

Life
APPLICATION[®]
Study Bible

New Living
Translation[®]

SECOND EDITION

Tyndale House Publishers, Inc.
Wheaton, Illinois

Visit Tyndale's exciting Web site at www.tyndale.com.

Tyndale House Publishers gratefully acknowledges the role of Youth for Christ/USA in preparing the Life Application Notes and Bible Helps.

The Bible text used in this edition of the *Life Application Study Bible* is the *Holy Bible*, New Living Translation, copyright © 1996, 2004 by Tyndale Charitable Trust. All rights reserved.

Life Application Study Bible copyright © 1988, 1989, 1990, 1991, 1993, 1996, 2004 by Tyndale House Publishers, Inc., Wheaton, IL 60189. All rights reserved.

Life Application is a registered trademark of Tyndale House Publishers, Inc.

Notes and Bible Helps copyright © 1988, 1989, 1990, 1991, 1993, 1996, 2004 by Tyndale House Publishers, Inc. New Testament Notes and Bible Helps copyright © 1986 owned by assignment by Tyndale House Publishers, Inc. Harmony of the Gospels copyright © 1986 by James C. Galvin. Maps in text copyright © 1986, 1988 by Tyndale House Publishers, Inc. All rights reserved. Used by permission of Tyndale House Publishers, Inc.

Updates and revisions of all Life Application materials, the article on the period between the Old and New Testaments, and the articles in *A Christian Worker's Resource* were produced by The Livingstone Corporation.

NLT Dictionary/Concordance and cross-references copyright © 2004 by Tyndale House Publishers, Inc. All rights reserved.

Color maps and presentation pages copyright © 1996 by Tyndale House Publishers, Inc. All rights reserved.

The text of the *Holy Bible*, New Living Translation, may be quoted in any form (written, visual, electronic, or audio) up to and inclusive of five hundred (500) verses without express written permission of the publisher, provided that the verses quoted do not account for more than 25 percent of the work in which they are quoted, and provided that a complete book of the Bible is not quoted.

When the *Holy Bible*, New Living Translation, is quoted, one of the following credit lines must appear on the copyright page or title page of the work:

Scripture quotations marked NLT are taken from the *Holy Bible*, New Living Translation, copyright © 1996, 2004. Used by permission of Tyndale House Publishers, Inc., Wheaton, Illinois 60189. All rights reserved.

Scripture quotations are taken from the *Holy Bible*, New Living Translation, copyright © 1996, 2004. Used by permission of Tyndale House Publishers, Inc., Wheaton, Illinois 60189. All rights reserved.

Unless otherwise indicated, all Scripture quotations are taken from the *Holy Bible*, New Living Translation, copyright © 1996, 2004. Used by permission of Tyndale House Publishers, Inc., Wheaton, Illinois 60189. All rights reserved.

When quotations from the NLT text are used in nonsalable media, such as church bulletins, orders of service, newsletters, transparencies, or similar media, a complete copyright notice is not required, but the initials NLT must appear at the end of each quotation.

Quotations in excess of five hundred (500) verses or 25 percent of the work, or other permission requests, must be approved in writing by Tyndale House Publishers, Inc. Send requests by e-mail to: permission@tyndale.com or call 630-668-8300, ext. 8817.

Publication of any commentary or other Bible reference work produced for commercial sale that uses the New Living Translation requires written permission for use of the NLT text.

New Living Translation, *NLT*, and the New Living Translation logo are registered trademarks of Tyndale House Publishers, Inc.

LeatherLike is a trademark of Tyndale House Publishers, Inc.

iLumina and the *iLumina* logo are registered trademarks of Tyndale House Publishers, Inc.

iLumina Gold: Starter Edition CD-ROM copyright © 2004 by Tyndale House Publishers, Inc. All rights reserved. Unauthorized reproduction is prohibited.

Animations and software programming copyright © by Visual Book Productions, Inc. Written content for *iLumina Gold*, copyright © 2003 by Tyndale House Publishers, Inc. See credits page in the Help system of the software program for other copyright information, including copyright information on photographs and third party software. Microsoft and Windows are registered trademarks of Microsoft Corporation in the United States and/or other countries. Mac and QuickTime are registered trademarks of Apple Computer. Macromedia is a trademark of Macromedia, Inc. Portions of code are copyright © 1999–2003, used under license by Interpretation New Media, Inc.

Interior illustrations copyright © 2004 by Tracy Walker. All rights reserved.

Presentation pages photographs copyright © 2004 by Michael Hudson. All rights reserved.

ISBN 1-4143-0077-8 Genuine Leather Black	ISBN 0-8423-8495-2 LeatherLike Black
ISBN 1-4143-0082-4 Genuine Leather Black Indexed	ISBN 0-8423-8499-5 LeatherLike Black Indexed
ISBN 1-4143-0078-6 Genuine Leather Burgundy	ISBN 0-8423-8494-4 LeatherLike Burgundy
ISBN 0-8423-8497-9 Bonded Leather Black	ISBN 0-8423-8498-7 LeatherLike Burgundy Indexed
ISBN 0-8423-8508-8 Bonded Leather Black Indexed	ISBN 1-4143-0080-8 LeatherLike Navy
ISBN 0-8423-8496-0 Bonded Leather Burgundy	ISBN 1-4143-0081-6 LeatherLike Navy Indexed
ISBN 0-8423-8507-X Bonded Leather Burgundy Indexed	ISBN 0-8423-8493-6 Hardcover
ISBN 1-4143-0079-4 Bonded Leather Navy	

Life Application Study Bible, NLT, also available in large print and personal edition sizes.

Printed in the United States of America

10 09 08 07 06 05 04
10 9 8 7 6 5 4 3 2 1

Tyndale House Publishers and Wycliffe Bible Translators share the vision for an understandable, accurate translation of the Bible for every person in the world. Each sale of the *Holy Bible*, New Living Translation, benefits Wycliffe Bible Translators. Wycliffe is working with partners around the world to accomplish Vision 2025—an initiative to start a Bible translation program in every language group that needs it by the year 2025.

vii	<i>List of the Books of the Bible</i>
ix	<i>A Note to Readers</i>
xi	<i>Introduction to the New Living Translation</i>
xix	<i>NLT Bible Translation Team</i>
xxi	<i>Contributors</i>
xxii	<i>A Chronology of Bible Events and World Events</i>
xxiii	<i>Why the Life Application Study Bible Is Unique</i>
xxv	<i>What Is Application?</i>
xxvii	<i>Features of the Life Application Study Bible</i>
1	THE OLD TESTAMENT
560	<i>A Harmony of the Books of Kings and Chronicles</i>
1525	<i>The Time between the Old and New Testaments</i>
1529	THE NEW TESTAMENT
1803	<i>A Harmony of the Gospels</i>
1807	<i>Comparison of the Four Gospels</i>
1808	<i>The Parables of Jesus</i>
1809	<i>Jesus' Miracles</i>
1810	<i>Messianic Prophecies and Fulfillments</i>
1854	<i>Maps of Paul's Journeys</i>
2205	<i>A Christian Worker's Resource</i>
2219	<i>365-Day Reading Plan</i>
2223	<i>Abbreviations in the Master Index</i>
2225	<i>Master Index</i>
2323	<i>Index to Charts</i>
2326	<i>Index to Maps</i>
2329	<i>Index to Personality Profiles</i>
2331	<i>NLT Dictionary/Concordance</i>

LIST OF THE BOOKS OF THE BIBLE

<i>The Old Testament</i>		<i>The New Testament</i>	
2	GENESIS	1530	MATTHEW
94	EXODUS	1610	MARK
158	LEVITICUS	1666	LUKE
200	NUMBERS	1745	JOHN
262	DEUTERONOMY	1811	ACTS
311	JOSHUA	1890	ROMANS
350	JUDGES	1925	1 CORINTHIANS
396	RUTH	1958	2 CORINTHIANS
404	1 SAMUEL	1980	GALATIANS
461	2 SAMUEL	1997	EPHESIANS
507	1 KINGS	2012	PHILIPPIANS
566	2 KINGS	2025	COLOSSIANS
618	1 CHRONICLES	2039	1 THESSALONIANS
664	2 CHRONICLES	2048	2 THESSALONIANS
719	EZRA	2054	1 TIMOTHY
741	NEHEMIAH	2066	2 TIMOTHY
767	ESTHER	2075	TITUS
783	JOB	2081	PHILEMON
841	PSALMS	2085	HEBREWS
1000	PROVERBS	2113	JAMES
1060	ECCLESIASTES	2124	1 PETER
1085	SONG OF SONGS	2137	2 PETER
1088	ISAIAH	2143	1 JOHN
1197	JEREMIAH	2155	2 JOHN
1292	LAMENTATIONS	2158	3 JOHN
1306	EZEKIEL	2161	JUDE
1374	DANIEL	2165	REVELATION
1402	HOSEA		
1426	JOEL		
1435	AMOS		
1451	OBADIAH		
1456	JONAH		
1463	MICAH		
1476	NAHUM		
1482	HABAKKUK		
1489	ZEPHANIAH		
1497	HAGGAI		
1501	ZECHARIAH		
1518	MALACHI		

A CHRONOLOGY OF BIBLE EVENTS AND WORLD EVENTS

THE TIMELINE on the following pages of the introduction gives you a visual overview of events in Bible times as compared to other famous world events. (The timelines in the individual Bible books are different—focusing on the events occurring in the books themselves.) This timeline gives the scope of Bible history from Creation to the resurrection of Christ and the beginnings of the church, along with key events that were occurring in other parts of the world.

*Creation
undated*

*Noah
builds
the ark
undated*

*Abraham
born
2166*

*Abraham
enters
Canaan
2091*

2500 B.C.
*Egyptians
discover
papyrus
and ink
for writing
and build
the first
libraries;
iron objects
manufactured
in the ancient
Near East*

2400
*Egyptians
import gold
from other
parts of
Africa*

2331
*Semitic
chieftain,
Sargon,
conquers Sumer
to become
first "world
conqueror"*

2300
*Horses
domesticated
in Egypt;
chickens
domesticated
in Babylon;
bows & arrows
used in wars*

2100
*Glass made
by the
Mesopotamians;
ziggurats
(like the tower
of Babel)
built in
Mesopotamia;
earliest
discovered drug,
ethyl alcohol,
used to
alleviate pain*

LIFE APPLICATION STUDY BIBLE IS UNIQUE

Have you ever opened your Bible and asked the following:

- What does this passage really mean?
- How does it apply to my life?
- Why does some of the Bible seem irrelevant?
- What do these ancient cultures have to do with today?
- I love God; why can't I understand what he is saying to me through his Word?
- What's going on in the lives of these Bible people?

Many Christians do not read the Bible regularly. Why? Because in the pressures of daily living, they cannot find a connection between the timeless principles of Scripture and the ever-present problems of day-by-day living.

God urges us to apply his Word (Isaiah 42:23; 1 Corinthians 10:11; 2 Thessalonians 3:4), but too often we stop at accumulating Bible knowledge. This is why the *Life Application Study Bible* was developed—to show how to put into practice what we have learned.

Applying God's Word is a vital part of one's relationship with God; it is the evidence that we are obeying him. The difficulty in applying the Bible is not with the Bible itself,

but with the reader's inability to bridge the gap between the past and present, the conceptual and practical. When we don't or can't do this, spiritual dryness, shallowness, and indifference are the results.

The words of Scripture itself cry out to us, "Don't just listen to God's word. You must do what it says. Otherwise, you are only fooling yourselves" (James 1:22). The *Life Application Study Bible* does just that. Developed by an interdenominational team of pastors, scholars, family counselors, and a national organization dedicated to promoting God's Word and spreading the gospel, the *Life Application Study Bible* took many years to complete, and all the work was reviewed by several renowned theologians under the directorship of Dr. Kenneth Kantzer.

The *Life Application Study Bible* does what a good resource Bible should—it helps you understand the context of a passage, gives important background and historical information, explains difficult words and phrases, and helps you see the interrelationships within Scripture. But it does much more. The *Life Application Study Bible* goes deeper into God's Word, helping you discover the timeless truth being communicated, see the relevance for your life, and make a personal application. While some study Bibles attempt application, over 75% of this Bible is application-oriented. The notes answer the questions, "So what?" and "What does this passage mean to me, my family, my friends, my job, my neighborhood, my church, my country?"

Imagine reading a familiar passage of Scripture and gaining fresh insight, as if it were the first time you had ever read it. How much richer your life would be if you left each Bible reading with a new perspective and a small change for the better. A small change every day adds up to a changed life—and that is the very purpose of Scripture.

WHAT IS APPLICATION?

The best way to define application is to first determine what it is *not*. Application is *not* just accumulating knowledge. This helps us discover and understand facts and concepts, but it stops there. History is filled with philosophers who knew what the Bible said but failed to apply it to their lives, keeping them from believing and changing. Many think that understanding is the end goal of Bible study, but it is really only the beginning.

Application is *not* just illustration. Illustration only tells us how someone else handled a similar situation. While we may empathize with that person, we still have little direction for our personal situation.

Application is *not* just making a passage “relevant.” Making the Bible relevant only helps us to see that the same lessons that were true in Bible times are true today; it does not show us how to apply them to the problems and pressures of our individual lives.

What, then, is application? Application begins by knowing and understanding God’s Word and its timeless truths. *But you cannot stop there.* If you do, God’s Word may not change your life, and it may become dull, difficult, tedious, and tiring. A good application focuses the truth of God’s Word, shows the reader what to do about what is being read,

Solomon becomes Israel's king **970**

Temple in Jerusalem completed **959**

Kingdom of Israel divides **930**

Elijah prophesies in Israel **875**

Ahab becomes Israel's king **874**

Elisha prophesies in Israel **848**

Joash becomes Judah's king **835**

Jonah becomes a prophet **793**

1000
City of Peking built; Greek mythology fully developed; California Indians build wood-reed houses; Chinese mathematics utilizes root multiplication, geometry, proportions, and theory of motion; glazing of bricks and tiles begins in Near East

950
Gold vessels and jewelry popular in northern Europe

900
Celts invade Britain; Assyrians invent inflatable skins for soldiers to cross rivers

850
Evidence of highly developed metal and stone sculptures in Africa

814
Founding of Carthage, a Phoenician trading post

800
Development of caste system in India; Babylonian and Chinese astronomers understand planetary movements; spoked wheels used in Europe; Homer writes Iliad and Odyssey; ice skating a popular sport in northern Europe

776
First known date of Olympic games

and motivates the reader to respond to what God is teaching. All three are essential to application.

Application is putting into practice what we already know (see Mark 4:24 and Hebrews 5:14) and answering the question, “So what?” by confronting us with the right questions and motivating us to take action (see 1 John 2:5, 6 and James 2:17). Application is deeply personal—unique for each individual. It is making a relevant truth a personal truth, and involves developing a strategy and action plan to live your life in harmony with the Bible. It is the Biblical “how to” of life.

You may ask, “How can your application notes be relevant to my life?” Each application note has three parts: (1) an *explanation* that ties the note directly to the Scripture passage and sets up the truth that is being taught, (2) the *bridge* that explains the timeless truth and makes it relevant for today, (3) the *application* that shows you how to take the timeless truth and apply it to your personal situation. No note, by itself, can apply Scripture directly to your life. It can only teach, direct, lead, guide, inspire, recommend, and urge. It can give you the resources and direction you need to apply the Bible; but only *you* can take these resources and put them into practice.

A good note, therefore, should not only give you knowledge and understanding, but point you to application. Before you buy any kind of resource Bible, you should evaluate the notes and ask the following questions: (1) Does the note contain enough information to help me understand the point of the Scripture passage? (2) Does the note assume I know too much? (3) Does the note avoid denominational bias? (4) Do the notes touch most of life’s experiences? (5) Does the note help me *apply* God’s Word?

FEATURES OF THE LIFE APPLICATION STUDY BIBLE

NOTES

In addition to providing the reader with many application notes, the *Life Application Study Bible* also offers several kinds of explanatory notes, which help the reader understand culture, history, context, difficult-to-understand passages, background, places, theological concepts, and the relationship of various passages in Scripture to other passages. Maps, charts, and diagrams are also found on the same page as the passages to which they relate. For an example of an application note, see Mark 15:47. For an example of an explanatory note, see Mark 11:1, 2. The abbreviation *ff* appears in some notes to indicate that the comments apply not only to the verse referenced but to the following passage as well.

