 2 Chronicles 1:17 |

Chapter 2

1. a temple for the name of the LORD, and a royal house for himself-v1
2. Hiram king of Tyre-v3
3. Hiram-v13
4. one hundred and fifty-three thousand six hundred-v17

- | | |
|--------------------------------|----------------------|
| 1. for the continual showbread | 1. 2 Chronicles 2:4 |
| 2. Who am I then | 2. 2 Chronicles 2:6 |
| 3. the LORD God of Israel | 3. 2 Chronicles 2:12 |
| 4. bearers of burdens | 4. 2 Chronicles 2:18 |

Chapter 3

1. at Jerusalem on Mount Moriah, where the LORD had appeared to his father David, at the place that David had prepared on the threshing floor of Ornan the Jebusite-v1
2. the length was sixty cubits and the width twenty cubits-v3
3. its length was twenty cubits and its width twenty cubits-v8
4. Jachin and Boaz-v17

- | | |
|--------------------------|----------------------|
| 1. And he began to build | 1. 2 Chronicles 3:2 |
| 2. he made two cherubim | 2. 2 Chronicles 3:10 |
| 3. twenty cubits overall | 3. 2 Chronicles 3:13 |

Chapter 4

1. the likeness of oxen-v3
2. ten-v6
3. Hiram-v11
4. gold-v22

- | | |
|---------------------|----------------------|
| 1. a bronze altar | 1. 2 Chronicles 4:1 |
| 2. five on the left | 2. 2 Chronicles 4:7 |
| 3. plain of Jordan | 3. 2 Chronicles 4:17 |

Chapter 5

1. the elders of Israel and all the heads of the tribes, the chief fathers of the children of Israel-v2
2. the Levites-v4
3. cheribum-v8
4. the two tablets which Moses put there at Horeb-v10
5. a cloud or the glory of the Lord-vs13, 14
6. True-v14

- | | |
|--------------------------|---------------------|
| 1. that Solomon had done | 1. 2 Chronicles 5:1 |
| 2. Also King Solomon | 2. 2 Chronicles 5:6 |
| 3. could not be seen | 3. 2 Chronicles 5:9 |

Chapter 6

1. False (in thick darkness)-v1
2. True-v13

- | | |
|-----------------------|----------------------|
| 1. the land of Egypt | 1. 2 Chronicles 6:5 |
| 2. my father David | 2. 2 Chronicles 6:7 |
| 3. LORD God of Israel | 3. 2 Chronicles 6:10 |
| 4. with Your hand | 4. 2 Chronicles 6:15 |
| 5. How much less | 5. 2 Chronicles 6:18 |
| 6. O LORD God | 6. 2 Chronicles 6:41 |
| 7. of Your Anointed | 7. 2 Chronicles 6:42 |

Lesson 2

Chapter 7

1. fire from heaven-v1
2. twenty-two thousand bulls and one hundred and twenty thousand-v5
3. seven-v9

- | | |
|--|-------------------------|
| 1. faces to the ground | 1. 2 Chronicles 7:3 |
| 2. praise by their ministry | 2. 2 Chronicles 7:6 |
| 3. the house of the LORD | 3. 2 Chronicles 7:11 |
| 4. When I shut up heaven
from their wicked ways | 4. 2 Chronicles 7:13-14 |

Chapter 8

1. Hamath-v4
2. the descendants of all the people who were left of the Hittites, Amorites, Perizzites, Hivites, and Jebusites-vs7, 8
3. four hundred and fifty talents-v18

- | | |
|-----------------------------|----------------------|
| 1. captains of his chariots | 1. 2 Chronicles 8:9 |
| 2. dwell in the house | 2. 2 Chronicles 8:11 |
| 3. the order of David | 3. 2 Chronicles 8:14 |
| 4. until it was finished | 4. 2 Chronicles 8:16 |

Chapter 9

1. the queen of Sheba-v1
2. one hundred and twenty talents of gold, spices in great abundance, and precious stones-v9
3. algum wood-v11
4. six hundred and sixty-six-v13
5. forty years-v30
6. in the City of David-v31

- | | |
|------------------------|----------------------|
| 1. So Solomon answered | 1. 2 Chronicles 9:2 |
| 2. until I came | 2. 2 Chronicles 9:6 |
| 3. So she turned | 3. 2 Chronicles 9:12 |
| 4. throne of ivory | 4. 2 Chronicles 9:17 |
| 5. So King Solomon | 5. 2 Chronicles 9:22 |
| 6. acts of Solomon | 6. 2 Chronicles 9:29 |

