LAST WORDS OF DAVID

22 Samuel 23:1-7: 1 Kings 2:1-4 1.Chronicles 29:1-20

AUDITORIUM CLASS SUNDAY MORNING Glasgow, Kentucky September 24, 1967

INTRODUCTION

LAST WORDS OF MAN

1. How varied are the last words of men! All last words are weighty in comparison to others. What they reveal:

1. Last words close the record and reveal the end of one's life.

2. Last words reveal the matured expression of one's long experience.

3. Examples:
1. Moses last words as recorded in Deuteronomy 31:1-8. 2. Joshua's last words as recorded in Joshua 24:22-28.

3. Jesus' last words as recorded in Acts 1:3-8.

4. Paul's last words as recorded 2 Timothy 4:1-22.

1. His charge to Timothy; 2 Tim. 4:1-5.

2. His death and future reward mentioned; 2 Tim. 4:6-8.

3. His request that Timothy come quickly, before winter; 2Tim.4:9,21.
4. Demas had turned back to the world; 2 Tim. 4:10.

5. At his first answer no man stood with him, but all men forsook him; 2 Tim. 4:16.

6. His real character revealed in his last words, "I pray God that it may not be laid to their charge. " 2 Tim. 4:16

2. The last words of children, parents who sleep in Jesus are most precious. They are treasured forever. Reasons for attaching special weight to them: 1. The mind is usually calm.

1. The passions of life are gone. Men are in dead earnest, sincere, uttering only a review of the past and what they future may hold

for them.

2. The perishable things of life, silver, gold, possessions are now looked upon as worthless, and words flow forth steeped in love and tender concern for others.

3. Dying saints preach powerful sermons. Their words are rich in all

that is good and helpful.

DAVID PROFITS BY THE EXPERIENCES OF LIFE

- 1. David never charged God foolishly, or with folly. Job 1:22. Examples:
 - 1. His sin with Bath-sheba and his repentance. 2 Sam. 11:1-27; 12:1-13.

1. He admitted his sin. "I have sinned against the Lord." 2. His sin was forgiven. "And Nathan said to David, the Lord also hath put away thy sin." 2 Sam. 12:13

- 2. David doing a right thing in the wrong way. 2 Sam. 6:1-23; 1 Chronicles
 - 13 and 15 1. David looking on at the death of Uzzah when he touched the ark of God. David was angry because of this. The result:

1. He was afraid of God that day, saying; 2. "How shall I bring the ark of God home to me?" 1 Chron. 13:12

3. David's desire to build the temple. God forbids him to do so. 2 Sam. 7:1-4: 1 Chronicles 17:1-15

1. David got up above his own personal feelings in the matter and did what he could when he could not do what he would. He went out and sat before the Lord and worshipped. 1 Chron. 17:16.

THE PAST WORDS OF DAVID

1. Chronicles 29:1-20 2 Samuel 23:1-7; 1 Kings 2:1-4

Glasgow, Kentucky September 24, 1967

portson to obsers, What they reveal: How varied are the last words of men! All last words are weighty in com-

2. Last words reveal the matured expression of one's long experience. 1. Last words alose the record and reveal the end of one's life.

Last words as recorded in Deuteronomy 31:4-8.

2. Joshua's last words as recorded in loshua 24:28-28,

h. Panl's less words as recorded 2 Timothy 4:1-22.

2. His death and fators reward mentioned; 2 Tim. 4:6-8.

3. His request that Timothy come quickly, befores winter; 27im, 4:9,21.

him; 2 Tim, 4:16. 5. At his first shawer no man stood with him, but all men foredok

it may not be laid to their charge." 2 Tim, 4:16 6. His real character revealed in his last words, "I pray God that

The mind is usuelly calm. They are treasured forever, Reasons for attaching special we she to them: . The last words of children, parents who sleep in Jesus are most precious.

uttering only a review of the past and what they finbure may hold I. The passions of life are gone, Men are in dead estnext, sincere,

looked upon as worthless, and words flow forth steeped in lave and 2. The perishable things of life, silver, gold, pessessions are now

that is good and helpful. Dying saints preach powerful sermons. Their words are righ in all tender concern for others.

- 1. David never charged Jod foolishly, or with folly, Job 1:22, Examples:
- 1. He admitted his sin. "I have sinned against the Lord."
- put away thy sin." 2 Sam. 12:13 2. His sin was forgiven. "And Mathan said to David, the Lord also hath
- 2, Deald delne a right thing in the wrong way, 2 Sam, 6:1-27; I Chronicles
- God, Bayid was angry because of this. The result: 1. David looking on at the death of Wazah when he touched the ark of
- 1. He was afraid of God that day, saying;
- SOUTH GREEN STREET GLASGOW, KENTUCKY 42141

CHURCH: 651-5001 Church of Christ

(PAGE TWO)

- 4. DAvid's sin in numbering Israel. 2 Sam. 24:1117; 1 Chronicles 21:1-17 1. David to be punished for this, "Thus saith the Lord, I offer thee three things: choose the one of them that I may do it unto thee. 1Chron. 21:10
 - 1. Three years'ffamine:

2. Three months to be destroyed before thy foes;

3. Or ele three days the sword of the Lord, even the pestilence, in the land. 1 Chronicles 21:12

2. David's choice, "Let me fall now into the hand of the Lord, for very great or his mercies: but let me not fall into the hand of man." 1 Chronicles 21:13

DAVID EXHORTS THE PEOPLE IN HIS LAST WORDS 2 Sam. 23:1-7; 1 Chron. 29:1-9

1. David an example to the people. 1 Chronicles 29:1-9

1. He pled the youthfulness of Solomon his son. 1 Chronicles 29:1

2. He pled the sacredness of the work, "the palacelis not foreman, but for the Lord." Verse 1

3. He pled the energey he himself had shown in the matter. "I have prepared with all my might." Verse 2

4. He spoke of the affection he felt, and the personal sacrifice he had made. Verses 3. 4

2. David's appeal to the congregation. Verse 5

1. "Who then is willing to consecrate his service this day unto the Lord?" Verse 5

3. The reaction of the people. Verses 6-9

1. The people all rejoiced because "with a perfect heart they offered willingly to the Lord. Verse 9

4. Offering, whether personal service of special gifts must bear at least four marks. They are:

1. Truthfulness.

1. Our measure must not be the impression which we can produce. We must strive to do our best.

2. Proportion.

1. No concentration at one special point to the neglect of other duties.

3. Sacrifice.
1. Shall I effer unto the Lord my God of that which costs me nothing." 2 Samuel 24:24; 1 Chronicles 21:24

4. Love.

- 1. Sacrifice is transformed by love; and love is the very soul of any service. How much and not how little is the question.
- 5. David's prayer of thanksgiving for the people. L Chronicles 29:10-19
- 6. David sacrificed to the Lord. 2 Sam. 24:18-25; 1 Chronicles 21:18-30 1. Araunah, or Ornan as in 1 Chronicles 21:18, would give David the threshing floor. David would not accept for nothing because he knew: 1. That which costs nothing is worth nothing. Malachi 1:8, Isa. 1:11

2. Like the father who made his will about a lost cow: IIf the cow that has strayed.

and has been missing now for along time is every found it should be for my children. If the cow is not found it shall be for God.

3. Offerings where no sacrifice is made simply constitutes cheap religion and David knew that such religion is no more than hollow

soul's SINS: Sent him to the witch of Endor. DAVID'S SINS: Sent him to the mercy seat of God begging forgiveness.

TAND WORDS OF DAVID

that I may do it unbo thee . Whron . 21:10 "Thus saith the Lord, I offer thee three things: choose the one of them I. Lavid to be pusished for this, 4. DAvid's six in numbering israel. 2 Sam. 24:1417; 1 Chronicles 21:1417

1, Three years' Cambre;

Three months to be destroyed before thy foes;

the land, 1 Chronicles 21:12]. Or eigs three days the sword of the Lord, even the pestillence, in

hand of man," I Chronicles 21:13 great or his mercies; but let me not fall into the David's cheice, "Let me fell now into the hand of the Lord, for very

DAVID EXHORTS THE FEORER IN HIS LAST WORDS 2 Sam. 23:1-7; 1 Chron. 29:1-9

David an example to the people, I Chronicles 29:1-9

2. He pled the grerednage of the work, "the palace is not for man, but 1. He plad the youthfulness of Solomon his son. I Chronicles 29:1

3. No pled the chargey he himself had shown in the matter, "I have prefor the Lord. Verse 1

He spoke of the affection he felt, and the personal sacrifice he had pared with all my bight." Verse 2

David's appeal to the congregation. Verse 5

Lord?" Verse 5 1. "Who them is willing to consecrate his service this day unto the

Willingly to the Lord, Werse 9 The reaction of the people. Verses 6-9 1. The people all rejoiced bacques "with a people at heart they offered

our marks. They are: offering, whether personal service or accolat gifts must been ab least

Trathfulness.

strive to do our best. 1. Our medaure must not be the impression which we can produce, we want

Proportion,

lacrifice. I. Shall I offer nato the Lord at God of that which costs me nothing." 1. No compentration at one special point to the neglect of other duties,

2 Saguel 24:20; 1 Chronicles 21:24

service, dew much and not how libtle is the question. . Sacrifice is transformed by love; and love is the very soul of any

David's prayer of thanksgiving for the people, L Chronicles 29:19-19

1. That which costs nothing is worth bothing, Malachi 1:8 threshing floor, Bayld would not accept for nothing because he knew; . Areuneh, or Ornen as in 1 Chromioles 21:18, would give David the David sacrificed to the Lord. 2 Sam. 24:18-25; I Chronicles 21:18-30

2. Like the father who made his will about a lost cow: Mir the cow that

Church of Christ 3. Offerings where no s t shall be for God. for my children. SOUTH GREEN STREET GLASGOW, KENTUCKY 42141 CONTROL OF THE CONTROL

JESS HALL, MINISTER

RESIDENCE: 651-5409 100 MAPLEWOOD PLACE CHURCH: 651-5001

mercy seat of God begging forgiveness.