BOOK INTRODUCTIONS

The Book Introductions are divided into several easy-to-find parts:

Timeline. This puts the Bible book into its historical setting. It lists the key events of each book and the date when they occurred. (The alternative dates in parentheses are based on a later dating of the Exodus.)

Vital Statistics. This is a list of straight facts about the book—those pieces of information you need to know at a glance.

Overview. This is a summary of the book with general lessons and applications that can be drawn from the book as a whole.

Blueprint. This is the outline of the book. It is printed in easy-to-understand language and is designed for easy memorization. To the right of each main heading is a key lesson that is taught in that particular section.

Megathemes. This section gives the main themes of the Bible book, explains their significance, and then tells why they are still important for us today.

Map. This shows the key places found in that book and retells the story of the book from a geographical point of view.

OUTLINE

The *Life Application Study Bible* has a new, custom-made outline that was designed specifically from an application point of view. Several unique features should be noted:

1. To avoid confusion and to aid memory work, each book outline has only three levels for headings. Main outline heads are marked with a capital letter. Subheads are marked by a number. Minor explanatory heads have no letter or number.
2. Each main outline head marked by a letter also has a brief paragraph below it summarizing the content of the following Bible text and offering a general application.
3. Parallel passages are listed where they apply in the Gospels.

Ezra returns to Jerusalem
458

Nehemiah builds Jerusalem wall
445

Malachi becomes a prophet
430 (?)

Aramaic begins to replace Hebrew as Jewish language
390

460
Birth of Democritus, who introduced an atomic theory by arguing that all bodies are made of indivisible and unchangeable atoms

457
Golden Age in Athens, Greece begins

448
The Parthenon built on top of Athens' Acropolis

438
Greek sculptor Phidias makes a 60-foot-high statue of Zeus—one of the seven wonders of the ancient world

430
Romans agree to concept of a dictator in times of military emergency

399
Socrates condemned to death by Athenian jury

384
Aristotle born

370
Plato writes his most famous book, The Republic

469
Socrates, philosopher of the ancient world, born

HARMONY OF BOOKS OF KINGS AND CHRONICLES

A harmony of the books of 1 & 2 Kings and 1 & 2 Chronicles was developed to help you understand the interplay between these books. The chart is set up like a timeline, providing you with the names of the kings listed chronologically, a brief overview of each king's reign, and where you can read about each king. It also includes the names of all the prophets—as well as when and to whom they prophesied—so you can put their prophecies into context as well. The harmony feature is located between the books of 1 and 2 Kings.

HARMONY OF THE GOSPELS

A harmony of the Gospels was developed specifically for this Bible. It is the first harmony that has ever been incorporated into the Bible text. Through a unique and simple numbering system (found both in the harmony feature and parenthesized in the subheads throughout the Gospels), you can read any Gospel account and see just where you are in relation to other events in the life of Christ. The harmony feature is located after the Gospel of John and explained in detail there.

PERSONALITY PROFILES

Another unique feature of this Bible is the profiles of many Bible people, including their strengths and weaknesses, greatest accomplishments and mistakes, and key lessons from their lives. The profiles of these people are found in the Bible books where their stories occur.

MAPS

The *Life Application Study Bible* has more maps than any other Bible. A thorough and comprehensive Bible atlas is built right into each Bible book. There are two kinds of maps: (1) A book introduction map, telling the story of that Bible book. (2) Thumbnail

maps in the notes, plotting most geographic movements in the Bible. In addition to these numerous black-and-white maps, there is an entirely new and comprehensive set of color maps and diagrams at the back of this Bible.

CHARTS AND DIAGRAMS

Hundreds of charts and diagrams are included to help the reader better visualize difficult concepts or relationships. Most charts not only present the needed information but show the significance of the information as well.

CROSS-REFERENCES

A carefully organized cross-reference system in the margins of the Bible text helps the reader find related passages quickly. A cross-reference marked by two slashes // indicates that the cross-reference is a parallel passage, largely identical to the identified text in content and wording. A cross-reference marked by a dagger † indicates that the identified text either quotes from the cross-reference or the cross-referenced text quotes the identified text.

TEXTUAL NOTES AND SECTIONAL HEADINGS

Directly related to the New Living Translation text, the textual notes examine such things as alternate translations, meaning of Hebrew and Greek terms, Old Testament quotations, and variant readings in the ancient biblical manuscripts. The NLT text also contains sectional headings in order to help you more easily understand the subject and content of each section. These headings appear as the third level of the three-level header system. The headings throughout the Gospels also include a parenthesized number, relating each passage to the “Harmony of the Gospels” feature.

A CHRISTIAN WORKER'S RESOURCE

The Christian Worker's Resource is a special supplement written just for you in mind. It includes five articles that you will find useful in your ministry: (1) "How to Become a Christian" includes the basic steps of becoming a believer, along with Bible verses you can use to guide someone to faith. (2) "How to Follow up with a New Believer" gives you fourteen discussion points to walk through with a new believer over the course of several weeks. These will help him or her to understand the basics of the Christian faith. (3) "Mining the Treasures of the *Life Application Study Bible*" gives you a taste of the depth of the study notes by offering often-asked questions in twenty-five categories (that you probably have been asked from time to time) and sends you to life application notes that help to answer those questions. (4) "So You've Been Asked to Speak" walks you through the process of preparing a talk or Bible study using the many features of the *Life Application Study Bible*. (5) Finally, "Taking the Step to Application" teaches you how to make application a natural part of your personal study, as well as a part of Bible studies you lead or talks you give.

MASTER INDEX

This Bible contains a complete master index to all the notes, charts, maps, and personality profiles, as well as separate indexes for charts (listed canonically), maps (listed canonically), and personality profiles (listed alphabetically).

DICTIONARY/CONCORDANCE

A concise concordance identifies terms and proper names of special interest and points to the important occurrences in context. Each word is followed by a brief definition or description.

GENESIS

Creation

Noah
undated

Abram
born
2166 B.C.
(2000 B.C.)

Abram
enters
Canaan
2091
(1925)

Isaac
born
2066
(1900)

VITAL STATISTICS

PURPOSE:

To record God's creation of the world and his desire to have a people set apart to worship him

AUTHOR:

Moses

ORIGINAL AUDIENCE:

The people of Israel

DATE WRITTEN:

1450–1410 B.C.

WHERE WRITTEN:

In the wilderness during Israel's wanderings, somewhere in the Sinai peninsula

SETTING:

The region presently known as the Middle East

KEY VERSES:

"So God created human beings in his own image. In the image of God he created them; male and female he created them" (1:27).
"I will make you into a great nation. I will bless you and make you famous, and you will be a blessing to others. I will bless those who bless you and curse those who treat you with contempt. All the families on earth will be blessed through you" (12:2, 3).

KEY PEOPLE:

Adam, Eve, Noah, Abraham, Sarah, Isaac, Rebekah, Jacob, Joseph

BEGIN . . . start . . . commence . . . open. . . .

There's something refreshing and optimistic about these words, whether they refer to the dawn of a new day, the birth of a child, the prelude of a symphony, or the first miles of a family vacation. Free of problems and full of promise, beginnings stir hope and imaginative visions of the future. *Genesis* means "beginnings" or "origin," and it unfolds the record of the beginning of the world, of human history,

of family, of civilization, of salvation. It is the story of God's purpose and plan for his creation. As the book of beginnings, *Genesis* sets the stage for the entire Bible. It reveals the person and nature of God (Creator, Sustainer, Judge, Redeemer); the value and dignity of human beings (made in God's image, saved by grace, used by God in the world); the tragedy and consequences of sin (the Fall, separation from God, judgment); and the promise and assurance of salvation (covenant, forgiveness, promised Messiah).

God. That's where *Genesis* begins. All at once we see him creating the world in a majestic display of power and purpose, culminating with a man and woman made like himself (1:26, 27). But before long, sin entered the world, and Satan was unmasked. Bathed in innocence, creation was shattered by the Fall (the willful disobedience of Adam and Eve). Fellowship with God was broken, and evil began weaving its destructive web. In rapid succession, we read how Adam and Eve were expelled from the beautiful garden, their first son turned murderer, and evil bred evil until God finally destroyed everyone on earth except a small family led by Noah, the only godly person left.

As we come to Abraham on the plains of Canaan, we discover the beginning of God's covenant people and the broad strokes of his salvation plan: Salvation comes by faith, Abraham's descendants will be God's people, and the Savior of the world will come through this chosen nation. The stories of Isaac, Jacob, and Joseph that follow are more than interesting biographies. They emphasize the promises of God and the proof that he is faithful. The people we meet in *Genesis* are simple, ordinary people, yet through them, God did great things. These are vivid pictures of how God can and does use all kinds of people to accomplish his good purposes—even people like you.

Read *Genesis* and be encouraged. There is hope! No matter how dark the world situation seems, God has a plan. No matter how insignificant or useless you feel, God loves you and wants to use you in his plan. No matter how sinful and separated from God you are, his salvation is available. Read *Genesis* . . . and hope!

THE BLUEPRINT

A. THE STORY OF CREATION (1:1—2:4)

God created the sky, seas, and land. He created the plants, animals, fish, and birds. But he created human beings in his own image. At times, others may treat us disrespectfully. But we can be certain of our dignity and worth because we have been created in the image of God.

Jacob & Esau born 2006 (1840)

Jacob flees to Haran 1929 (1764)

Joseph born 1915 (1750)

Joseph sold into slavery 1898 (1733)

Joseph rules Egypt 1885 (1720)

Joseph dies 1805 (1640)

B. THE STORY OF ADAM (2:4—5:32)

1. Adam and Eve
2. Cain and Abel
3. Adam's descendants

When Adam and Eve were created by God, they were without sin. But they became sinful when they disobeyed God and ate some fruit from the tree. Through Adam and Eve we learn about the destructive power of sin and its bitter consequences.

C. THE STORY OF NOAH (6:1—11:32)

1. The Flood
2. Repopulating the earth
3. The tower of Babel

Noah was spared from the destruction of the Flood because he obeyed God and built the boat. Just as God protected Noah and his family, he still protects those who are faithful to him today.

D. THE STORY OF ABRAHAM (12:1—25:18)

1. God promises a nation to Abram
2. Abram and Lot
3. God promises a son to Abram
4. Sodom and Gomorrah
5. Birth and near sacrifice of Isaac
6. Isaac and Rebekah
7. Abraham dies

Abraham was asked to leave his country, wander in Canaan, wait years for a son, and then sacrifice him as a burnt offering. Through these periods of sharp testing, Abraham remained faithful to God. His example teaches us what it means to live a life of faith.

E. THE STORY OF ISAAC (25:19—28:9)

1. Jacob and Esau
2. Isaac and Abimelech
3. Jacob gets Isaac's blessing

Isaac did not demand his own way. He did not resist when he was about to be sacrificed, and he gladly accepted a wife chosen for him by others. Like Isaac, we must learn to put God's will ahead of our own.

F. THE STORY OF JACOB (28:10—36:43)

1. Jacob starts a family
2. Jacob returns home

Jacob did not give up easily. He faithfully served Laban for over 14 years. Later, he wrestled with God. Although Jacob made many mistakes, his hard work teaches us about living a life of service for our Lord.

G. THE STORY OF JOSEPH (37:1—50:26)

1. Joseph is sold into slavery
2. Judah and Tamar
3. Joseph is thrown into prison
4. Joseph is placed in charge of Egypt
5. Joseph and his brothers meet in Egypt
6. Jacob's family moves to Egypt
7. Jacob and Joseph die in Egypt

Joseph was sold into slavery by his brothers and unjustly thrown into prison by his master. Through the life of Joseph, we learn that suffering, no matter how unfair, can develop strong character in us.

MEGATHEMES

THEME

EXPLANATION

IMPORTANCE

Beginnings

Genesis explains the beginning of many important realities: the universe, the earth, people, sin, and God's plan of salvation.

Genesis teaches us that the earth is well made and good. People are special to God and unique. God creates and sustains all life.

Disobedience

People are always facing great choices. Disobedience occurs when people choose not to follow God's plan of living.

Genesis explains why people are evil: They choose to do wrong. Even great Bible heroes failed God and disobeyed.

Sin

Sin ruins people's lives. It happens when we disobey God.

Living God's way makes life productive and fulfilling.

Promises

God makes promises to help and protect people. This kind of promise is called a "covenant."

God kept his promises then, and he keeps them now. He promises to love us, accept us, forgive us.

Obedience

The opposite of sin is obedience. Obeying God restores our relationship to him.

The only way to enjoy the benefits of God's promises is to obey him.

Prosperity

Prosperity is deeper than mere material wealth. True prosperity and fulfillment come as a result of obeying God.

When people obey God, they find peace with him, with others, and with themselves.

Israel

God started the nation of Israel in order to have a dedicated people who would (1) keep his ways alive in the world, (2) proclaim to the world what he is really like, and (3) prepare the world for the birth of Christ.

God is looking for people today to follow him. We are to proclaim God's truth and love to all nations, not just our own. We must be faithful to carry out the mission God has given us.

KEY PLACES IN GENESIS

Modern names and boundaries are shown in gray.

of Canaan. Along the way, they settled in the village of Haran for a while (11:31).

5 Shechem God urged Abram to leave Haran and go to a place where he would become the father of a great nation (12:1, 2). So Abram, Lot, and Sarai traveled to the land of Canaan and settled near a city called Shechem (12:6).

6 Hebron Abraham moved on to Hebron where he put down his deepest roots (13:18).

God created the universe and the earth. Then he made man and woman, giving them a home in a beautiful garden. Unfortunately, Adam and Eve disobeyed God and were banished from the garden (3:23).

1 Mountains of Ararat Adam and Eve's sin brought sin into the human race. Years later, sin had run rampant and God decided to destroy the earth with a great flood. But Noah, his family, and two of each animal were safe in the boat. When the floods receded, the boat rested on the mountains of Ararat (8:4).

2 Babel People never learn. Again sin abounded, and the pride of the people led them to build a huge tower as a monument to their own greatness—obviously they had no thought of God. As punishment, God scattered the people by giving them different languages (11:8, 9).

3 Ur of the Chaldeans Abram, a descendant of Shem and father of the Hebrew nation, was born in this great city (11:27, 28).

4 Haran Terah, Abram, Lot, and Sarai left Ur and, following the fertile crescent of the Euphrates River, headed toward the land

Abraham, Isaac, and Jacob all lived and were buried here.

7 Beersheba The well at Beersheba was a source of conflict between Abraham and King Abimelech and later became a sign of the oath that they swore there (21:31). Years later, as Isaac was moving from place to place, God appeared to him here and passed on to him the covenant he had made with his father, Abraham (26:23–25).

8 Bethel After deceiving his brother, Jacob left Beersheba and fled to Haran. Along the way, God revealed himself to Jacob in a dream and passed on the covenant he had made with Abraham and Isaac (28:10–22). Jacob lived in Haran, worked for Laban, and married Leah and Rachel (29:15–30). After a tense meeting with his brother, Esau, Jacob returned to Bethel (35:1).

9 Egypt Jacob had 12 sons, including Joseph, Jacob's favorite. Joseph's 10 older brothers grew jealous, until one day the brothers sold him to Ishmaelite traders going to Egypt. Eventually, Joseph rose from Egyptian slave to Pharaoh's "right-hand man," saving Egypt from famine. His entire family moved from Canaan to Egypt and settled there (46:3–7).

A. THE STORY OF CREATION (1:1—2:4)

We sometimes wonder how our world came to be. But here we find the answer. God created the earth and everything in it, and made humans like himself. Although we may not understand the complexity of just how he did it, it is clear that God did create all life. This shows not only God's authority over humanity, but his deep love for all people.

The Account of Creation

1 In the beginning God created the heavens and the earth.* ²The earth was formless and empty, and darkness covered the deep waters. And the Spirit of God was hovering over the surface of the waters.

1:1 Or *In the beginning when God created the heavens and the earth, . . . Or When God began to create the heavens and the earth, . . .*

1:1
Pss 89:11; 102:25
John 1:1-2

1:2
Ps 104:30
Isa 45:18

1:1 The simple statement that God created the heavens and the earth is one of the most challenging concepts confronting the

modern mind. The vast galaxy we live in is spinning at the incredible speed of 490,000 miles an hour. But even at this breakneck

1:3
Pss 33:9; 104:2
2 Cor 4:6

1:6
Job 26:10
Ps 136:5-6
Isa 40:22

1:7
Job 38:8-11
Ps 148:4

1:9
Job 26:7
Ps 95:5
Jer 5:22
2 Pet 3:5

1:10
Pss 33:7; 95:5

³Then God said, "Let there be light," and there was light. ⁴And God saw that the light was good. Then he separated the light from the darkness. ⁵God called the light "day" and the darkness "night."

