


EXODUS

God's Chosen People

BY CHARLES WILLIS


EXODUS

God's Chosen People

Lesson 1	Exodus 1–4	The Call of Moses
Lesson 2	Exodus 5–7:13	Confronting Pharaoh
Lesson 3	Exodus 7:14–10:29	First–Ninth Plagues
Lesson 4	Exodus 11–12:32	The Tenth Plague
Lesson 5	Exodus 12:33–15:21	The Exodus
Lesson 6	Exodus 15:22–18:27	The Lord Provides
Lesson 7	Exodus 19–20	God's Covenant Revealed
Lesson 8	Exodus 21–24	Covenant Accepted by Israel
Lesson 9	Exodus 25–27	The Tabernacle
Lesson 10	Exodus 28–31	The Priesthood
Lesson 11	Exodus 32–34	Intercession of Moses
Lesson 12	Exodus 35–40	The Glory of the Lord

Scripture taken from the

NEW AMERICAN STANDARD BIBLE®,

*Copyright© 1960, 1962, 1963, 1971, 1972, 1973,
1975, 1977, 1995 by The Lockman Foundation.*

Used by permission. www.Lockman.org

Written By: Charles Willis

© 2016, All Rights Reserved

Cover art by: Rembrandt

The Call of Moses

1. Why were the Israelites enslaved (1:1–14)? Which promise of God is fulfilled (Gen. 12:1–3)?
2. What order from Pharaoh indicated the Egyptian's degree of concern about Israel (1:15ff)?
3. When did Pharaoh's daughter adopt Moses (2:1–10)?
4. Why did Moses kill an Egyptian (2:11–14)?
5. Was Moses' father-in-law named Reuel (2:18) or Jethro (3:1)?
6. What other name does Scripture give for Mt. Horeb (3:1, 12; 19:1–2)?
7. Why did God say "*the place on which you are standing is holy ground*" (3:5)?
8. What was Moses' reaction to God identifying Himself (3:6)? Where did Moses learn this?
9. Why had God come to the mountain? What was His plan (3:7–22)?
10. List Moses' excuses and concerns (3:10–4:17). Give God's responses to each.
11. How difficult was Moses' task? What does God reveal in 4:21–23?
12. Explain the meaning of 4:24–26.
13. What was the response of the Israelite elders (4:28–31)?

Confronting Pharaoh

1. Did Moses have any prior relationship with the Pharaoh in chapter 5?
2. What was Pharaoh's response to God's command (5:11–21)? What was the response of the Israelite foremen (5:19–21)?
3. Consider carefully the words of Moses in 5:22–23). Discuss Moses' attitude and God's attitude.
4. After reiterating God's plan and promises, what was the attitude of the Israelites (6:1–9), and of Moses (6:10–13, 26–30)?
5. How does God's statement in 7:5 relate to Pharaoh's statement in 5:12?
6. Considering the age of Moses and Aaron (7:7), discuss the importance of older Christians in the church being used to accomplish God's will.
7. What was the result from God's sign given to Moses (7:8–13)? What about the second sign (4:6–9)?
8. How was Pharaoh's heart hardened (7:13–14, 16)?

EXODUS

God's Chosen People

Lesson 3

Exodus 7:14–10:29

First–Ninth Plagues

1. Fill in the following chart (in class).

Plague Type	References	Gods Proven False
	7:14–25	
	8:1–8:15	
	8:16–19	
	8:20–32	
	9:1–7	
	9:8–17	
	9:18–35	
	10:1–20	
	10:21–29	
	11–12	

2. What was the purpose of the plagues?

A. Exodus 3:19–20

B. Exodus 7:17; 8:10; 9:4; 9:14–16; 9:29; 10:2

C. Exodus 12:12 (also Numbers 33:4)

3. How did God show a difference between Israel and Egypt during the plagues (8:21–24; 9:4; 9:26; 10:23)?

4. Trace the language from the reading about Pharaoh's heart and how God viewed him. (Example: 7:14, 16)

5. Did all the Egyptians agree with Pharaoh (8:18–19; 9:20–21; 10:7)?

6. Relate how Pharaoh attempted to partially obey God (8:25, 28; 10:8–11, 24–26). Discuss his desire to compromise God's command.