Chapter 10

1. Shechem-v1
2. Jeroboam-v2
3. the elders-v8
4. Hadoram, who was in charge of revenue-v18

- | | |
|-------------------------|-----------------------|
| 1. made our yoke heavy | 1. 2 Chronicles 10:4 |
| 2. Then the young men | 2. 2 Chronicles 10:10 |
| 3. which He had spoken | 3. 2 Chronicles 10:15 |
| 4. in rebellion against | 4. 2 Chronicles 10:19 |

Chapter 11

1. one hundred and eighty thousand-v1
2. the Levites-v14
3. three years-v17
4. Abijah-v22

- | | |
|----------------------------|-----------------------|
| 1. Thus says the LORD | 1. 2 Chronicles 11:4 |
| 2. shields and spears | 2. 2 Chronicles 11:12 |
| 3. came to Jerusalem | 3. 2 Chronicles 11:16 |
| 4. provisions in abundance | 4. 2 Chronicles 11:23 |

Chapter 12

1. Shishak king of Egypt-v2
2. Shemaiah-v5
3. the treasures of the house of the LORD, the treasures of the king's house, the gold shields which Solomon had made-v9
4. seventeen years-v13

- | | |
|---------------------------------|-----------------------|
| 1. along with him | 1. 2 Chronicles 12:1 |
| 2. They have humbled themselves | 2. 2 Chronicles 12:7 |
| 3. went well in Judah | 3. 2 Chronicles 12:12 |
| 4. So Rehoboam rested | 4. 2 Chronicles 12:16 |

Lesson 3

Chapter 13

1. three years-v2
2. Jeroboam-v2
3. God struck Jeroboam and all Israel before Abijah and Judah-v15
4. five hundred thousand-v17
5. in the annals of the prophet Iddo-v22

- | | |
|-----------------------------|-----------------------|
| 1. in battle formation | 1. 2 Chronicles 13:3 |
| 2. not forsaken Him | 2. 2 Chronicles 13:10 |
| 3. sounded the trumpets | 3. 2 Chronicles 13:14 |
| 4. did not recover strength | 4. 2 Chronicles 13:20 |

Chapter 14

- | | |
|---------------------------|-----------------------|
| 1. Asa-v1 | |
| 2. Zerah the Ethiopian-v9 | |
| 1. is yet before us | 1. 2 Chronicles 14:7 |
| 2. to the LORD his God | 2. 2 Chronicles 14:11 |
| 3. broken before the LORD | 3. 2 Chronicles 14:13 |

Chapter 15

- | | |
|---|-----------------------|
| 1. the Spirit of God-v1 | |
| 2. seven hundred bulls and seven thousand sheep-v11 | |
| 3. Maachah the mother of Asa the king-v16 | |
| 1. If you seek Him | 1. 2 Chronicles 15:2 |
| 2. Judah and Benjamin | 2. 2 Chronicles 15:8 |
| 3. And all Judah rejoiced | 3. 2 Chronicles 15:15 |
| 4. silver and gold and utensils | 4. 2 Chronicles 15:18 |

Chapter 16

- | | |
|------------------------------------|-----------------------|
| 1. Baasha king of Israel-v1 | |
| 2. put him in prison-v10 | |
| 3. he was diseased in his feet-v12 | |
| 1. heeded King Asa | 1. 2 Chronicles 16:4 |
| 2. escaped from your hand | 2. 2 Chronicles 16:7 |
| 3. run to and fro | 3. 2 Chronicles 16:9 |
| 4. So Asa rested | 4. 2 Chronicles 16:13 |

Chapter 17

- | | |
|--|-----------------------|
| 1. True-v3 | |
| 2. The Book of the Law of the Lord-v9 | |
| 3. the fear of the Lord fell on them-v10 | |
| 4. fortress and storage cities-v23 | |
| 1. And he placed troops | 1. 2 Chronicles 17:2 |
| 2. honor in abundance | 2. 2 Chronicles 17:5 |
| 3. brought Jehoshaphat presents | 3. 2 Chronicles 17:11 |

Chapter 18

1. marriage-v1
2. four hundred-v5
3. Micaiah-v7
4. a lying spirit-v22
5. Zedekiah-v23

1. Ahab in Samaria
2. But Jehoshaphat said
3. and speak encouragement
4. the word of the LORD
5. all you people
6. the king of Israel

1. 2 Chronicles 18:2
2. 2 Chronicles 18:6
3. 2 Chronicles 18:12
4. 2 Chronicles 18:18
5. 2 Chronicles 18:27
6. 2 Chronicles 18:34

Lesson 4

Chapter 19

1. Hanani the seer-v2
2. judges-v5
3. Levites, priests, and some of the chief fathers of Israel-v8
4. Amariah-v11
5. Zebadiah-v11