And evening passed and morning came, marking the first day.

⁶Then God said, "Let there be a space between the waters, to separate the waters of the heavens from the waters of the earth." ⁷And that is what happened. God made this space to separate the waters of the earth from the waters of the heavens. ⁸God called the space "sky."

And evening passed and morning came, marking the second day.

⁹Then God said, "Let the waters beneath the sky flow together into one place, so dry ground may appear." And that is what happened. ¹⁰God called the dry ground "land"

BEGINNINGS

Origin of the universe

The Bible does not discuss the subject of evolution. Rather, its worldview assumes God created the world. The biblical view of creation is not in conflict with science; rather, it is in conflict with any worldview that starts without a creator.

Equally committed and sincere Christians have struggled with the subject of beginnings and come to **differing conclusions**. This, of course, is to be expected because the evidence is very old and, due to the ravages of the ages, quite fragmented. Students of the Bible and of science should avoid polarizations and black/white thinking. Students of the Bible must be careful not to make the Bible say what it doesn't say, and students of science must not make science say what it doesn't say.

The most important aspect of the continuing discussion is not the process of creation, but the origin of creation. **The world is not a product of blind chance and probability; God created it.**

The Bible not only tells us that the world was created by God; more important, it tells us who this God is. It reveals God's personality, his character, and his plan for his creation. It also reveals **God's deepest desire: to relate to and fellowship with the people he created.** God took the ultimate step toward fellowship with us through his historic visit to this planet in the person of his Son Jesus Christ. We can know in a very personal way this God who created the universe.

The heavens and the earth are here. We are here. God created all that we see and experience. The book of Genesis begins, "God created the heavens and the earth."

speed, our galaxy still needs 200 million years to make one rotation. And there are over one billion other galaxies just like ours in the universe.

Some scientists say that the number of stars in creation is equal to all the grains of all the sands on all the beaches of the world. Yet this complex sea of spinning stars functions with remarkable order and efficiency. To say that the universe "just happened" or "evolved" requires more faith than to believe that God is behind these amazing statistics. God truly did create a wonderful universe.

God did not *need* to create the universe; he *chose* to create it. Why? God is love, and love is best expressed toward something or someone else—so God created the world and people as an expression of his love. We should avoid reducing God's creation to merely scientific terms. Remember that God created the universe because he loves us.

1:1ff The creation story teaches us much about God and ourselves. First, we learn about God: (1) He is creative; (2) as the Creator, he is distinct from his creation; (3) he is eternal and in control of the world. We also learn about ourselves: (1) Since God chose to create us, we are valuable in his eyes; (2) we are more important than the animals. (See 1:28 for more on our role in the created order.)

1:1ff Just how did God create the earth? This is still a subject of great debate. Some say that with a sudden explosion, the universe appeared. Others say God started the process and the universe evolved over billions of years. Almost every ancient religion has its own story to explain how the earth came to be. And almost every scientist has an opinion on the origin of the universe. But only the Bible shows one supreme God creating the earth out of his great love and giving all people a special place in it. We will never know all the answers to how God created the earth, but the Bible tells us that God did create it. That fact alone gives worth and dignity to all people.

1:2 Who created God? To ask that question is to assume there was another creator before God. At some time, however, we are forced to stop asking that question and realize that there had to be something that has always existed. God is that infinite Being who has always been and who was created by no one. This is difficult to understand because finite minds cannot comprehend the infinite. For example, we can try to think of the highest number, but we can't do it. Likewise, we must not limit the infinite God by our finite understanding.

1:2 The statement "the earth was formless and empty" provides the setting for the creation narrative that follows. During the second and third days of creation, God gave *form* to the universe; during the next three days, God *filled* the earth with living beings. The "darkness" was dispelled on the first day, when God created light.

1:2 The image of the Spirit of God hovering over the earth's surface is similar to a mother bird caring for and protecting its young (see Deuteronomy 32:11, 12; Isaiah 31:5). God's Spirit was actively involved in the creation of the world (see Job 33:4; Psalm 104:30). God's care and protection are still active.

1:3–2:7 How long did it take God to create the world? There are two basic views about the days of creation: (1) Each day was a literal 24-hour period; (2) each day represents an indefinite period of time (even millions of years).

The Bible does not say how long these time periods were. The real question, however, is not how long God took, but how he did it. God created the earth in an orderly fashion (he did not make plants before light), and he created men and women as unique beings capable of communication with him. No other part of creation can claim that remarkable privilege. It is not important how long it took God to create the world, whether a few days or a few billion years, but that he created it just the way he wanted it.

1:6 The "space between the waters" was a separation between the sea and the mists of the skies.

and the waters “seas.” And God saw that it was good. ¹¹Then God said, “Let the land sprout with vegetation—every sort of seed-bearing plant, and trees that grow seed-bearing fruit. These seeds will then produce the kinds of plants and trees from which they came.” And that is what happened. ¹²The land produced vegetation—all sorts of seed-bearing plants, and trees with seed-bearing fruit. Their seeds produced plants and trees of the same kind. And God saw that it was good.

1:11
Gen 2:9
Ps 104:14
Matt 6:30

¹³And evening passed and morning came, marking the third day.

¹⁴Then God said, “Let great lights appear in the sky to separate the day from the night. Let them mark off the seasons, days, and years. ¹⁵Let these lights in the sky shine down on the earth.” And that is what happened. ¹⁶God made two great lights, the sun and the moon—the larger one to govern the day, and the smaller one to govern the night. He also made the stars. ¹⁷God set these lights in the sky to light the earth, ¹⁸to govern the day and night, and to separate the light from the darkness. And God saw that it was good.

1:14
Pss 74:16; 104:19

1:16
Pss 8:3; 19:1-6;
136:8-9
1 Cor 15:41

1:18
Jer 33:20, 25

¹⁹And evening passed and morning came, marking the fourth day.

²⁰Then God said, “Let the waters swarm with fish and other life. Let the skies be filled with birds of every kind.” ²¹So God created great sea creatures and every living thing that scurries and swarms in the water, and every sort of bird—each producing offspring of the same kind. And God saw that it was good. ²²Then God blessed them, saying, “Be fruitful and multiply. Let the fish fill the seas, and let the birds multiply on the earth.”

1:20
Gen 2:19
Ps 146:6

1:21
Ps 104:25-28

²³And evening passed and morning came, marking the fifth day.

²⁴Then God said, “Let the earth produce every sort of animal, each producing offspring of the same kind—livestock, small animals that scurry along the ground, and wild animals.” And that is what happened. ²⁵God made all sorts of wild animals, livestock, and small animals, each able to produce offspring of the same kind. And God saw that it was good.

1:24
Gen 2:19

²⁶Then God said, “Let us make human beings* in our image, to be like ourselves. They will reign over the fish in the sea, the birds in the sky, the livestock, all the wild animals on the earth, and the small animals that scurry along the ground.”

1:26
Gen 5:1; 9:6
Ps 8:6-8
Acts 17:28-29

1:26 Or *man*; Hebrew reads *adam*.

- First Day Light (so there was light and darkness)
- Second Day Sky and water (waters separated)
- Third Day Land and seas (waters gathered); vegetation
- Fourth Day Sun, moon, and stars (to govern the day and the night and to mark seasons, days and years)
- Fifth Day Fish and birds (to fill the waters and the sky)
- Sixth Day Animals (to fill the earth)
Man and woman (to care for the earth and to commune with God)
- Seventh Day God rested and declared all he had made to be very good

DAYS OF CREATION

1:25 God saw that his work was good. People sometimes feel guilty for having a good time or for feeling good about an accomplishment. This need not be so. Just as God felt good about his work, we can be pleased with ours. However, we should not feel good about our work if God would not be pleased with it. What are you doing that pleases both you and God?

1:26 Why does God use the plural form, “Let *us* make human beings in *our* image”? One view says this is a reference to the Trinity—God the Father, Jesus Christ his Son, and the Holy Spirit—all of whom are God. Another view is that the plural wording is used to denote majesty. Kings traditionally use the plural form in speaking of themselves. From Job 33:4 and Psalm 104:30, we do know that God’s Spirit was present in the Creation. From Colossians 1:16 we know that Christ, God’s Son, was at work in the Creation.

1:26 In what ways are we made in God’s image? God obviously

did not create us exactly like himself because God has no physical body. Instead, we are reflections of God’s glory. Some feel that our reason, creativity, speech, or self-determination is the image of God. More likely, it is our entire self that reflects the image of God. We will never be totally like God because he is our supreme Creator. But we do have the ability to reflect his character in our love, patience, forgiveness, kindness, and faithfulness.

Knowing that we are made in God’s image and thus share many of his characteristics provides a solid basis for self-worth. Human worth is not based on possessions, achievements, physical attractiveness, or public acclaim. Instead, it is based on being made in God’s image. Because we bear God’s image, we can feel positive about ourselves. Criticizing or downgrading ourselves is criticizing what God has made and the abilities he has given us. Knowing that you are a person of worth helps you love God, know him personally, and make a valuable contribution to those around you.

1:27
 †Matt 19:4
 †Mark 10:6

27 So God created human beings* in his own image.
 In the image of God he created them;
 male and female he created them.

28 Then God blessed them and said, “Be fruitful and multiply. Fill the earth and govern it. Reign over the fish in the sea, the birds in the sky, and all the animals that scurry along the ground.”

1:29
 Gen 9:3
 Pss 104:13; 136:25

29 Then God said, “Look! I have given you every seed-bearing plant throughout the earth and all the fruit trees for your food. 30 And I have given every green plant as food for all the wild animals, the birds in the sky, and the small animals that scurry along the ground—everything that has life.” And that is what happened.

1:30
 Pss 104:14; 145:15

31 Then God looked over all he had made, and he saw that it was very good!
 And evening passed and morning came, marking the sixth day.

1:31
 Ps 104:24

2 So the creation of the heavens and the earth and everything in them was completed. 2 On the seventh day God had finished his work of creation, so he rested* from all his work. 3 And God blessed the seventh day and declared it holy, because it was the day when he rested from all his work of creation.

2:2
 Exod 20:11; 31:17
 †Heb 4:4

2:4
 Gen 1:3-31; 5:1;
 6:9; 10:1
 Job 38:4-11

4 This is the account of the creation of the heavens and the earth.

B. THE STORY OF ADAM (2:4—5:32)

Learning about our ancestors often helps us understand ourselves. Adam and Eve, our first ancestors, were the highlight of God’s creation—the very reason God made the world. But they didn’t always live the way God intended. Through their mistakes, we can learn important lessons about the way God wants us to live. Adam and Eve teach us much about the nature of sin and its consequences.

1. Adam and Eve

2:5
 Gen 1:11

When the LORD God made the earth and the heavens, 5 neither wild plants nor grains were growing on the earth. The LORD God had not yet sent rain to water the earth, and there were no people to cultivate the soil. 6 Instead, springs* came up from the ground and watered all

1:27 Or *the man*; Hebrew reads *ha-adam*. 2:2 Or *ceased*; also in 2:3. 2:6 Or *mist*.

WHAT THE BIBLE SAYS ABOUT MARRIAGE

Genesis 2:18-24 . . . Marriage is God’s idea

Genesis 24:58-60 . . . Commitment is essential to a successful marriage

Genesis 29:10, 11 . . . Romance is important

Jeremiah 7:34 Marriage holds times of great joy

Malachi 2:14, 15 . . . Marriage creates the best environment for raising children

Matthew 5:32 Unfaithfulness breaks the bond of trust, the foundation of all relationships

Matthew 19:6 Marriage is permanent

Romans 7:2, 3 Ideally, only death should dissolve marriage

Ephesians 5:21-33 . . Marriage is based on the principled practice of love, not on feelings

Ephesians 5:23-32 . . Marriage is a living symbol of Christ and the church

Hebrews 13:4 Marriage is good and honorable

1:27 God made both man and woman in his image. Neither man nor woman is made more in the image of God than the other. From the beginning the Bible places both man and woman at the pinnacle of God’s creation. Neither sex is exalted, and neither is depreciated.

1:28 To “reign over” something is to have absolute authority and control over it. God has ultimate rule over the earth, and he exercises his authority with loving care. When God delegated some of his authority to the human race, he expected us to take responsibility for the environment and the other creatures that share our planet. We must not be careless and wasteful as we fulfill this charge. God was careful how he made this earth. We must not be careless about how we take care of it.

1:31 God saw that all he had created was excellent in every way. You are part of God’s creation, and he is pleased with how

he made you. If at times you feel worthless or of little value, remember that God made you for a good reason. You are valuable to him.

2:2, 3 We live in an action-oriented world! There always seems to be something to do and no time to rest. Yet God demonstrated that rest is appropriate and right. If God himself rested from his work, we should not be surprised that we also need rest. Jesus demonstrated this principle when he and his disciples left in a boat to get away from the crowds (see Mark 6:31, 32). Our times of rest refresh us for times of service.

2:3 That God *blessed* the seventh day means that he set it apart for holy use. The Ten Commandments emphasize this distinction by commanding the observance of the Sabbath (Exodus 20:1-17).

the land. ⁷Then the LORD God formed the man from the dust of the ground. He breathed the breath of life into the man's nostrils, and the man became a living person.

⁸Then the LORD God planted a garden in Eden in the east, and there he placed the man he had made. ⁹The LORD God made all sorts of trees grow up from the ground—trees that were beautiful and that produced delicious fruit. In the middle of the garden he placed the tree of life and the tree of the knowledge of good and evil.

¹⁰A river watered the garden and then flowed out of Eden and divided into four branches. ¹¹The first branch, called the Pishon, flowed around the entire land of Havilah, where gold is found. ¹²The gold of that land is exceptionally pure; aromatic resin and onyx stone are also found there. ¹³The second branch, called the Gihon, flowed around the entire land of Cush. ¹⁴The third branch, called the Tigris, flowed east of the land of Asshur. The fourth branch is called the Euphrates.

¹⁵The LORD God placed the man in the Garden of Eden to tend and watch over it. ¹⁶But the LORD God warned him, "You may freely eat the fruit of every tree in the garden—¹⁷except the tree of the knowledge of good and evil. If you eat its fruit, you are sure to die."

¹⁸Then the LORD God said, "It is not good for the man to be alone. I will make a helper who is just right for him." ¹⁹So the LORD God formed from the ground all the wild animals and all the birds of the sky. He brought them to the man* to see what he would call them, and the man chose a name for each one. ²⁰He gave names to all the livestock, all the birds of the sky, and all the wild animals. But still there was no helper just right for him.

²¹So the LORD God caused the man to fall into a deep sleep. While the man slept, the LORD God took out one of the man's ribs* and closed up the opening. ²²Then the LORD God made a woman from the rib, and he brought her to the man.

²³"At last!" the man exclaimed.

"This one is bone from my bone,
and flesh from my flesh!
She will be called 'woman,'
because she was taken from 'man.'"

2:7
Gen 3:19
Job 33:4
Ps 103:14
John 20:22
1 Cor 15:45

2:8
Gen 3:23; 13:10
Ezek 28:13

2:9
Gen 3:22
Ezek 47:12
Rev 2:7; 22:2, 14

2:10
Rev 22:1, 17

2:11
Gen 25:18

2:14
Gen 15:18
Deut 1:7

2:16
Gen 3:1-3

2:17
Deut 30:15, 19-20
Rom 6:23
Jas 1:15

2:18
Gen 3:12
Prov 18:22

2:22
1 Cor 11:8-9
1 Tim 2:13

2:23
Gen 29:14
Eph 5:28-30

2:19 Or *Adam*, and so throughout the chapter. 2:21 Or *took a part of the man's side*.

2:7 "From the dust of the ground" implies that there is nothing fancy about the chemical elements making up our bodies. The body is a lifeless shell until God brings it alive with his "breath of life." When God removes his life-giving breath, our bodies once again return to dust. Our life and worth, therefore, come from God's Spirit. Many boast of their achievements and abilities as though they were the originator of their own strengths. Others feel worthless because their abilities do not stand out. In reality, our worth comes not from our achievements but from the God of the universe, who chooses to give us the mysterious and miraculous gift of life. Value life, as he does.

