

SAMPLE QUESTIONS

From Exodus 1-20

- 1. What did the Lord rain down from heaven for the Israelites to eat?**
A: Bread from Heaven (16:4)
- 2. When the Lord told Moses to go back to Egypt, who did He say Moses should appear before, to perform wonders?**
A: Pharaoh (4:21)
- 3. What did Moses take with him that had belonged to Joseph?**
A: His bones. (13:19)
- 4. What is the name of Moses' father-in-law?**
A: Jethro (18:1)
- 5. Moses and Aaron told Pharaoh that he was to let God's people go so they could celebrate what?**
A: A festival to God in the wilderness (5:1)
- 6. What limits did God tell Moses to set for the people at Mt. Sinai?**
A: They were not to go up the mountain or touch the edge of it (19:12)
- 7. At what time of day was the Lord going to go through Egypt, killing every firstborn?**
A: About midnight (11:4)
- 8. What material was used by Moses' mother to make the basket he was placed in?**
A: Papyrus (and plastered it with bitumen and pitch) (2:3)

Buzzer Questions

- 9. What should a household do if it is too small for a whole lamb?**
A: It shall join its closest neighbour in obtaining one. (12:4)
- 10. Who said this to whom? "Choose some men for us and go out; fight with Amalek."**
A: Moses to Joshua (17:8)
- 11. Who was Eleazar the son of?**
A: Aaron (6:24)
- 12. At the time Jacob went to Egypt what was the total number of his descendants?**
A: Seventy (1:5)
- 13. God Almighty appeared to Abraham, Isaac and Jacob. What did He establish with them?**

A: His covenant (6:4)

14. Who said this and to whom: “Take handfuls of soot from the kiln...”

A: Lord said to Moses and Aaron (9:8)

15. What's the first thing Moses said after God called to him out of the bush?

A: ‘Here I am.’ (3:4)

16. How are the Israelites to eat the sacrificed lamb?

A: With their loins girded, sandals on their feet, and their staff in their hand; and they shall eat it hurriedly. (12:11)

Team Questions

17. From time to time in the Bible, people are confronted with a choice – to obey human authorities, or to obey God.

Show how this was true for the Hebrew midwives as told in Exodus Chapter 1. Describe the circumstances, the choice they had to make. What was the outcome of their choice, both personally and for the people of Israel?

What kind of situation might you as a youth face today that presents a challenge and a choice about where your ultimate loyalty lies? What might be the consequences for good or bad of your choice?

20 Points for Understanding Biblical Context	20 Points for Applying the Bible to Today's Context
<p>Exodus 1:8-22</p> <ul style="list-style-type: none">• 5 points to state the King of Egypt's concerns about the growing strength of the Israelites among them, that they could rise up against Egypt.• 5 points to state his orders to Shiprah and Puah to kill any male children whom they help deliver.• 5 points for noting that they "feared God" therefore disobeyed Pharaoh• 5 points for noting that the people multiplied and became very strong, and the midwives also had families of their own for their faithful obedience to God.	<ul style="list-style-type: none">• 10 points for describing a contemporary issue for youth that demonstrates a moral dilemma and requires a difficult choice• 10 points for describing possible consequences of the choice.

18. When Moses was still a young man and trying to figure out his own identity, he found himself defending the oppressed, which resulted in him needing to flee for his own life to a place where those same actions saw his fortunes change. From the very beginning of his story Moses was misunderstood by some, and appreciated by others whom he wanted to assist.

From Chapter 2, show how this is true.

What can this story tell you about times in life when you might mean well – doing what you believe God would want you to do - but where you could easily be misunderstood by someone you want to help? How can Moses' experience help you find a perspective to see you through a time when you might feel driven away from the people who matter to you?

20 Points for Understanding Biblical Context	20 Points for Applying the Bible to Today's Context
<p>Exodus 2:11-21</p> <ul style="list-style-type: none"> • 5 points for stating that Moses killed the Egyptian who was beating a Hebrew slave • 5 points for recalling that Moses tried to resolve a conflict between the two disagreeing Hebrews who rejected Moses, saying “...<i>who made you a ruler over and judge over us?</i>” • 5 points for placing Moses alone at a well in Midian, where he defended the daughters of the priest from the shepherds • 5 points for recalling that Moses’ fortune changed when the daughters of Reuel brought Moses home and he was given Zipporah in marriage. 	<ul style="list-style-type: none"> • 10 points for describing a situation where good intentions have been/might be ill received or misunderstood by friends... peers...family.... • 10 points for suggesting that sometimes God might use a time of rejection to set other things in order, which can eventually make good things come out of bad...