1. dwelt at Jerusalem
2. nor taking of bribes
3. law or commandment

1. 2 Chronicles 19:4
2. 2 Chronicles 19:7
3. 2 Chronicles 19:10

Chapter 20

1. the people of Ammon, Moab and Mount Seir-vs1, 10
2. a fast-v3
3. Jahaziel-v14
4. Levites of the children of the Kohathites and of the children of the Korahites-v19
5. ambushes-v22
6. three days-v25
7. the fear of God-v29
8. twenty-five years-v21
9. Ahaziah king of Israel-v35

1. from the LORD
2. afraid nor dismayed
3. worshiping the LORD
4. consulted with the people
5. with stringed instruments
6. to go to Tarshish

1. 2 Chronicles 20:4
2. 2 Chronicles 20:15
3. 2 Chronicles 20:18
4. 2 Chronicles 20:21
5. 2 Chronicles 20:28
6. 2 Chronicles 20:37

Chapter 21

1. Jehoram-v1
2. thirty-two years-v5
3. the daughter of Ahab-v6

4. Edom-v8
5. Elijah-v12
6. the spirit of the Philistines and the Arabians who were near the Ethiopians-v16
7. an incurable disease in his intestines-v18

- | | |
|---------------------------|-----------------------|
| 1. Now when Jehoram | 1. 2 Chronicles 21:4 |
| 2. the house of David | 2. 2 Chronicles 21:7 |
| 3. his sons and his wives | 3. 2 Chronicles 21:17 |
| 4. they buried him | 4. 2 Chronicles 21:20 |

Chapter 22

1. Ahaziah-v1
2. his mother-v3
3. Jehu-v8
4. Samaria-v9
5. Jehoshabeath-v11
6. six years-v12
7. Athaliah-v12

- | | |
|--------------------------------|-----------------------|
| 1. forty-two years old | 1. 2 Chronicles 22:2 |
| 2. Then he returned to Jezreel | 2. 2 Chronicles 22:6 |
| 3. the mother of Ahaziah | 3. 2 Chronicles 22:10 |

Chapter 23

1. Jehoiada-v1
2. the king-v3
3. the spears and the large and small shields which had belonged to King David-v9
4. by way of the entrance of the Horse Gate into the king's house-v15
5. Mattan the priest of Baal-v17

- | | |
|-------------------------------|-----------------------|
| 1. and they came to Jerusalem | 1. 2 Chronicles 23:2 |
| 2. on duty on the Sabbath | 2. 2 Chronicles 23:8 |
| 3. the king's son | 3. 2 Chronicles 23:11 |
| 4. with musical instruments | 4. 2 Chronicles 23:13 |
| 5. made a covenant | 5. 2 Chronicles 23:16 |
| 6. the house of the LORD | 6. 2 Chronicles 23:18 |

Chapter 24

1. seven years-v1
2. False-v5
3. one hundred and thirty years-v15
4. prophets-v19
5. Zechariah-vs20, 21
6. his servants-v25

- | | |
|---------------------------|-----------------------|
| 1. all the days | 1. 2 Chronicles 24:2 |
| 2. king's command | 2. 2 Chronicles 24:8 |
| 3. So the workmen labored | 3. 2 Chronicles 24:13 |
| 4. came upon Zechariah | 4. 2 Chronicles 24:20 |
| 5. forsaken the LORD | 5. 2 Chronicles 24:24 |

Lesson 5

Chapter 25

1. twenty-nine years-v1
2. three hundred thousand-v5
3. those who had come to him from Ephraim-v10
4. ten thousand-v11
5. Beth Shemesh-v21
6. Lachish-v27

1. execute their children
2. So Amaziah discharged
3. to be his gods
4. the gods of Edom
5. brought him to Jerusalem

1. 2 Chronicles 25:4
2. 2 Chronicles 25:10
3. 2 Chronicles 25:14
4. 2 Chronicles 25:20
5. 2 Chronicles 25:23

Chapter 26

1. Uzziah-v1
2. fifty-two years-v3
3. two thousand six hundred-v12
4. Azariah and eighty priests of the Lord-v17
5. leprosy-v20

1. God made him prosper
2. Also he built towers
3. temple of the LORD
4. the day of his death

1. 2 Chronicles 26:5
2. 2 Chronicles 26:10
3. 2 Chronicles 26:16
4. 2 Chronicles 26:21