2:9 The name of the tree of the knowledge of good and evil implies that evil had already occurred, if not in the garden, then at the time of Satan's fall.

2:9, 16, 17 Were the tree of life and the tree of the knowledge of good and evil real trees? Two views are often expressed: (1) *The trees were real, but symbolic.* Eternal life with God was pictured as eating from the tree of life. (2) *The trees were real, possessing special properties.* By eating the fruit from the tree of life, Adam and Eve could have had eternal life, enjoying a permanent relationship as God's children.

In either case, Adam and Eve's sin separated them from the tree of life and thus kept them from obtaining eternal life. Interestingly, the tree of life again appears in a description in Revelation 22 of people enjoying eternal life with God.

2:15-17 God gave Adam responsibility for the garden and told him not to eat from the tree of the knowledge of good and evil. Rather than physically preventing him from eating, God gave Adam a choice and, thus, the possibility of choosing wrongly. God still gives us choices, and we, too, often choose wrongly. These wrong choices may cause us pain, but they can help us learn and grow and make better choices in the future. Living with the consequences of our choices teaches us to think and choose more carefully.

2:16, 17 Why would God place a tree in the garden and then forbid Adam to eat from it? God wanted Adam to obey, but God gave Adam the freedom to choose. Without choice, Adam would have been like a prisoner, and his obedience would have been hollow. The two trees provided an exercise in choice, with rewards for choosing to obey and sad consequences for choosing to disobey. When you are faced with the choice, always choose to obey God.

2:18-24 God's creative work was not complete until he made woman. He could have made her from the dust of the ground, as he made man. God chose, however, to make her from the man's flesh and bone. In so doing, he illustrated for us that in marriage man and woman symbolically are united into one. This is a mystical union of the couple's hearts and lives. Throughout the Bible, God treats this special partnership seriously. If you are married or planning to be married, are you willing to keep the commitment that makes the two of you one? The goal in marriage should be more than friendship; it should be oneness.

2:21-23 God forms and equips men and women for various tasks, but all these tasks lead to the same goal—honoring God. Man gives life to woman; woman gives life to the world. Each role carries exclusive privileges; there is no room for thinking that one sex is superior to the other.

2:24
 †Matt 19:5
 †1 Cor 6:16
 Eph 5:31

²⁴This explains why a man leaves his father and mother and is joined to his wife, and the two are united into one.

²⁵Now the man and his wife were both naked, but they felt no shame.

ADAM

We can hardly imagine what it must have been like to be the first and only person on earth. It's one thing for us to be lonely; it was another for Adam, who had never known another human being. He missed much that makes us who we are—he had no childhood, no parents, no family or friends. He had to learn to be human on his own. Fortunately, God didn't let him struggle too long before presenting him with an ideal companion and mate, Eve. Theirs was a complete, innocent, and open oneness, without a hint of shame.

One of Adam's first conversations with his delightful new companion must have been about the rules of the garden. Before God made Eve, he had already given Adam complete freedom in the garden, with the responsibility to tend and care for it. But one tree was off-limits, the tree of the knowledge of good and evil. Adam would have told Eve all about this. She knew, when Satan approached her, that the tree's fruit was not to be eaten. However, she decided to eat the forbidden fruit. Then she offered some to Adam. At that moment, the fate of creation was on the line. Sadly, Adam didn't pause to consider the consequences. He went ahead and ate.

In that moment of small rebellion something large, beautiful, and free was shattered . . . God's perfect creation. Adam was separated from God by his desire to act on his own. The effect on a plate glass window is the same whether a pebble or a boulder is hurled at it—the thousands of fragments can never be regathered.

In the case of Adam's sin, however, God already had a plan in motion to overcome the effects of the rebellion. The entire Bible is the story of how that plan unfolds, ultimately leading to God's own visit to earth through his Son, Jesus. His sinless life and death made it possible for God to offer forgiveness to all who want it. Our small and large acts of rebellion prove that we are descendants of Adam. Only by asking forgiveness of Jesus Christ can we become children of God.

Strengths and accomplishments

- The first zoologist—namer of animals
- The first landscape architect, placed in the garden to care for it
- Father of the human race
- The first person made in the image of God, and the first human to share an intimate personal relationship with God

Weaknesses and mistakes

- Avoided responsibility and blamed others; chose to hide rather than to confront; made excuses rather than admitting the truth
- Greatest mistake: teamed up with Eve to bring sin into the world

Lessons from his life

- As Adam's descendants, we all reflect to some degree the image of God
- God wants people who, though free to do wrong, choose instead to love him
- We should not blame others for our faults
- We cannot hide from God

Vital statistics

- Where: Garden of Eden
- Occupation: Caretaker, gardener, farmer
- Relatives: Wife: Eve. Sons: Cain, Abel, Seth. Numerous other children. The only man who never had an earthly mother or father

Key verses

"It was the woman you gave me who gave me the fruit, and I ate it" (Genesis 3:12). "Just as everyone dies because we all belong to Adam, everyone who belongs to Christ will be given new life" (1 Corinthians 15:22).

Adam's story is told in Genesis 1:26–5:5. He is also mentioned in 1 Chronicles 1:1; Luke 3:38; Romans 5:14; 1 Corinthians 15:22, 45; 1 Timothy 2:13, 14.

2:24 God gave marriage as a gift to Adam and Eve. They were created perfect for each other. Marriage was not just for convenience, nor was it brought about by any culture. It was instituted by God and has three basic aspects: (1) The man leaves his parents and, in a public act, promises himself to his wife; (2) the man and woman are joined together by taking responsibility for each other's welfare and by loving the mate above all others; (3) the two are united into one in the intimacy and commitment of sexual union that is reserved for marriage. Strong marriages include all three of these aspects.

2:25 Have you ever noticed how a little child can run naked through a room full of strangers without embarrassment? He is not aware of his nakedness, just as Adam and Eve were not

embarrassed in their innocence. But after Adam and Eve sinned, shame and awkwardness followed, creating barriers between themselves and God. We often experience these same barriers in marriage. Ideally a husband and wife have no barriers, feeling no embarrassment in exposing themselves to each other or to God. But, like Adam and Eve (3:7), we put on fig leaves (barriers) because we have areas we don't want our spouse, or God, to know about. Then we hide, just as Adam and Eve hid from God. In marriage, lack of spiritual, emotional, and intellectual intimacy usually precedes a breakdown of physical intimacy. In the same way, when we fail to expose our secret thoughts to God, we break our lines of communication with him.

The Man and Woman Sin

3 The serpent was the shrewdest of all the wild animals the LORD God had made. One day he asked the woman, “Did God really say you must not eat the fruit from any of the trees in the garden?”

3:1
2 Cor 11:3
Rev 12:9; 20:2

“Of course we may eat fruit from the trees in the garden,” the woman replied. “It’s only the fruit from the tree in the middle of the garden that we are not allowed to eat. God said, ‘You must not eat it or even touch it; if you do, you will die.’”

3:3
Gen 2:17

“You won’t die!” the serpent replied to the woman. “God knows that your eyes will be opened as soon as you eat it, and you will be like God, knowing both good and evil.”

3:4
John 8:44
2 Cor 11:3

The woman was convinced. She saw that the tree was beautiful and its fruit looked delicious, and she wanted the wisdom it would give her. So she took some of the fruit and ate it. Then she gave some to her husband, who was with her, and he ate it, too. At that moment their eyes were opened, and they suddenly felt shame at their nakedness. So they sewed fig leaves together to cover themselves.

3:5
Isa 14:14
Ezek 28:2

When the cool evening breezes were blowing, the man* and his wife heard the LORD

3:6
2 Cor 11:3
1 Tim 2:14
Jas 1:14-15
1 Jn 2:16

3:8
Lev 26:12
Deut 23:14

3:8 Or *Adam*, and so throughout the chapter.

3:1 Disguised as a shrewd serpent, Satan came to tempt Eve. At one time, Satan had been a glorious angel. But in pride, he rebelled against God and was cast out of heaven. As a created being, Satan has definite limitations. Although he is trying to tempt everyone away from God, he will not be the final victor. In 3:14, 15, God promises that Satan will be crushed by one of the woman’s offspring, the Messiah.

3:1-6 Why does Satan tempt us? Temptation is Satan’s invitation to give in to his kind of life and give up on God’s kind of life. Satan tempted Eve and succeeded in getting her to sin. Ever since then, he’s been busy getting people to sin. He even tempted Jesus (Matthew 4:1-11). But Jesus did not sin!

How could Eve have resisted temptation? By following the same guidelines we can follow. First, we must realize that *being tempted* is not a sin. We have not sinned until we *give in* to the temptation. Then, to resist temptation, we must (1) pray for strength to resist, (2) run, sometimes literally, and (3) say no when confronted with what we know is wrong. James 1:12 tells of the blessings and rewards for those who don’t give in when tempted.

3:1-6 The serpent, Satan, tempted Eve by getting her to doubt God’s goodness. He implied that God was strict, stingy, and selfish for not wanting Eve to share his knowledge of good and evil. Satan made Eve forget all that God had given her and, instead, focus on what God had forbidden. We fall into trouble, too, when we dwell on what God forbids rather than on the countless blessings and promises God has given us. The next time you are feeling sorry for yourself and what you don’t have, consider all you *do* have and thank God. Then your doubts won’t lead you into sin.

3:5 Adam and Eve got what they wanted: an intimate knowledge of both good and evil. But they got it by doing evil, and the results were disastrous. Sometimes we have the illusion that freedom is doing anything we want. But God says that true freedom comes from obedience and knowing what *not* to do. The restrictions he gives us are for our good, helping us avoid evil. We have the freedom to walk in front of a speeding car, but we don’t need to be hit to realize it would be foolish to do so. Don’t listen to Satan’s temptations. You don’t have to do evil to gain more experience and learn more about life.

3:5 Satan used a sincere motive to tempt Eve: “You will be like God.” It wasn’t wrong of Eve to want to be like God. To become more like God is humanity’s highest goal. It is what we are supposed to do. But Satan misled Eve concerning the right way to accomplish this goal. He told her that she could become more like God by defying God’s authority, by taking God’s place and deciding for herself what was best for her life. In effect, he told her to become her own god.

But to become like God is not the same as trying to become God. Rather, it is to reflect his characteristics and to recognize his authority over your life. Like Eve, we often have a worthy goal but try to achieve it in the wrong way. We act like a political candidate who pays off an election judge to be “voted” into office. When he does this, serving the people is no longer his highest goal.

Self-exaltation leads to rebellion against God. As soon as we begin to leave God out of our plans, we are placing ourselves above him. This is exactly what Satan wants us to do.

3:6 Satan tried to make Eve think that sin is good, pleasant, and desirable. A knowledge of both good and evil seemed harmless to her. People usually choose wrong things because they have become convinced that those things are good, at least for themselves. Our sins do not always appear ugly to us, and the pleasant sins are the hardest to avoid. So prepare yourself for the attractive temptations that may come your way. We cannot always prevent temptation, but there is always a way of escape (1 Corinthians 10:13). Use God’s Word and God’s people to help you stand against it.

3:6, 7 Notice what Eve did: She looked, she took, she ate, and she gave. The battle is often lost at the first look. Temptation often begins by simply seeing something you want. Are you struggling with temptation because you have not learned that looking is the first step toward sin? You would win over temptation more often if you followed Paul’s advice to run from those things that produce evil thoughts (2 Timothy 2:22).

3:6, 7 One of the realities of sin is that its effects spread. After Eve sinned, she involved Adam in her wrongdoing. When we do something wrong, often we try to relieve our guilt by involving someone else. Like toxic waste spilled in a river, sin swiftly spreads. Recognize and confess your sin to God before you are tempted to pollute those around you.

3:7, 8 After sinning, Adam and Eve felt guilt and embarrassment over their nakedness. Their guilty feelings made them try to hide from God. A guilty conscience is a warning signal God placed inside you that goes off when you’ve done wrong. The worst step you can take is to eliminate the guilty feelings without eliminating the cause. That would be like using a painkiller but not treating the disease. Be glad those guilty feelings are there. They make you aware of your sin so you can ask God’s forgiveness and then correct your wrongdoing.

3:8 The thought of two humans covered with fig leaves trying to hide from the all-seeing, all-knowing God is humorous. How could they be so silly as to think they could actually hide? Yet we do the same, acting as though God doesn’t know what we’re doing. Have the courage to share all you do and think with him. And don’t try to hide—it can’t be done. Honesty will strengthen your relationship with God.

God walking about in the garden. So they hid from the LORD God among the trees. ⁹Then the LORD God called to the man, "Where are you?"

¹⁰He replied, "I heard you walking in the garden, so I hid. I was afraid because I was naked."

¹¹"Who told you that you were naked?" the LORD God asked. "Have you eaten from the tree whose fruit I commanded you not to eat?"

¹²The man replied, "It was the woman you gave me who gave me the fruit, and I ate it."

¹³Then the LORD God asked the woman, "What have you done?"

"The serpent deceived me," she replied. "That's why I ate it."

¹⁴Then the LORD God said to the serpent,

"Because you have done this, you are cursed more than all animals, domestic and wild.

You will crawl on your belly, groveling in the dust as long as you live.

¹⁵ And I will cause hostility between you and the woman, and between your offspring and her offspring.

He will strike* your head, and you will strike his heel."

¹⁶Then he said to the woman,

"I will sharpen the pain of your pregnancy, and in pain you will give birth.

And you will desire to control your husband, but he will rule over you.*"

3:15 Or *bruise*; also in 3:15b. **3:16** Or *And though you will have desire for your husband, / he will rule over you.*

3:12
Prov 28:13

3:13
2 Cor 11:3
1 Tim 2:14

3:14
Deut 28:15
Isa 65:25

3:15
John 8:44
Rom 16:20
Heb 2:14

3:16
1 Cor 11:3
Eph 5:22
1 Tim 2:15

SATAN'S PLAN AGAINST US

- Doubt Makes you question God's Word and his goodness
- Discouragement. Makes you look at your problems rather than at God
- Diversion Makes the wrong things seem attractive so that you will want them more than the right things
- Defeat Makes you feel like a failure so that you don't even try
- Delay Makes you put off doing something so that it never gets done

3:8, 9 These verses show God's desire to have fellowship with us. They also show why we are afraid to have fellowship with him. Adam and Eve hid from God when they heard him approaching. God wanted to be with them, but because of their sin, they were afraid to show themselves. Sin had broken their close relationship with God, just as it has broken ours. But Jesus Christ, God's Son, opens the way for us to renew our fellowship with him. God longs to be with us. He actively offers us his unconditional love. Our natural response is fear because we feel we can't live up to his standards. But understanding that he loves us, regardless of our faults, can help remove that dread.

3:11-13 Adam and Eve failed to heed God's warning recorded in 2:16, 17. They did not understand the reasons for his command, so they chose to act in another way that looked better to them. All of God's commands are for our own good, but we may not always understand the reasons behind them. People who trust God will obey because God asks them to, whether or not they understand why God commands it.

3:11-13 When God asked Adam about his sin, Adam blamed Eve. Then Eve blamed the serpent. How easy it is to excuse our sins by blaming someone else or circumstances. But God knows the truth, and he holds each of us responsible for what we do (see 3:14-19). Admit your wrong attitudes and actions and apologize to God. Don't try to get away with sin by blaming someone else.

3:14ff Adam and Eve chose their course of action (disobedience), and then God chose his. As a holy God, he could respond

only in a way consistent with his perfect moral nature. He could not allow sin to go unchecked; he had to punish it. If the consequences of Adam and Eve's sin seem extreme, remember that their sin set in motion the world's tendency toward disobeying God. That is why we sin today: Every human being ever born, with the exception of Jesus, has inherited the sinful nature of Adam and Eve (Romans 5:12-21). Adam and Eve's punishment reflects how seriously God views sin of any kind.

3:14-19 Adam and Eve learned by painful experience that because God is holy and hates sin, he must punish sinners. The rest of the book of Genesis recounts painful stories of lives ruined as a result of the Fall. Disobedience is sin, and it breaks our fellowship with God. But, fortunately, when we disobey, God is willing to forgive us and to restore our relationship with him.

3:15 Satan is our enemy. He will do anything he can to get us to follow his evil, deadly path. The phrase "you will strike his heel" refers to Satan's repeated attempts to defeat Christ during his life on earth. "He will strike your head" foreshadows Satan's defeat when Christ rose from the dead. A strike on the heel is not deadly, but a blow to the head is. Already God was revealing his plan to defeat Satan and offer salvation to the world through his Son, Jesus Christ.