The Tenth Plague

1. What was the purpose of the last plague (11:1–10)?
2. Is Exodus 10:29 a contradiction with the appearance before Pharaoh in chapter 11?
3. Outline God's explicit instructions to the Israelites (12:1–13).
4. Outline God's "memorial" of this event (12:14–28; 12:42–51).
5. What was Pharaoh's last statement to Moses (12:31–32)?
6. How did the Israelites plunder Egypt (12:33–37)?
7. Estimate how many people left in the Exodus from Egypt (12:37–39). Include some consideration as to who was in the "mixed multitude" (12:38).
8. How long did the sons of Israel live in Egypt (12:40–41)?
9. Why is it important for Christians to understand this "memorial"? (see Matt. 26:20–29; 1 Cor. 11:23–26; Rev. 5:6; Heb. 9:12–14 about Jesus' blood) Please feel free to bring other references to this discussion.

The Exodus

1. Define the following:
 - A. Sanctify (13:2)

 - B. Redeem (13:13)

 - C. Phylacteries (13:16)
2. What did God want the Israelites to remember in the Passover memorial (13:1–10)?
3. What was God's expectation of the firstborn (13:1, 12–15)?
4. Explain the sign on the hand and forehead (13:9, 16). Why did God command this?
5. Why were Joseph's bones taken from Egypt (13:19)?
6. How was God's presence known among the Israelite camp (13:20–22)?
7. How was God honored by the Egyptian army (14:4, 18)?
8. Discuss the fickle nature some people have that quickly loses faith in God. (see 14:10–12)
9. What was God's reply to the Israelite's crying out (14:13–22)?
10. What did the Egyptians come to understand (14:25)?
11. List three points from the song of Moses (15:1–18) which you find significant.

The Lord Provides

1. When difficulty arose, what did the people of Israel do (15:22–24)? What would you think their response should have been?
2. How did God provide water (15:25)?
3. What was God's statute and regulation for the people (15:26)?
4. At the second point of difficulty in this reading, what was the reaction of the people (16:3)?
5. How did God provide food (16:4–21, 31–36)?
6. What was God's instructions about the Sabbath (16:22–30)? Initially, what was the reaction of some (16:27–28)?
7. At a third point of difficulty in this reading, tell the people's reaction and how God provided (17:1–7).
8. How did God provide for the Israelites during the battle with Amalek (17:8–16)?
9. Jethro is called a priest of Median (2:16). Was he a priest of Jehovah? What is his attitude toward God (18:1–12)?
10. What advice of Jethro did Moses implement? What in Jethro's language indicates Moses should only do this if it is God's will (18:17–27)?

God's Covenant Revealed

1. What message did God send to the people through Moses? What was their response? (19:1–9)
2. Define “consecrate” (19:10).
3. Make a list of God’s rules for the people in anticipation of His coming to the mountain (19:10–15).
4. How did God “appear” before the nation of Israel (19:16–19)? Why in this manner (19:9; 20:18–21)?
5. What message did God give Moses when he arrived at the top of the mountain (19:20–25)?
6. How does God identify Himself to Moses (20:1)?
7. From Exodus 20 make a list of the ten commandments in the order they are given.
8. Explain God’s statement “I...am a jealous God...” (20:5–6).
9. Define “covet” (20:17).
10. What were the instructions of God about building alters (20:22–26)?

Covenant Accepted by Israel

1. What was God's law regarding slavery (21:1–11)?
2. What was God's law regarding personal injuries and death penalties (21:12–27)?
3. What was God's law regarding animals (21:28–36)?
4. What was God's law regarding property rights (22:1–15)?
5. What was God's law regarding morality (22:16–23:9)?
6. What was God's law regarding the sabbath and the land (23:10–13)?
7. What was God's law regarding national feasts (23:14–19)?
8. What was God's law regarding the eventual conquest of Canaan (23:20–33)?
9. How was the covenant entered by Israel (24:1–8)?
10. Who saw God (24:9–11)?
11. What was the purpose of Moses returning to the mountain, and how long was he there (24:12–18)?