Chapter 27

1. twenty-five years-v1
2. the king of the Ammonites-v5
3. Ahaz-v9

1. sight of the LORD
2. Israel and Judah

1. 2 Chronicles 27:2
2. 2 Chronicles 27:7

Chapter 28

1. sixteen years-v1
2. the kings of Syria and Israel-v5
3. Zichri-v7
4. Obed-v9
5. the Philistines-v18
6. Hezekiah-v27

1. He burned incense
2. and return the captives
3. all the feeble ones
4. did not help him

1. 2 Chronicles 28:3
2. 2 Chronicles 28:11
3. 2 Chronicles 28:15
4. 2 Chronicles 28:21

Chapter 29

1. twenty-nine years-v1
2. in the East Square-v4
3. to make a covenant with the Lord God of Israel-v10
4. eight-v7
5. cymbals, stringed instruments and harps-v25

1. in the first month
2. from the dwelling place
3. sanctified themselves
4. Then King Hezekiah
5. for the king commanded
6. instruments of David
7. burnt offering was finished
8. of Asaph the seer
9. and all the people

1. 2 Chronicles 29:3
2. 2 Chronicles 29:6
3. 2 Chronicles 29:15
4. 2 Chronicles 29:20
5. 2 Chronicles 29:24
6. 2 Chronicles 29:26
7. 2 Chronicles 29:28
8. 2 Chronicles 29:30
9. 2 Chronicles 29:36

Chapter 30

1. in the second month-v2
2. some from Asher, Manasseh and Zebulun-v11
3. fourteen-vs21-23

1. LORD God of Israel
2. the word of the LORD
3. according to their custom
4. healed the people
5. And Hezekiah gave encouragement
6. arose and blessed the people

1. 2 Chronicles 30:5
2. 2 Chronicles 30:12
3. 2 Chronicles 30:16
4. 2 Chronicles 30:20
5. 2 Chronicles 30:22
6. 2 Chronicles 30:27

Lesson 6

Chapter 31

1. the priests and the Levites-v4
2. Cononiah-v12
3. Kore-v14
4. True-v20

1. the priests and Levites
2. Israel and Judah
3. house of the LORD
4. So he prospered

1. 2 Chronicles 31:2
2. 2 Chronicles 31:6
3. 2 Chronicles 31:10
4. 2 Chronicles 31:21

Chapter 32

1. Sennacherib king of Assyria-v1
2. Isaiah-v20
3. an angel-v21
4. a sign-v24

1. Be strong and courageous
2. and trouble them
3. all nations thereafter

1. 2 Chronicles 32:7
2. 2 Chronicles 32:18
3. 2 Chronicles 32:23

4. City of David
5. and they buried him

4. 2 Chronicles 32:30
5. 2 Chronicles 32:33

Chapter 33

1. twelve years-v1
2. in the Valley of the Son of Hinnom-v6
3. Babylon-v7
4. Amon-v21
5. his servants-v24
6. Josiah-v25

1. the children of Israel
2. the children of Israel
3. the LORD God of Israel
4. the sayings of Hozai

1. 2 Chronicles 33:2
2. 2 Chronicles 33:9
3. 2 Chronicles 33:16
4. 2 Chronicles 33:19

Chapter 34

1. thirty-one years-v1
2. on the graves of those who had sacrificed to them-v4
3. Hilkiah-v14
4. Shaphan-v18
5. Huldah-v22
6. True-v33

1. of the LORD
2. all the incense altars
3. kings of Judah
4. the wrath of the LORD
5. all the calamity
6. Then the king stood

1. 2 Chronicles 34:2
2. 2 Chronicles 34:7
3. 2 Chronicles 34:11
4. 2 Chronicles 34:21
5. 2 Chronicles 34:28
6. 2 Chronicles 34:31

Chapter 35

1. on the fourteenth day of the first month-v1
2. in the house Solomon built-v3
3. the sons of Asaph-v15
4. Necho king of Egypt-vs20-22

1. set the priests
2. lambs and young goats
3. the sons of Aaron
4. had kept such a Passover
5. Jeremiah also lamented for Josiah

1. 2 Chronicles 35:2
2. 2 Chronicles 35:7
3. 2 Chronicles 35:14
4. 2 Chronicles 35:18
5. 2 Chronicles 35:25

Chapter 36

1. Jehoahaz-v1
2. the king of Egypt-v3
3. twenty-five years-v5
4. Nebuchadnezzar king of Babylon-v6
5. Jehoiachin-v8
6. twenty-one years-v11
7. Cyrus king of Persia-v23

1. the king of Egypt
2. sight of the LORD
3. had compassion on His people
4. the house of God

1. 2 Chronicles 36:4
2. 2 Chronicles 36:9
3. 2 Chronicles 36:15
4. 2 Chronicles 36:19