17 And to the man he said,

“Since you listened to your wife and ate from the tree whose fruit I commanded you not to eat, the ground is cursed because of you. All your life you will struggle to scratch a living from it.

18 It will grow thorns and thistles for you, though you will eat of its grains.

19 By the sweat of your brow will you have food to eat until you return to the ground from which you were made. For you were made from dust, and to dust you will return.”

3:17
Job 5:7
Eccl 1:3
Rom 8:20-22

3:18
Job 31:40
Heb 6:8

3:19
Gen 2:7
Pss 90:3; 104:29
Eccl 12:7
1 Cor 15:47

Paradise Lost: God’s Judgment

20 Then the man—Adam—named his wife Eve, because she would be the mother of all who live.* 21 And the LORD God made clothing from animal skins for Adam and his wife.

22 Then the LORD God said, “Look, the human beings* have become like us, knowing both good and evil. What if they reach out, take fruit from the tree of life, and eat it? Then they will live forever!” 23 So the LORD God banished them from the Garden of Eden, and he sent Adam out to cultivate the ground from which he had been made. 24 After sending them out, the LORD God stationed mighty cherubim to the east of the Garden of Eden. And he placed a flaming sword that flashed back and forth to guard the way to the tree of life.

3:20
2 Cor 11:3
1 Tim 2:13

3:21
2 Cor 5:2-3

3:24
Ezek 10:1
Rev 2:7; 22:2, 14

2. Cain and Abel

4 Now Adam* had sexual relations with his wife, Eve, and she became pregnant. When she gave birth to Cain, she said, “With the LORD’s help, I have produced* a man!” 2 Later she gave birth to his brother and named him Abel.

When they grew up, Abel became a shepherd, while Cain cultivated the ground. 3 When it was time for the harvest, Cain presented some of his crops as a gift to the LORD. 4 Abel also brought a gift—the best of the firstborn lambs from his flock. The LORD accepted Abel and his gift, 5 but he did not accept Cain and his gift. This made Cain very angry, and he looked dejected.

6 “Why are you so angry?” the LORD asked Cain. “Why do you look so dejected? 7 You will

4:2
Luke 11:50-51

4:3
Lev 2:1-2
Num 18:12

4:4
Exod 13:12
Heb 11:4

4:6
Jon 4:4

4:7
Rom 6:12, 16
Jas 1:15

3:20 Eve sounds like a Hebrew term that means “to give life.” 3:22 Or the man; Hebrew reads ha-adam. 4:1a Or the man; also in 4:25. 4:1b Or I have acquired. Cain sounds like a Hebrew term that can mean “produce” or “acquire.”

3:17-19 Adam and Eve’s disobedience and fall from God’s gracious presence affected all creation, including the environment. Years ago people thought nothing of polluting streams with chemical wastes and garbage. This seemed so insignificant, so small. Now we know that just two or three parts per million of certain chemicals can damage human health. Sin in our lives is similar to pollution in streams. Even small amounts are deadly.

3:22-24 Life in the Garden of Eden was like living in heaven. Everything was perfect, and if Adam and Eve had obeyed God, they could have lived there forever. But after disobeying, Adam and Eve no longer deserved paradise, and God told them to leave. If they had continued to live in the garden and eat from the tree of life, they would have lived forever. But eternal life in a state of sin would mean forever trying to hide from God. Like Adam and Eve, all of us have sinned and are separated from fellowship with God. We do not have to stay separated, however. God is preparing a new earth as an eternal paradise for his people (see Revelation 21–22).

3:24 This is how Adam and Eve broke their relationship with God: (1) They became convinced their way was better than God’s; (2) they became self-conscious and hid; (3) they tried to excuse and defend themselves. To build a relationship with God we must reverse those steps: (1) We must drop our excuses and self-defenses; (2) we must stop trying to hide from God; (3) we must become convinced that God’s way is better than our way.

4:1 Sexual union means oneness and total knowledge of the

other person. Sexual intercourse is the most intimate of acts, sealing a social, physical, and spiritual relationship. That is why God has reserved it for marriage alone.

4:2 No longer was everything provided for Adam and Eve as it was in the Garden of Eden, where their daily tasks were refreshing and delightful. Now they had to struggle against the elements in order to provide food, clothing, and shelter for themselves and their family. Cain became a farmer, while Abel was a shepherd. In parts of the Middle East today, these ancient occupations are still practiced much as they were in Cain and Abel’s time.

4:3-5 The Bible does not say why God did not accept Cain’s gift. Perhaps Cain’s attitude was improper, or perhaps his gift was not up to God’s standards. Proverbs 21:27 says, “The sacrifice of an evil person is detestable, especially when it is offered with wrong motives.” God evaluates both our motives and the quality of what we offer him. When we give to God and others, we should have a joyful heart because of what we are able to give. We should not worry about how much we are giving up, for all things are God’s in the first place. Instead, we should joyfully give to God our best in time, money, possessions, and talents.

4:6, 7 How do you react when someone suggests you have done something wrong? Do you move to correct the mistake or deny that you need to correct it? After Cain’s gift was rejected, God gave him the chance to right his wrong and try again. God even encouraged him to do this! But Cain refused, and the rest of his life is a startling example of what happens to those who refuse to

4:8
Matt 23:35
1 Jn 3:12

4:9
Gen 3:9

4:10
Num 35:33
Deut 21:1
Heb 12:24

4:11
Deut 27:15-26

be accepted if you do what is right. But if you refuse to do what is right, then watch out! Sin is crouching at the door, eager to control you. But you must subdue it and be its master.”

⁸One day Cain suggested to his brother, “Let’s go out into the fields.”* And while they were in the field, Cain attacked his brother, Abel, and killed him.

⁹Afterward the LORD asked Cain, “Where is your brother? Where is Abel?”
“I don’t know,” Cain responded. “Am I my brother’s guardian?”

¹⁰But the LORD said, “What have you done? Listen! Your brother’s blood cries out to me from the ground! ¹¹Now you are cursed and banished from the ground, which has

4:8 As in Samaritan Pentateuch, Greek and Syriac versions, and Latin Vulgate; Masoretic Text lacks “Let’s go out into the fields.”

EVE

We know very little about Eve, the first woman in the world, yet she is the mother of us all. She was the final piece in the intricate and amazing puzzle of God’s creation. Adam now had another human being with whom to fellowship—someone with an equal share in God’s image. Here was someone alike enough for companionship, yet different enough for relationship. Together they were greater than either could have been alone.

Eve was approached by Satan in the Garden of Eden, where she and Adam lived. He questioned her contentment. How could she be happy when she was not allowed to eat from one of the fruit trees? Satan helped Eve shift her focus from all that God had done and given to the one thing he had withheld. And Eve was willing to accept Satan’s viewpoint without checking with God.

Sound familiar? How often is our attention drawn from the much that is ours to the little that isn’t? We get that “I’ve got to have it” feeling. Eve was typical of us all, and we consistently show we are her descendants by repeating her mistakes. Our desires, like Eve’s, can be quite easily manipulated. They are not the best basis for actions. We need to keep God in our decision-making process always. His Word, the Bible, is our guidebook in decision making.

Strengths and accomplishments

- First wife and mother
- First female. As such she shared a special relationship with God, had co-responsibility with Adam over creation, and displayed certain characteristics of God

Weaknesses and mistakes

- Allowed her contentment to be undermined by Satan
- Acted impulsively without talking either to God or to her mate
- Not only sinned, but shared her sin with Adam
- When confronted, blamed others

Lessons from her life

- The female shares in the image of God
- The necessary ingredients for a strong marriage are commitment to each other, companionship with each other, complete oneness, absence of shame (Genesis 2:24, 25)
- The basic human tendency to sin goes back to the beginning of the human race

Vital statistics

- Where: Garden of Eden
- Occupation: Wife, helper, companion, co-manager of Eden
- Relatives: Husband: Adam. Sons: Cain, Abel, Seth. Numerous other children.

Key verse

“Then the LORD God said, ‘It is not good for the man to be alone. I will make a helper who is just right for him’ ” (Genesis 2:18).

Eve’s story is told in Genesis 2:18–4:26. Her death is not mentioned in Scripture.

admit their mistakes. The next time someone suggests you are wrong, take an honest look at yourself and choose God’s way instead of Cain’s.

4:7 For Cain to subdue the sin that was waiting to attack and destroy him, he would have to give up his jealous anger so that sin would not find a foothold in his life. Sin is still waiting to attack and destroy us today. Like Cain, we will be victims of sin if we do not master it. But we cannot master sin in our own strength. Instead, we must turn to God to receive faith for ourselves and turn to other believers to receive encouragement and strength. The Holy Spirit will help us master sin. This will be a lifelong battle that will not be over until we are face to face with Christ.

4:8-10 This is the first murder—taking a life by shedding human blood. Blood represents life (Leviticus 17:10-14). If blood is removed from a living creature, it will die. Because God created life, only God should take life away.

4:8-10 Adam and Eve’s disobedience brought sin into the human race. They may have thought their sin—eating a piece of fruit—wasn’t very bad, but notice how quickly their sinful nature developed in their children. Simple disobedience quickly degenerated into outright murder. Adam and Eve acted only against God, but Cain acted against both God and other people. A small sin has a way of growing out of control. Let God help you with your “little” sins before they turn into tragedies.

4:11-15 Cain was severely punished for this murder. God judges all sins and punishes appropriately, not out of vengeance, but because he desires to correct us and restore our fellowship with him. When you’re corrected, don’t resent it. Instead, renew your fellowship with God.

swallowed your brother's blood. ¹²No longer will the ground yield good crops for you, no matter how hard you work! From now on you will be a homeless wanderer on the earth."

4:12
Deut 28:15-24

¹³Cain replied to the LORD, "My punishment* is too great for me to bear! ¹⁴You have banished me from the land and from your presence; you have made me a homeless wanderer. Anyone who finds me will kill me!"

4:14
Gen 9:6
Job 15:22

¹⁵The LORD replied, "No, for I will give a sevenfold punishment to anyone who kills you." Then the LORD put a mark on Cain to warn anyone who might try to kill him. ¹⁶So Cain left the LORD's presence and settled in the land of Nod,* east of Eden.

The Descendants of Cain

¹⁷Cain had sexual relations with his wife, and she became pregnant and gave birth to Enoch. Then Cain founded a city, which he named Enoch, after his son. ¹⁸Enoch had a son named Irad. Irad became the father of* Mehujael. Mehujael became the father of Methushael. Methushael became the father of Lamech.

4:17
Ps 49:11

¹⁹Lamech married two women. The first was named Adah, and the second was Zillah. ²⁰Adah gave birth to Jabal, who was the first of those who raise livestock and live in tents. ²¹His brother's name was Jubal, the first of all who play the harp and flute. ²²Lamech's other wife, Zillah, gave birth to a son named Tubal-cain. He became an expert in forging tools of bronze and iron. Tubal-cain had a sister named Naamah. ²³One day Lamech said to his wives,

4:23
Lev 19:18
Deut 32:35

"Adah and Zillah, hear my voice;
listen to me, you wives of Lamech.
I have killed a man who attacked me,
a young man who wounded me.

²⁴ If someone who kills Cain is punished seven times,
then the one who kills me will be punished seventy-seven times!"

4:25
Gen 4:8; 5:3
1 Chr 1:1
Luke 3:38

The Birth of Seth

²⁵Adam had sexual relations with his wife again, and she gave birth to another son. She named him Seth,* for she said, "God has granted me another son in place of Abel, whom Cain killed." ²⁶When Seth grew up, he had a son and named him Enosh. At that time people first began to worship the LORD by name.

4:26
Gen 12:8
1 Kgs 18:24
Joel 2:32
Zeph 3:9
Acts 2:21

3. Adam's descendants

From Adam to Noah

5 This is the written account of the descendants of Adam. When God created human beings,* he made them to be like himself. ²He created them male and female, and he blessed them and called them "human."

5:1
Gen 1:26; 6:9
1 Chr 1:1

5:2
Gen 1:27
[†]Matt 19:4
[†]Mark 10:6

4:13 Or *My sin*. 4:16 *Nod* means "wandering." 4:18 Or *the ancestor of*, and so throughout the verse. 4:25 *Seth* probably means "granted"; the name may also mean "appointed." 5:1 Or *man*; Hebrew reads *adam*; similarly in 5:2.

4:14 We have heard about only four people so far—Adam, Eve, Cain, and Abel. Two questions arise: Why was Cain worried about being killed by others, and where did he get his wife (see 4:17)?

Adam and Eve had numerous children; they had been told to "fill the earth" (1:28). Cain's guilt fear over killing his brother was heavy, and he probably feared repercussions from his family. If he was capable of killing, so were they. The wife Cain chose may have been one of his sisters or a niece. The human race was still genetically pure, and there was no fear of side effects from marrying relatives.

4:15 The expression "sevenfold punishment" means that the person's punishment would be complete, thorough, and much worse than that received by Cain for his sin.

4:19-26 Unfortunately, when left to themselves, people tend to get worse instead of better. This short summary of Lamech's family shows us the variety of talent and ability God gives humans. It also presents the continuous development of sin as time passes. Another killing occurred, presumably in self-defense. Violence was on the rise. Two distinct groups were emerging: (1) those who showed indifference to sin and evil, and (2) those who worshiped the Lord (the descendants of Seth, 4:26). Seth would take Abel's place as leader of a line of God's faithful people.

5:1f The Bible contains several lists of ancestors, called genealogies. Two basic views concerning these lists include: (1) They are complete, recording the entire history of a family, tribe, or nation; or (2) they are not intended to be exhaustive and may include only famous people or the heads of families. "He became the father of" could refer not just to a son, but also to a more distant descendant.

Why are genealogies included in the Bible? The Hebrew people passed on their beliefs through oral tradition. For many years in many places, writing was primitive or nonexistent. Stories were told to children who passed them on to their children. Genealogies gave a skeletal outline that helped people remember the stories. For centuries these genealogies were added to and passed down from family to family. Even more important than preserving family tradition, genealogies were included to confirm the Bible's promise that the coming Messiah, Jesus Christ, would be born into the line of Abraham.

Genealogies point out that people are important to God as individuals. Therefore, God refers to people by name, mentioning their life span and descendants. The next time you feel overwhelmed in a vast crowd, remember that the focus of God's attention and love is on the individual—and on you!

5:3
Gen 1:26; 4:25
1 Cor 15:49

5:4
1 Chr 1:1

5:5
Gen 2:17
Heb 9:27

5:6
1 Chr 1:1
Luke 3:38

5:9
1 Chr 1:2
Luke 3:37

5:12
1 Chr 1:2
Luke 3:37

5:15
1 Chr 1:2
Luke 3:37

5:18
1 Chr 1:3
Luke 3:37
Jude 1:14

5:21
1 Chr 1:3
Luke 3:37

5:24
2 Kgs 2:1, 11
Ps 73:24
Heb 11:5

5:25
1 Chr 1:3
Luke 3:36

³When Adam was 130 years old, he became the father of a son who was just like him—in his very image. He named his son Seth. ⁴After the birth of Seth, Adam lived another 800 years, and he had other sons and daughters. ⁵Adam lived 930 years, and then he died.

⁶When Seth was 105 years old, he became the father of* Enosh. ⁷After the birth of* Enosh, Seth lived another 807 years, and he had other sons and daughters. ⁸Seth lived 912 years, and then he died.

⁹When Enosh was 90 years old, he became the father of Kenan. ¹⁰After the birth of Kenan, Enosh lived another 815 years, and he had other sons and daughters. ¹¹Enosh lived 905 years, and then he died.

¹²When Kenan was 70 years old, he became the father of Mahalalel. ¹³After the birth of Mahalalel, Kenan lived another 840 years, and he had other sons and daughters. ¹⁴Kenan lived 910 years, and then he died.

¹⁵When Mahalalel was 65 years old, he became the father of Jared. ¹⁶After the birth of Jared, Mahalalel lived another 830 years, and he had other sons and daughters. ¹⁷Mahalalel lived 895 years, and then he died.

¹⁸When Jared was 162 years old, he became the father of Enoch. ¹⁹After the birth of Enoch, Jared lived another 800 years, and he had other sons and daughters. ²⁰Jared lived 962 years, and then he died.

