


The Flow of 1 Samuel


As 1 Samuel ends, we find that the initial kingship was a failure. Saul started out as a success, and he seemed humble at first. However, he quickly turned selfish and disobeyed God. Because of this, God rejected Saul as king and chose David to be the successor. Samuel anointed David, but David was continually on the run from Saul. By the end of the book, Samuel and Saul were both dead, and David was poised to take the throne.

Doy Moyer