The Tabernacle

1. How did God plan to supply the materials needed for constructing the Tabernacle (25:1–9)? How does this compare with 2 Corinthians 9:7?
2. What was the purpose of this Tabernacle (25:8)?
3. Describe and tell the purpose of the Ark of the Covenant (25:10–22).
4. Describe and tell the purpose of the Table of Showbread (25:23–30).
5. Describe and tell the purpose of the Lampstand (25:31–25).
6. What importance does God stress about His pattern (25:9, 40; 27:8)?
7. Describe the tent which God designed (26:1–30). Discuss the degree of detail the Israelites had to obey.
8. Describe and tell the purpose of the Veil (26:31–35). Relay the importance of the tearing of the veil at the time of Jesus' death (Matt. 27:51).
9. Describe God's altar (27:1–8).
10. Try to determine the dimensions of the court of the tabernacle (27:9–19).
11. What was the perpetual statute throughout the generations of the sons of Israel (27:20–21)?

The Priesthood

1. What is God's plan for a priesthood, and what was the purpose of the garments (28:1–5)?
2. Briefly describe the following parts of the High Priest's garments.
 - A. The Ephod (28:6–14)
 - B. The Breastplate (28:15–30)
 - C. The Robe (28:31–36)
 - D. The Plate (28:36–38)
 - E. The Turban (28:39)
3. Describe the garments for the priests (28:40–43).
4. How were the priests to be consecrated (29:1–9, 19–21)?
5. God was very specific in His commands regarding sacrifices (29:10–28), but even more detail is relayed in Leviticus 1–7).
 - A. What is the "wave offering" (29:22–27)?
 - B. What is the "heave offering" (29:27–28)?
6. What is God's plan for the High Priest's garments (29:29–30)?
7. How did God ordain the priests would be sustained (29:31–34)?
8. How were the constructed artifacts to be consecrated (29:35–46)?
9. Briefly describe:
 - A. The Altar of Incense (30:1–10)
 - B. The law of the Census (30:11–16)
 - C. The Laver (30:17–21)
 - D. The Anointing Oil (30:22–33)
 - E. The Incense (30:34–38)
10. Which of the ten commandments did God reiterate in conclusion (31:12–18)? Why this emphasis?

Intercession of Moses

1. Discuss why and how the people chose to make a god (32:1–6). Include the influence of Aaron.
2. What was God's attitude toward the people at this point (32:7–10)?
3. What did Moses say that caused the Lord to change His mind (32:11–14)?
4. Describe the tablets Moses carried down the mountain (32:15–16).
5. What action did Moses take when he came to the camp of the Israelites (32:19–29)?
6. What did Moses hope to achieve in going back up the mountain (32:30–35)?
7. Why did God not travel in the midst of the Israelites (33:1–6)?
8. What was the behavior of the nation when Moses went to speak with God *"face to face"* (33:7–11)?
9. Why did God decide to travel with Israel (33:12–17)?
10. How did God respond to Moses' request to "show me Your glory" (33:17–23)?
11. What did God do in renewing the covenant with Moses and the Israelites (34:1–27)?
12. How long was Moses on the mountain (34:28)?
13. What was the physical result of Moses meeting with God (34:29–35)?

The Glory of the Lord

1. Which of the commands did Moses understand God emphasized (35:1–3)?
2. Who did God select as overseers of the crafting and construction (35:30–35)?
3. What indicates their change of heart toward God (36:1–7)?
4. As the construction is undertaken, what details are revealed about:
 - A. The linen used in the Tabernacle (36:8)
 - B. The Ark of the Covenant (37:7–9)
 - C. The Altar of Incense (37:25–26)
5. Try to determine the cost of the Tabernacle in modern currency (38:21–29). Remember a “talent” was a weight of about 75 pounds.
6. What care was taken in creating the priestly garments and the tabernacle (39:21, 26, 29, 30–31, 42–43)?
7. When was the tabernacle first erected (40:2, 17)?
8. When Moses finished the work (40:33), how did God come to dwell in the Israelite camp (40:34–38)?