²¹When Enoch was 65 years old, he became the father of Methuselah. ²²After the birth of Methuselah, Enoch lived in close fellowship with God for another 300 years, and he had other sons and daughters. ²³Enoch lived 365 years, ²⁴walking in close fellowship with God. Then one day he disappeared, because God took him.

²⁵When Methuselah was 187 years old, he became the father of Lamech. ²⁶After the

5:6 *Or the ancestor of;* also in 5:9, 12, 15, 18, 21, 25. 5:7 *Or the birth of this ancestor of;* also in 5:10, 13, 16, 19, 22, 26.

ABEL

Abel was the second child born into the world, but the first one to obey God. All we know about this man is that his parents were Adam and Eve, he was a shepherd, he presented pleasing offerings to God, and his short life was ended at the hands of his jealous older brother, Cain.

The Bible doesn't tell us why God liked Abel's gift and disliked Cain's, but both Cain and Abel knew what God expected. Only Abel obeyed. Throughout history, Abel is remembered for his obedience and faith (Hebrews 11:4), and he is called "righteous" (Matthew 23:35).

The Bible is filled with God's general guidelines and expectations for our lives. It is also filled with more specific directions. Like Abel, we must obey regardless of the cost and trust God to make things right.

Strengths and accomplishments

- First member of the Hall of Faith in Hebrews 11
- First shepherd
- First martyr for truth (Matthew 23:35)

Lessons from his life

- God hears those who come to him
- God recognizes the innocent person and sooner or later punishes the guilty

Vital statistics

- Where: Just outside of Eden
- Occupation: Shepherd
- Relatives: Parents: Adam and Eve. Brother: Cain

Key verse

"It was by faith that Abel brought a more acceptable offering to God than Cain did. Abel's offering gave evidence that he was a righteous man, and God showed his approval of his gifts. Although Abel is long dead, he still speaks to us by his example of faith" (Hebrews 11:4).

Abel's story is told in Genesis 4:1-8. He is also mentioned in Matthew 23:35; Luke 11:51; Hebrews 11:4 and 12:24.

5:3-5 All human beings are related, going back to Adam and Eve. All people form a family that shares one flesh and blood. Remember this when prejudice enters your mind or hatred invades your feelings. Each person is a valuable and unique creation of God.

5:25-27 How did these people live so long? Some believe that the ages listed here were lengths of family dynasties rather than ages of individual men. Those who think these were actual ages

offer three explanations: (1) The human race was more genetically pure in this early time period with less disease to shorten life spans; (2) no rain had yet fallen on the earth, and the expanse of "the waters of the heavens" (1:7) kept out harmful cosmic rays and shielded people from environmental factors that hasten aging; (3) God gave people longer lives so they would have time to "fill the earth" (1:28).

birth of Lamech, Methuselah lived another 782 years, and he had other sons and daughters. ²⁷Methuselah lived 969 years, and then he died.

²⁸When Lamech was 182 years old, he became the father of a son. ²⁹Lamech named his son Noah, for he said, “May he bring us relief* from our work and the painful labor of farming this ground that the LORD has cursed.” ³⁰After the birth of Noah, Lamech lived another 595 years, and he had other sons and daughters. ³¹Lamech lived 777 years, and then he died.

5:29
Gen 3:17
1 Chr 1:3
Luke 3:36
Rom 8:20
5:32
Gen 7:6; 9:18

³²By the time Noah was 500 years old, he was the father of Shem, Ham, and Japheth.

C. THE STORY OF NOAH (6:1—11:32)

Earth was no longer the perfect paradise that God had intended. It is frightening to see how quickly all of humanity forgot about God. Incredibly, in all the world, only one man and his family still worshiped God. That man was Noah. Because of his faithfulness and obedience, God saved him and his family from a vast flood that destroyed every other human being on earth. This section shows us how God hates sin and judges those who enjoy it.

1. The Flood

6 Then the people began to multiply on the earth, and daughters were born to them. ²The sons of God saw the beautiful women* and took any they wanted as their wives. ³Then the LORD said, “My Spirit will not put up with* humans for such a long time, for they are only mortal flesh. In the future, their normal lifespan will be no more than 120 years.”

6:1
Gen 1:28
6:3
Ps 78:39
1 Pet 3:20

⁴In those days, and for some time after, giant Nephilites lived on the earth, for whenever the sons of God had intercourse with women, they gave birth to children who became the heroes and famous warriors of ancient times.

6:4
Num 13:33
6:5
Ps 14:1-3

⁵The LORD observed the extent of human wickedness on the earth, and he saw that everything they thought or imagined was consistently and totally evil. ⁶So the LORD was sorry he had ever made them and put them on the earth. It broke his heart. ⁷And the LORD said, “I will wipe this human race I have created from the face of the earth. Yes, and I will destroy every living thing—all the people, the large animals, the small animals that scurry along the ground, and even the birds of the sky. I am sorry I ever made them.” ⁸But Noah found favor with the LORD.

6:6
Exod 32:14
1 Sam 15:11, 35
6:7
Deut 29:20

6:8
Exod 33:17

The Story of Noah

⁹This is the account of Noah and his family. Noah was a righteous man, the only blameless person living on earth at the time, and he walked in close fellowship with God. ¹⁰Noah was the father of three sons: Shem, Ham, and Japheth.

6:9
Job 1:1
Ezek 14:14

¹¹Now God saw that the earth had become corrupt and was filled with violence. ¹²God observed all this corruption in the world, for everyone on earth was corrupt. ¹³So God said to Noah, “I have decided to destroy all living creatures, for they have filled the earth with violence. Yes, I will wipe them all out along with the earth!

6:11
Deut 31:29
Judg 2:19
Ezek 8:17

¹⁴“Build a large boat* from cypress wood* and waterproof it with tar, inside and out.

6:12
Ps 14:1-3

6:13
Isa 34:1-4
Ezek 7:2-3

6:14
Exod 2:3
1 Pet 3:20

5:29 Noah sounds like a Hebrew term that can mean “relief” or “comfort.” **6:2** Hebrew *daughters of men*; also in **6:4**. **6:3** Greek version reads *will not remain in*. **6:14a** Traditionally rendered *an ark*. **6:14b** *Or gopher wood*.

6:1-4 Some people have thought that the “sons of God” were fallen angels. But the “sons of God” were probably not angels, because angels do not marry or reproduce (Matthew 22:30; Mark 12:25). Some scholars believe this phrase refers to the descendants of Seth who intermarried with Cain’s evil descendants. This would have weakened the good influence of the faithful and increased moral depravity in the world, resulting in an explosion of evil.

6:3 “Their normal lifespan will be no more than 120 years” has been interpreted by some commentators to mean that God was allowing the people of Noah’s day 120 years to change their sinful ways. God shows his great patience with us as well. He is giving us time to quit living our way and begin living his way, the way he shows us in his Word. While 120 years seems like a long time, eventually the time ran out, and the floodwaters swept across the earth. Your time also may be running out. Turn to God to forgive your sins. You can’t see the stopwatch of God’s patience, and there is no bargaining for additional time.

6:4 These “giant Nephilites” were people probably nine or ten feet tall. This same Hebrew term was used to name a tall race

of people in Numbers 13:33. Goliath, who was nine feet tall, appears in 1 Samuel 17. The giants used their physical advantage to oppress the people around them.

6:6, 7 Does this mean that God regretted creating humanity? Was he admitting he made a mistake? No, God does not change his mind (1 Samuel 15:29). Instead, he was expressing sorrow for what the people had done to themselves, as a parent might express sorrow over a rebellious child. God was sorry that the people chose sin and death instead of a relationship with him.

6:6-8 The people’s sin grieved God. Our sins break God’s heart as much as sin did in Noah’s day. Noah, however, pleased God, although he was far from perfect. We can follow Noah’s example and find “favor with the LORD” in spite of the sin that surrounds us.

6:9 Saying that Noah was “righteous” and “blameless” does not mean that he never sinned (the Bible records one of his sins in 9:20ff). Rather, it means that Noah wholeheartedly loved and obeyed God. For a lifetime he walked step by step in faith as a living example to his generation. Like Noah, we live in a world filled with evil. Are we influencing others or being influenced by them?

Then construct decks and stalls throughout its interior. ¹⁵Make the boat 450 feet long, 75 feet wide, and 45 feet high.* ¹⁶Leave an 18-inch opening* below the roof all the way around the boat. Put the door on the side, and build three decks inside the boat—lower, middle, and upper.

¹⁷“Look! I am about to cover the earth with a flood that will destroy every living thing that breathes. Everything on earth will die. ¹⁸But I will confirm my covenant with you. So enter the boat—you and your wife and your sons and their wives. ¹⁹Bring a pair of every kind of animal—a male and a female—into the boat with you to keep them alive during the flood. ²⁰Pairs of every kind of bird, and every kind of animal, and every kind of small animal that scurries along the ground, will come to you to be kept alive. ²¹And be sure to take on board enough food for your family and for all the animals.”

²²So Noah did everything exactly as God had commanded him.

6:15 Hebrew *300 cubits* [138 meters] *long*, *50 cubits* [23 meters] *wide*, and *30 cubits* [13.8 meters] *high*.
6:16 Hebrew *an opening of 1 cubit* [46 centimeters].

6:17
 Ps 29:10
 2 Pet 2:5

6:18
 Gen 9:9-16; 17:7;
 19:12

6:20
 Gen 7:3

6:21
 Gen 1:29

6:22
 Gen 7:5
 Exod 40:16

CAIN

In spite of parents' efforts and worries, conflicts between children in a family seem inevitable. Sibling relationships allow both competition and cooperation. In most cases, the mixture of loving and fighting eventually creates a strong bond between brothers and sisters. It isn't unusual, though, to hear parents say, "They fight so much I hope they don't kill each other before they grow up." In Cain's case, the troubling potential became a reality. And while we don't know many details of this first child's life, his story can still teach us.

Cain got angry. Furious. Both he and his brother Abel had given offerings to God, and his had been rejected. Cain's reaction gives us a clue that his attitude was probably wrong from the start. Cain had a choice to make. He could correct his attitude about his offering to God, or he could take his anger out on his brother. His decision is a clear reminder of how often we are aware of opposite choices, yet choose the wrong one just as Cain did. We may not be choosing to murder, but we are still intentionally choosing what we shouldn't.

The feelings motivating our behavior can't always be changed by simple thought-power. But here we can begin to experience God's willingness to help. Asking for his help to do what is right can prevent us from setting into motion actions that we will later regret.

Strengths and accomplishments

- First human child
- First to follow in father's profession, farming

Weaknesses and mistakes

- When disappointed, reacted in anger
- Took the negative option even when a positive possibility was offered
- Was the first murderer

Lessons from his life

- Anger is not necessarily a sin, but actions motivated by anger can be sinful. Anger should be the energy behind good action, not evil action
- What we offer to God must be from the heart—the best we are and have
- The consequences of sin may last a lifetime

Vital statistics

- Where: Near Eden, which was probably located in present-day Iraq or Iran
- Occupation: Farmer, then wanderer
- Relatives: Parents: Adam and Eve. Brothers: Abel, Seth, and others not mentioned by name

Key verse

"You will be accepted if you do what is right. But if you refuse to do what is right, then watch out! Sin is crouching at the door, eager to control you. But you must subdue it and be its master" (Genesis 4:7).

Cain's story is told in Genesis 4:1-17. He is also mentioned in Hebrews 11:4; 1 John 3:12; Jude 1:11.

6:15 The boat Noah built was no canoe! Picture yourself building a boat the length of one and a half football fields and as high as a four-story building. The boat was exactly six times longer than it was wide—the same ratio used by modern shipbuilders. This huge boat was probably built miles from any body of water by only a few faithful men who believed God's promises and obeyed his commands.

6:18 When God said, "I will confirm my covenant," he was making a promise. This is a familiar theme in Scripture—God making covenants with his people. How reassuring it is to know God's covenant is established with us. He is still our salvation, and we are kept safe through our relationship with him. For more on covenants, see 8:17; 12:1-3; and 15:17-21.

6:22 Noah got right to work when God told him to build the huge boat. Other people must have been warned about the coming disaster (1 Peter 3:20), but apparently they did not expect it to happen. Today things haven't changed much. Each day thousands of people are warned of God's inevitable judgment, yet most of them don't really believe it will happen. Don't expect people to welcome or accept your message of God's coming judgment on sin. Those who don't believe in God will deny his judgment and try to get you to deny God as well. But remember God's promise to Noah to keep him safe. This can inspire you to trust God for deliverance in the judgment that is sure to come.

The Flood Covers the Earth

7 When everything was ready, the LORD said to Noah, “Go into the boat with all your family, for among all the people of the earth, I can see that you alone are righteous. ²Take with you seven pairs—male and female—of each animal I have approved for eating and for sacrifice,* and take one pair of each of the others. ³Also take seven pairs of every kind of bird. There must be a male and a female in each pair to ensure that all life will survive on the earth after the flood. ⁴Seven days from now I will make the rains pour down on the earth. And it will rain for forty days and forty nights, until I have wiped from the earth all the living things I have created.”

⁵So Noah did everything as the LORD commanded him.

⁶Noah was 600 years old when the flood covered the earth. ⁷He went on board the boat to escape the flood—he and his wife and his sons and their wives. ⁸With them were all the various kinds of animals—those approved for eating and for sacrifice and those that were not—along with all the birds and the small animals that scurry along the ground. ⁹They entered the boat in pairs, male and female, just as God had commanded Noah. ¹⁰After seven days, the waters of the flood came and covered the earth.

¹¹When Noah was 600 years old, on the seventeenth day of the second month, all the underground waters erupted from the earth, and the rain fell in mighty torrents from the sky. ¹²The rain continued to fall for forty days and forty nights.

¹³That very day Noah had gone into the boat with his wife and his sons—Shem, Ham, and Japheth—and their wives. ¹⁴With them in the boat were pairs of every kind of animal—domestic and wild, large and small—along with birds of every kind. ¹⁵Two by two they came into the boat, representing every living thing that breathes. ¹⁶A male and female of each kind entered, just as God had commanded Noah. Then the LORD closed the door behind them.

¹⁷For forty days the floodwaters grew deeper, covering the ground and lifting the boat high above the earth. ¹⁸As the waters rose higher and higher above the ground, the boat floated safely on the surface. ¹⁹Finally, the water covered even the highest mountains on the earth, ²⁰rising more than twenty-two feet* above the highest peaks. ²¹All the living things on earth died—birds, domestic animals, wild animals, small animals that scurry along the ground, and all the people. ²²Everything that breathed and lived on dry land died. ²³God wiped out every living thing on the earth—people, livestock, small animals that scurry along the ground, and the birds of the sky. All were destroyed. The only people who survived were Noah and those with him in the boat. ²⁴And the floodwaters covered the earth for 150 days.

The Flood Recedes

8 But God remembered Noah and all the wild animals and livestock with him in the boat. He sent a wind to blow across the earth, and the floodwaters began to recede. ²The underground waters stopped flowing, and the torrential rains from the sky were stopped. ³So the floodwaters gradually receded from the earth. After 150 days, ⁴exactly five months from the time the flood began,* the boat came to rest on the mountains of Ararat. ⁵Two and

7:2 Hebrew of each clean animal; similarly in 7:8. 7:20 Hebrew 15 cubits [6.9 meters]. 8:4 Hebrew on the seventeenth day of the seventh month; see 7:11.

7:1
Gen 6:18
Matt 24:38
Luke 17:26-27
Heb 11:7
1 Pet 3:20
7:2
Lev 11:1-47
Deut 14:3-20
Ezek 44:23
7:4
Gen 6:7, 13

7:6
Gen 5:32
7:7
Gen 6:18
7:9
Gen 6:22

7:11
Ps 78:23
Ezek 26:19
Mal 3:10

7:13
1 Pet 3:20
2 Pet 2:5

7:15
Gen 6:19; 7:9

7:19
Ps 104:6

7:20
2 Pet 3:6

7:23
Matt 24:38-39
Luke 17:26-27
1 Pet 3:20
2 Pet 2:5

7:24
Gen 8:3

8:1
Gen 19:29; 30:22
Exod 2:24; 14:21
Job 12:15
Isa 44:27

8:2
Gen 7:4, 12

8:4
Gen 7:20

MOUNTAINS OF ARARAT The boat touched land in the mountains of Ararat, located in present-day Turkey. There it rested for almost eight months before Noah, his family, and the animals stepped onto dry land.

7:1f Pairs of every animal joined Noah in the boat; seven pairs were taken of those animals used for sacrifice. Scholars have estimated that almost 45,000 animals could have fit into the boat.

7:16 Many have wondered how this animal kingdom roundup happened. Did Noah and his sons spend years collecting all the animals? In reality the creation, along with Noah, was doing just as God had commanded. There seemed to be no problem gathering the animals—God took care of the details of that job while Noah was doing his part by building the boat. Often we do just the opposite of Noah. We worry about details over which we have no control, while neglecting specific areas (such as attitudes, relationships, responsibilities) that are under our control. Like Noah, concentrate on what God has given you to do, and leave the rest to God.

7:17-24 Was the Flood a local event, or did it cover the entire earth? A universal flood was certainly possible. Enough water exists in the oceans to cover all dry land (the earth began that way; see 1:9, 10). Afterward God promised never again to destroy the earth with a flood. Thus, this Flood must have either covered the entire earth or destroyed all the inhabitants of the earth. Remember, God’s reason for sending the Flood was to

a half months later,* as the waters continued to go down, other mountain peaks became visible.

8:7
Lev 11:15
Deut 14:14
1 Kgs 17:4
Luke 12:24

8:8
Isa 60:8
Hos 11:11
Matt 10:16

⁶After another forty days, Noah opened the window he had made in the boat ⁷and released a raven. The bird flew back and forth until the floodwaters on the earth had dried up. ⁸He also released a dove to see if the water had receded and it could find dry ground. ⁹But the dove could find no place to land because the water still covered the ground. So it returned to the boat, and Noah held out his hand and drew the dove back inside. ¹⁰After waiting another seven days, Noah released the dove again. ¹¹This time the dove returned to him in the evening with a fresh olive leaf in its beak. Then Noah knew that the floodwaters were almost gone. ¹²He waited another seven days and then released the dove again. This time it did not come back.

8:13
Gen 5:32

¹³Noah was now 601 years old. On the first day of the new year, ten and a half months after the flood began,* the floodwaters had almost dried up from the earth. Noah lifted back the covering of the boat and saw that the surface of the ground was drying. ¹⁴Two more months went by,* and at last the earth was dry!

8:16
Gen 7:13

8:17
Gen 1:22

¹⁵Then God said to Noah, ¹⁶“Leave the boat, all of you—you and your wife, and your sons and their wives. ¹⁷Release all the animals—the birds, the livestock, and the small animals that scurry along the ground—so they can be fruitful and multiply throughout the earth.”

¹⁸So Noah, his wife, and his sons and their wives left the boat. ¹⁹And all of the large and small animals and birds came out of the boat, pair by pair.

8:5 Hebrew *On the first day of the tenth month*; see 7:11 and note on 8:4. **8:13** Hebrew *On the first day of the first month*; see 7:11. **8:14** Hebrew *The twenty-seventh day of the second month arrived*; see note on 8:13.

NOAH

The story of Noah's life involves not one, but two great and tragic floods. The world in Noah's day was flooded with evil. The number of those who remembered the God of creation, perfection, and love had dwindled to one. Of God's people, only Noah was left. God's response to the severe situation was a 120-year-long last chance, during which he had Noah build a graphic illustration of the message of his life. Nothing like a huge boat on dry land to make a point! For Noah, obedience meant a long-term commitment to a project.

Many of us have trouble sticking to any project, whether or not it is directed by God. It is interesting that the length of Noah's obedience was greater than the life span of people today. The only comparable long-term project is our very lives. But perhaps this is one great challenge Noah's life gives us—to live, in acceptance of God's grace, an entire lifetime of obedience and gratitude.

Strengths and accomplishments

- Only follower of God left in his generation
- Second father of the human race
- Man of patience, consistency, and obedience
- First major shipbuilder

Weakness and mistake

- Got drunk and embarrassed himself in front of his sons

Lessons from his life

- God is faithful to those who obey him
- God does not always protect us from trouble, but cares for us in spite of trouble
- Obedience is a long-term commitment
- We may be faithful, but our sinful nature always travels with us

Vital statistics

- Where: We're not told how far from the Garden of Eden people had settled
- Occupation: Farmer, shipbuilder, preacher
- Relatives: Grandfather: Methuselah. Father: Lamech. Sons: Ham, Shem, and Japheth

Key verse

“So Noah did everything exactly as God had commanded him” (Genesis 6:22).

Noah's story is told in Genesis 5:28–10:32. He is also mentioned in 1 Chronicles 1:3, 4; Isaiah 54:9; Ezekiel 14:14, 20; Matthew 24:37, 38; Luke 3:36; 17:26, 27; Hebrews 11:7; 1 Peter 3:20; 2 Peter 2:5.

destroy all the earth's wickedness. It would have taken a major flood to accomplish this.

8:6-16 Occasionally Noah would send a bird out to test the earth and see if it was dry. But Noah didn't get out of the boat until God told him to. He was waiting for God's timing. God knew that even

though the water was gone, the earth was not dry enough for Noah and his family to venture out. What patience Noah showed, especially after spending an entire year inside his boat! We, like Noah, must trust God to give us patience during those difficult times when we must wait.

²⁰Then Noah built an altar to the LORD, and there he sacrificed as burnt offerings the animals and birds that had been approved for that purpose. ^{*}²¹And the LORD was pleased with the aroma of the sacrifice and said to himself, "I will never again curse the ground because of the human race, even though everything they think or imagine is bent toward evil from childhood. I will never again destroy all living things. ²²As long as the earth remains, there will be planting and harvest, cold and heat, summer and winter, day and night."

8:20
Gen 4:4; 12:7;
13:18; 22:2

8:21
Gen 3:17
Exod 29:18, 25
Lev 1:9, 13
Isa 54:9

8:22
Ps 74:17

2. Repopulating the earth

God Confirms His Covenant

9 Then God blessed Noah and his sons and told them, "Be fruitful and multiply. Fill the earth. ²All the animals of the earth, all the birds of the sky, all the small animals that scurry along the ground, and all the fish in the sea will look on you with fear and terror. I have placed them in your power. ³I have given them to you for food, just as I have given you grain and vegetables. ⁴But you must never eat any meat that still has the lifeblood in it.

9:1
Gen 1:22

9:2
Gen 1:26-29

9:4
Lev 3:17; 7:26;
17:10
Deut 12:16

9:5
Exod 21:28-32

9:6
Exod 20:13; 21:12
Num 35:33

9:11
Isa 24:5

9:12
Gen 17:11

9:13
Ezek 1:28

9:15
Deut 7:9

⁵"And I will require the blood of anyone who takes another person's life. If a wild animal kills a person, it must die. And anyone who murders a fellow human must die. ⁶If anyone takes a human life, that person's life will also be taken by human hands. For God made human beings* in his own image. ⁷Now be fruitful and multiply, and repopulate the earth."

⁸Then God told Noah and his sons, ⁹"I hereby confirm my covenant with you and your descendants, ¹⁰and with all the animals that were on the boat with you—the birds, the livestock, and all the wild animals—every living creature on earth. ¹¹Yes, I am confirming my covenant with you. Never again will floodwaters kill all living creatures; never again will a flood destroy the earth."

¹²Then God said, "I am giving you a sign of my covenant with you and with all living creatures, for all generations to come. ¹³I have placed my rainbow in the clouds. It is the sign of my covenant with you and with all the earth. ¹⁴When I send clouds over the earth, the rainbow will appear in the clouds, ¹⁵and I will remember my covenant with you and with all living creatures. Never again will the floodwaters destroy all life. ¹⁶When I see the rainbow in the clouds, I will remember the eternal covenant between God and every living creature on earth." ¹⁷Then God said to Noah, "Yes, this rainbow is the sign of the covenant I am confirming with all the creatures on earth."

Noah's Sons

¹⁸The sons of Noah who came out of the boat with their father were Shem, Ham, and Japheth. (Ham is the father of Canaan.) ¹⁹From these three sons of Noah came all the people who now populate the earth.

²⁰After the flood, Noah began to cultivate the ground, and he planted a vineyard. ²¹One day he drank some wine he had made, and he became drunk and lay naked inside his tent. ²²Ham, the father of Canaan, saw that his father was naked and went outside and told his brothers. ²³Then Shem and Japheth took a robe, held it over their shoulders, and backed into the tent to cover their father. As they did this, they looked the other way so they would not see him naked.

9:21
Gen 19:35

9:22
Hab 2:15

8:20 Hebrew every clean animal and every clean bird. **9:6** Or man; Hebrew reads ha-adam.

8:21, 22 Countless times throughout the Bible we see God showing his love and patience toward men and women in order to save them. Although he realizes that their hearts are evil, he continues to try to reach them. When we sin or fall away from God, we surely deserve to be destroyed by his judgment. But God has promised never again to destroy everything on earth until the judgment day when Christ returns to destroy evil forever. Now every change of season is a reminder of his promise.

9:5 God will require each person to account for his or her actions. We cannot harm or kill another human being without answering to God. A penalty must be paid. Justice will be served.

9:5, 6 Here God explains why murder is so wrong: To kill a person is to kill one made in God's image. Because all human beings are made in God's image, all people possess the qualities that distinguish them from animals: morality, reason, creativity,

and self-worth. When we interact with others, we are interacting with beings made by God, beings to whom God offers eternal life. God wants us to recognize his image in all people.

9:8-17 Noah stepped out of the boat onto an earth devoid of human life. But God gave him a reassuring promise. This covenant had three parts: (1) Never again will a flood do such destruction; (2) as long as the earth remains, the seasons will always come as expected; (3) a rainbow will be visible when it rains as a sign to all that God will keep his promises. The earth's order and seasons are still preserved, and rainbows still remind us of God's faithfulness to his word.

9:20-27 Noah, the great hero of faith, got drunk—a poor example of godliness to his sons. Perhaps this story is included to show us that even godly people can sin and that their bad influence affects their families. Although the wicked people had all been killed, the possibility of evil still existed in the hearts of Noah and his family. Ham's mocking attitude revealed a severe lack of respect for his father and for God.

9:25
Deut 27:16

²⁴When Noah woke up from his stupor, he learned what Ham, his youngest son, had done. ²⁵Then he cursed Canaan, the son of Ham:

“May Canaan be cursed!
May he be the lowest of servants to his relatives.”

9:26
Gen 14:20

²⁶Then Noah said,

“May the LORD, the God of Shem, be blessed,
and may Canaan be his servant!

9:27
Gen 10:2-5
Isa 66:19

²⁷May God expand the territory of Japheth!
May Japheth share the prosperity of Shem,*
and may Canaan be his servant.”

9:29
Gen 2:17

²⁸Noah lived another 350 years after the great flood. ²⁹He lived 950 years, and then he died.

10:1
Gen 9:18
1 Chr 1:4

10 This is the account of the families of Shem, Ham, and Japheth, the three sons of Noah. Many children were born to them after the great flood.

Descendants of Japheth

10:2
1 Chr 1:5-7
Isa 66:19
Ezek 27:13;
38:2-3, 6

²The descendants of Japheth were Gomer, Magog, Madai, Javan, Tubal, Meshech, and Tiras. ³The descendants of Gomer were Ashkenaz, Riphath, and Togarmah.

10:4
1 Chr 1:6-7

⁴The descendants of Javan were Elishah, Tarshish, Kittim, and Rodanim.* ⁵Their descendants became the seafaring peoples that spread out to various lands, each identified by its own language, clan, and national identity.

Descendants of Ham

10:6
1 Chr 1:8-10

⁶The descendants of Ham were Cush, Mizraim, Put, and Canaan.

10:7
Isa 43:3
Ezek 27:15, 20, 22

⁷The descendants of Cush were Seba, Havilah, Sabtah, Raamah, and Sabteca. The descendants of Raamah were Sheba and Dedan.

10:10
Gen 11:9

⁸Cush was also the ancestor of Nimrod, who was the first heroic warrior on earth. ⁹Since he was the greatest hunter in the world,* his name became proverbial. People would say, “This man is like Nimrod, the greatest hunter in the world.” ¹⁰He built his kingdom in the land of Babylonia,* with the cities of Babylon, Erech, Akkad, and Calneh. ¹¹From there he expanded his territory to Assyria,* building the cities of Nineveh, Rehoboth-ir, Calah, ¹²and Resen (the great city located between Nineveh and Calah).

10:11
Mic 5:6

¹³Mizraim was the ancestor of the Ludites, Anamites, Lehabites, Naphtuhites,

10:13
Jer 46:9

¹⁴Pathrusites, Casluhites, and the Caphtorites, from whom the Philistines came.*

10:14
1 Chr 1:12

¹⁵Canaan’s oldest son was Sidon, the ancestor of the Sidonians. Canaan was also the ancestor of the Hittites, ¹⁶Jebusites, Amorites, Girgashites, ¹⁷Hivites, Arkites, Sinites, ¹⁸Arvadites, Zemarites, and Hamathites. The Canaanite clans eventually spread out,

10:15
Gen 15:20; 23:3
1 Chr 1:13
Jer 47:4

¹⁹and the territory of Canaan extended from Sidon in the north to Gerar and Gaza in the south, and east as far as Sodom, Gomorrah, Admah, and Zeboiim, near Lasha.

10:16
Gen 15:18-21

10:19
Gen 14:2

9:27 Hebrew *May he live in the tents of Shem.* **10:4** As in some Hebrew manuscripts and Greek version (see also 1 Chr 1:7); most Hebrew manuscripts read *Dodanim*. **10:9** Hebrew *a great hunter before the LORD*; also in 10:9b. **10:10** Hebrew *Shinar*. **10:11** Or *From that land Assyria went out*. **10:14** Hebrew *Casluhites, from whom the Philistines came, and Caphtorites*. Compare Jer 47:4; Amos 9:7.

BIBLE NATIONS DESCENDED FROM NOAH'S SONS

Shem
Hebrews
Chaldeans
Assyrians
Persians
Arameans
(Syrians)

Ham
Canaanites
Egyptians
Philistines
Hittites
Amorites

Japheth
Greeks
Thracians
Scythians

Shem’s descendants were called Semites. Abraham, David, and Jesus descended from Shem. Ham’s descendants settled in Canaan, Egypt, and the rest of Africa. Japheth’s descendants settled for the most part in Europe and Asia Minor.

9:25 This verse has been wrongfully used to support racial prejudice and even slavery. Noah’s curse, however, wasn’t directed toward any particular race, but rather at the Canaanite nation—a nation God knew would become wicked. The curse was fulfilled when the Israelites entered the Promised Land and drove the Canaanites out (see the book of Joshua).

10:8, 9 Who was Nimrod? Not much is known about him except that he was a heroic warrior. But people with great gifts can become proud, and that is probably what happened to Nimrod. Some consider him the founder of the great, godless Babylonian Empire.

²⁰These were the descendants of Ham, identified by clan, language, territory, and national identity.

Descendants of Shem

²¹Sons were also born to Shem, the older brother of Japheth.* Shem was the ancestor of all the descendants of Eber.

²²The descendants of Shem were Elam, Asshur, Arphaxad, Lud, and Aram.

²³The descendants of Aram were Uz, Hul, Gether, and Mash.

²⁴Arphaxad was the father of Shelah,* and Shelah was the father of Eber.

²⁵Eber had two sons. The first was named Peleg (which means “division”), for during his lifetime the people of the world were divided into different language groups. His brother’s name was Joktan.

²⁶Joktan was the ancestor of Almodad, Sheleph, Hazarmaveth, Jerah, ²⁷Hadoram, Uzal, Diklah, ²⁸Obal, Abimael, Sheba, ²⁹Ophir, Havilah, and Jobab. All these were descendants of Joktan. ³⁰The territory they occupied extended from Mesha all the way to Sephar in the eastern mountains.

³¹These were the descendants of Shem, identified by clan, language, territory, and national identity.

Conclusion

³²These are the clans that descended from Noah’s sons, arranged by nation according to their lines of descent. All the nations of the earth descended from these clans after the great flood.

10:22
2 Kgs 15:29
Isa 66:19
10:23
Job 1:1
10:24
Luke 3:35

10:32
Gen 9:19; 10:1

3. The tower of Babel

11 At one time all the people of the world spoke the same language and used the same words. ²As the people migrated to the east, they found a plain in the land of Babylonia* and settled there.

³They began saying to each other, “Let’s make bricks and harden them with fire.” (In this region bricks were used instead of stone, and tar was used for mortar.) ⁴Then they said, “Come, let’s build a great city for ourselves with a tower that reaches into the sky. This will make us famous and keep us from being scattered all over the world.”

⁵But the LORD came down to look at the city and the tower the people were building. ⁶“Look!” he said. “The people are united, and they all speak the same language. After this, nothing they set out to do will be impossible for them! ⁷Come, let’s go down and confuse the people with different languages. Then they won’t be able to understand each other.”

⁸In that way, the LORD scattered them all over the world, and they stopped building the city. ⁹That is why the city was called Babel,* because that is where the LORD confused the people with different languages. In this way he scattered them all over the world.

11:2
Gen 10:10; 14:1
Isa 11:11
11:3
Gen 14:10
11:4
2 Sam 8:13
11:5
Gen 18:21
Exod 19:11
11:6
Gen 9:19; 11:1
11:7
Gen 1:26
11:8
Gen 9:19
11:9
Gen 10:10

10:21 Or *Shem, whose older brother was Japheth.* **10:24** Greek version reads *Arphaxad was the father of Cainan, Cainan was the father of Shelah.* Compare Luke 3:36. **11:2** Hebrew *Shinar.* **11:9** Or *Babylon.* Babel sounds like a Hebrew term that means “confusion.”

THE TOWER OF BABEL The plain between the Tigris and Euphrates Rivers offered a perfect location for the city and tower “that reaches into the sky.”

11:3 The brick used to build this tower was man made and not as hard as stone.

11:3, 4 The tower of Babel was most likely a ziggurat, a common structure in Babylonia at this time. Most often built as temples, ziggurats looked like pyramids with steps or ramps leading up the sides. Ziggurats stood as high as 300 feet and were often just as wide; thus they were the focal point of the city. The people in this story built their tower as a monument to their own greatness, something for the whole world to see.

11:4 The tower of Babel was a great human achievement, a wonder of the world. But it was a monument to the people themselves rather than to God. We may build monuments to ourselves (expensive clothes, big house, fancy car, important job) to call attention to our achievements. These may not be wrong in themselves, but when we use them to give us identity and self-worth, they take God’s place in our lives. We are free to develop in many areas, but we are not free to think we have replaced God. What “towers” have you built in your life?

250 EVENTS IN THE LIFE OF CHRIST/ A HARMONY OF THE GOSPELS

All four books in the Bible that tell the story of Jesus Christ—Matthew, Mark, Luke, and John—stand alone, emphasizing a unique aspect of Jesus’ life. But when these are blended into one complete account, or harmonized, we gain new insights about the life of Christ.

This harmony combines the four Gospels into a single chronological account of Christ’s life on earth. It includes every chapter and verse of each Gospel, leaving nothing out.

The harmony is divided into 250 events. The title of each event is identical to the title found in the corresponding Gospel. Parallel passages found in more than one Gospel have identical titles, helping you to identify them quickly.

Each of the 250 events in the harmony is numbered. The number of the event corresponds to the number next to the title in the Bible text. When reading one of the Gospel accounts, you will notice, at times, that some numbers are missing or out of sequence. The easiest way to locate these events is to refer to the harmony.

In addition, if you are looking for a particular event in the life of Christ, the harmony can help you locate it more rapidly than paging through all four Gospels. Each of the 250 events has a distinctive title keyed to the main emphasis of the passage to help you locate and remember the events.

This harmony will help you to better visualize the travels of Jesus, study the four Gospels comparatively, and appreciate the unity of their message.

I. BIRTH AND PREPARATION OF JESUS CHRIST

	<i>Matthew</i>	<i>Mark</i>	<i>Luke</i>	<i>John</i>
1. Luke’s purpose in writing			1:1-4	
2. God became a human				1:1-18
3. The record of Jesus’ ancestors	1:1-17		3:23-38	
4. An angel promises the birth of John to Zechariah			1:5-25	
5. An angel promises the birth of Jesus to Mary			1:26-38	
6. Mary visits Elizabeth			1:39-56	
7. John the Baptist is born			1:57-80	
8. An angel appears to Joseph	1:18-25			
9. Jesus is born in Bethlehem			2:1-7	
10. Shepherds visit Jesus			2:8-20	
11. Mary and Joseph bring Jesus to the Temple			2:21-40	
12. Visitors arrive from eastern lands	2:1-12			
13. The escape to Egypt	2:13-18			
14. The return to Nazareth	2:19-23			
15. Jesus speaks with the religious teachers			2:41-52	
16. John the Baptist prepares the way for Jesus	3:1-12	1:1-8	3:1-18	
17. The baptism of Jesus	3:13-17	1:9-11	3:21, 22	
18. Satan tempts Jesus in the wilderness	4:1-11	1:12, 13	4:1-13	
19. John the Baptist declares his mission				1:19-28
20. John the Baptist proclaims Jesus as the Messiah			1:29-34	
21. The first disciples follow Jesus				1:35-51
22. Jesus turns water into wine				2:1-12

	<i>Matthew</i>	<i>Mark</i>	<i>Luke</i>	<i>John</i>
210. Jesus washes the disciples' feet				13:1-20
211. Jesus and the disciples share the Last Supper	26:20-30	14:17-26	22:14-30	13:21-30
212. Jesus predicts Peter's denial			22:31-38	13:31-38
213. Jesus is the way to the Father				14:1-14
214. Jesus promises the Holy Spirit				14:15-31
215. Jesus teaches about the vine and the branches				15:1-17
216. Jesus warns about the world's hatred				15:18-16:4
217. Jesus teaches about the Holy Spirit				16:5-15
218. Jesus teaches about using his name in prayer				16:16-33
219. Jesus prays for himself				17:1-5
220. Jesus prays for his disciples				17:6-19
221. Jesus prays for future believers				17:20-26
222. Jesus again predicts Peter's denial	26:31-35	14:27-31		
223. Jesus agonizes in the garden	26:36-46	14:32-42	22:39-46	
224. Jesus is betrayed and arrested	26:47-56	14:43-52	22:47-53	18:1-11
225. Annas questions Jesus				18:12-24
226. Caiaphas questions Jesus	26:57-68	14:53-65		
227. Peter denies knowing Jesus	26:69-75	14:66-72	22:54-65	18:25-27
228. The council of religious leaders condemns Jesus	27:1, 2	15:1	22:66-71	
229. Judas hangs himself	27:3-10			
230. Jesus stands trial before Pilate	27:11-14	15:2-5	23:1-5	18:28-37
231. Jesus stands trial before Herod			23:6-12	
232. Pilate hands Jesus over to be crucified	27:15-26	15:6-15	23:13-25	18:38-19:16
233. Roman soldiers mock Jesus	27:27-31	15:16-20		
234. Jesus is led away to be crucified	27:32-34	15:21-24	23:26-31	19:17
235. Jesus is placed on the cross	27:35-44	15:25-32	23:32-43	19:18-27
236. Jesus dies on the cross	27:45-56	15:33-41	23:44-49	19:28-37
237. Jesus is laid in the tomb	27:57-61	15:42-47	23:50-56	19:38-42
238. Guards are posted at the tomb	27:62-66			
239. Jesus rises from the dead	28:1-7	16:1-8	24:1-12	20:1-10
240. Jesus appears to Mary Magdalene		16:9-11		20:11-18
241. Jesus appears to the women	28:8-10			
242. Religious leaders bribe the guards	28:11-15			
243. Jesus appears to two believers traveling on the road		16:12, 13	24:13-34	
244. Jesus appears to his disciples			24:35-43	20:19-23
245. Jesus appears to Thomas		16:14		20:24-31
246. Jesus appears to seven disciples				21:1-14
247. Jesus challenges Peter				21:15-25
248. Jesus gives the great commission	28:16-20	16:15-18		
249. Jesus appears to the disciples in Jerusalem			24:44-49	
250. Jesus ascends into heaven		16:19, 20	24:50-53	

COMPARISON OF THE FOUR GOSPELS

All four Gospels present the life and teachings of Jesus. Each book, however, focuses on a unique facet of Jesus and his character. To understand more about the specific characteristics of Jesus, read any one of the four Gospels.

	<i>Matthew</i>	<i>Mark</i>	<i>Luke</i>	<i>John</i>
Jesus is . . .	The promised King	The Servant of God	The Son of Man	The Son of God
The original readers were . . .	Jews	Gentiles, Romans	Greeks	Christians throughout the world
Significant themes . . .	Jesus is the Messiah because he fulfilled Old Testament prophecy	Jesus backed up his words with action	Jesus was God but also fully human	Belief in Jesus is required for salvation
Character of the writer . . .	Teacher	Storyteller	Historian	Theologian
Greatest emphasis is on . . .	Jesus' sermons and words	Jesus' miracles and actions	Jesus' humanity	The principles of Jesus' teaching

- I. Teaching Parables
 - A. About the Kingdom of God
 - 1. The Soils (Matthew 13:3-8; Mark 4:3-8; Luke 8:5-8)
 - 2. The Weeds (Matthew 13:24-30)
 - 3. The Mustard Seed (Matthew 13:31, 32; Mark 4:30-32; Luke 13:18, 19)
 - 4. The Yeast (Matthew 13:33; Luke 13:20, 21)
 - 5. The Treasure (Matthew 13:44)
 - 6. The Pearl (Matthew 13:45, 46)
 - 7. The Fishing Net (Matthew 13:47-50)
 - 8. The Growing Seed (Mark 4:26-29)
 - B. About Service and Obedience
 - 1. The Workers in the Vineyard (Matthew 20:1-16)
 - 2. The Loaned Money (Matthew 25:14-30)
 - 3. The Nobleman's Servants (Luke 19:11-27)
 - 4. The Servant's Role (Luke 17:7-10)
 - C. About Prayer
 - 1. The Friend at Midnight (Luke 11:5-8)
 - 2. The Unjust Judge (Luke 18:1-8)
 - D. About Neighbors
 - 1. The Good Samaritan (Luke 10:30-37)
 - E. About Humility
 - 1. The Wedding Feast (Luke 14:7-11)
 - 2. The Proud Pharisee and the Corrupt Tax Collector (Luke 18:9-14)
 - F. About Wealth
 - 1. The Rich Fool (Luke 12:16-21)
 - 2. The Great Feast (Luke 14:16-24)
 - 3. The Shrewd Manager (Luke 16:1-9)
 - II. Gospel Parables
 - A. About God's Love
 - 1. The Lost Sheep (Matthew 18:12-14; Luke 15:3-7)
 - 2. The Lost Coin (Luke 15:8-10)
 - 3. The Lost Son (Luke 15:11-32)
 - B. About Thankfulness
 - 1. The Forgiven Debts (Luke 7:41-43)
 - III. Parables of Judgment and the Future
 - A. About Christ's Return
 - 1. The Ten Bridesmaids (Matthew 25:1-13)
 - 2. The Faithful and Sensible Servants (Matthew 24:45-51; Luke 12:42-48)
 - 3. The Traveling Homeowner (Mark 13:34-37)
 - B. About God's Values
 - 1. The Two Sons (Matthew 21:28-32)
 - 2. The Evil Farmers (Matthew 21:33-41; Mark 12:1-9; Luke 20:9-16)
 - 3. The Unproductive Fig Tree (Luke 13:6-9)
 - 4. The Wedding Feast (Matthew 22:1-14)
 - 5. The Unforgiving Debtor (Matthew 18:23-35)
-

JESUS' MIRACLES

John and the other Gospel writers were able to record only a fraction of the people who were touched and healed by Jesus. But enough of Jesus' words and works have been saved so that we also might be able to know him and be his disciples in this day. Here is a list of the miracles that are included in the Gospels. They were supernatural events that pointed people to God, and they were acts of love by one who is love.

	<i>Matthew</i>	<i>Mark</i>	<i>Luke</i>	<i>John</i>
Five thousand people are fed	14:15-21	6:35-44	9:12-17	6:5-14
Calming the storm	8:23-27	4:35-41	8:22-25	
Demons sent into the pigs	8:28-34	5:1-20	8:26-39	
Jairus's daughter raised	9:18, 23-26	5:22-24, 35-43	8:41, 42, 49-56	
A sick woman is healed	9:20-22	5:25-34	8:43-48	
Jesus heals a paralytic	9:1-8	2:1-12	5:17-26	
A leper is healed at Gennesaret	8:1-4	1:40-45	5:12-15	
Peter's mother-in-law healed	8:14-17	1:29-31	4:38, 39	
A deformed hand is restored	12:9-13	3:1-5	6:6-10	
A boy with an evil spirit is healed	17:14-21	9:14-29	9:37-42	
Jesus walks on the water	14:22-33	6:45-52		6:16-21
Blind Bartimaeus receives sight	20:29-34	10:46-52	18:35-43	
A girl is freed from a demon	15:21-28	7:24-30		
Four thousand are fed	15:32-38	8:1-9		
Cursing the fig tree	21:18-22	11:12-14, 20-24		
A Roman officer's servant is healed	8:5-13		7:1-10	
An evil spirit is sent out of a man		1:23-27	4:33-36	
A mute demoniac is healed	12:22		11:14	
Two blind men find sight	9:27-31			
Jesus heals the mute man	9:32, 33			
A coin in a fish's mouth	17:24-27			
A deaf and mute man is healed		7:31-37		
A blind man sees at Bethsaida		8:22-26		
The first miraculous catch of fish			5:1-11	
A widow's son is raised			7:11-16	
A crippled woman is healed			13:10-17	
Jesus heals a sick man			14:1-6	
Ten lepers are healed			17:11-19	
Jesus restores a man's ear			22:49-51	
Jesus turns water into wine				2:1-11
An official's son is healed at Cana				4:46-54
A lame man is healed				5:1-16
Jesus heals a man born blind				9:1-7
Lazarus is raised from the dead				11:1-45
The second miraculous catch of fish				21:1-14

	<i>Old Testament Prophecies</i>	<i>New Testament Fulfillment</i>
1. Messiah was to be born in Bethlehem	Micah 5:2	Matthew 2:1-6 Luke 2:1-20
2. Messiah was to be born of a virgin	Isaiah 7:14	Matthew 1:18-25 Luke 1:26-38
3. Messiah was to be a prophet like Moses	Deuteronomy 18:15, 18, 19	John 7:40
4. Messiah was to enter Jerusalem in triumph	Zechariah 9:9	Matthew 21:1-9 John 12:12-16
5. Messiah was to be rejected by his own people	Isaiah 53:1, 3	Matthew 26:3, 4 John 12:37-43 Acts 4:1-12
6. Messiah was to be betrayed by one of his followers	Psalms 118:22 Psalm 41:9	Matthew 26:14-16, 47-50 Luke 22:19-23
7. Messiah was to be tried and condemned	Isaiah 53:8	Matthew 27:1, 2 Luke 23:1-25
8. Messiah was to be silent before his accusers	Isaiah 53:7	Matthew 27:12-14 Mark 15:3, 4 Luke 23:8-10
9. Messiah was to be struck and spat on by his enemies	Isaiah 50:6	Matthew 26:67; 27:30 Mark 14:65
10. Messiah was to be mocked and insulted	Psalms 22:7, 8	Matthew 27:39-44 Luke 23:11, 35
11. Messiah was to die by crucifixion	Psalms 22:14, 16, 17	Matthew 27:31 Mark 15:20, 25
12. Messiah was to suffer with criminals and pray for his enemies	Isaiah 53:12	Matthew 27:38 Mark 15:27, 28 Luke 23:32-34
13. Messiah was to be given sour wine	Psalms 69:21	Matthew 27:34 John 19:28-30
14. Others were to throw dice for Messiah's garments	Psalms 22:18	Matthew 27:35 John 19:23, 24
15. Messiah's bones were not to be broken	Exodus 12:46	John 19:31-36
16. Messiah was to die as a sacrifice for sin	Isaiah 53:5, 6, 8, 10, 11, 12	John 1:29; 11:49-52 Acts 10:43; 13:38, 39
17. Messiah was to be raised from the dead	Psalms 16:10	Matthew 28:1-10 Acts 2:22-32
18. Messiah is now at God's right hand	Psalms 110:1	Mark 16:19 Luke 24:50, 51

MESSIANIC PROPHECIES AND FULFILLMENTS

For the Gospel writers, one of the main reasons for believing in Jesus was the way his life fulfilled the Old Testament prophecies about the Messiah. Following is a list of some of the main prophecies.