DEUTERONOMY

THE LEGACY BIBLE OUTLINE SERIES

 (Harvestime International Institute

http://www.harvestime.org
THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a CD ROM and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS
Introduction To The Book Of Deuteronomy

4

Outline Of The Book Of Deuteronomy

Deuteronomy 1

6

Deuteronomy 2

14

Deuteronomy 3

20

Deuteronomy 4

25

Deuteronomy 5

33

Deuteronomy 6

40

Deuteronomy 7

44

Deuteronomy 8

49

Deuteronomy 9

53

Deuteronomy 10

59

Deuteronomy 11

63

Deuteronomy 12

68

Deuteronomy 13

74

Deuteronomy 14

78

Deuteronomy 15

82

Deuteronomy 16

86

Deuteronomy 17

90

Deuteronomy 18

94

Deuteronomy 19

98

Deuteronomy 20

102

Deuteronomy 21

106

Deuteronomy 22

110

Deuteronomy 23

115

Deuteronomy 24

120

Deuteronomy 25

124

Deuteronomy 26

128

Deuteronomy 27

132

Deuteronomy 28

137

Deuteronomy 29

147

Deuteronomy 30

152

Deuteronomy 31

156

Deuteronomy 32

162

Deuteronomy 33

170

Deuteronomy 34

176

Supplemental Studies

179
INTRODUCTION TO THE BOOK OF DEUTERONOMY
AUTHOR: Moses. For a biographical study of the life of Moses, see the Supplemental Studies section of the Exodus Legacy Bible Outline.

TO WHOM: Israel, but also to all generations of believers: Romans 15:4 and 1 Corinthians 10:11.

PURPOSES: A farewell message from Moses to restate the law to the new generation of Israelites; remind them of God's faithfulness; and prepare them to enter the Promised Land. The messages are applicable to all believers as well.

KEY VERSES: Hear, O Israel: The Lord our God is one Lord: And thou shalt love the Lord thy God with all thine heart, and with all thy soul, and with all thy might. (Deuteronomy 6:4-5)
See, I have set before thee this day life and good, and death and evil... (Deuteronomy 30:15)
LIFE AND MINISTRY PRINCIPLES: Obedience brings blessing. Disobedience brings judgment.
MAIN CHARACTERS: Moses, Joshua, Balaam, Aaron, Miriam.
A BRIEF OUTLINE:

I.
Introduction: 1:1-5.

II.
Moses' first sermon: Looking back. 1:6-4:43.

A review of what God had done for Israel.
III.
Moses' second sermon: Looking up: 4:44-26.

A review of the law of God.
IV.
Moses' third sermon: Looking forward: 27-31.

A review of the covenant of God.
V.
Historical appendix: 32-34.

The song of Moses; Moses blesses Israel; the death of Moses.
THE COVENANT: Deuteronomy is structured in the format of a legal covenant which was common at the time. The messages delivered by Moses were to reconfirm the covenant of God to a new generation. The format includes:

-The preamble: 1:1-5.

-Historical prologue: 1:6-3:29.

-Stipulations of the covenant: 4-26.

-Provision for ratification: 31:9-13,24-26.

-List of witnesses: 30:19; 21:19-22.

-Curses and blessings: 28.

-The recapitulation: 29:1-30:10.

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What are the purposes of the book?

4.
What are the key verses?

5.
What are the life and ministry principles of this book?

6.
Who are the main characters?

7.
Give a brief outline of the book.
8.
List the components of the covenant in the book of Deuteronomy.

(It is suggested that you read Genesis through Deuteronomy in sequential order, as each book relates to the previous one. In Deuteronomy, Moses reviews the events recorded in Exodus, Leviticus, and Numbers. References to these accounts are provided, but commentary from the previous books will not be repeated. The book of Deuteronomy includes strategic guidelines for the nation of Israel to enable them to live as God's chosen people. Harvestime provides a study for believers of strategic principles for living in God's Kingdom. "Kingdom Living" is available free at http://www.harvestime.org)

OUTLINE OF THE BOOK OF DEUTERONOMY

Deuteronomy 1

1 These be the words which Moses spake unto all Israel on this side Jordan in the wilderness, in the plain over against the Red sea, between Paran, and Tophel, and Laban, and Hazeroth, and Dizahab.

2(There are eleven days' journey from Horeb by the way of mount Seir unto Kadesh-barnea.)

3 And it came to pass in the fortieth year, in the eleventh month, on the first day of the month, that Moses spake unto the children of Israel, according unto all that the Lord had given him in commandment unto them;

4 After he had slain Sihon the king of the Amorites, which dwelt in Heshbon, and Og the king of Bashan, which dwelt at Astaroth in Edrei:

5 On this side Jordan, in the land of Moab, began Moses to declare this law, saying,

6 The Lord our God spake unto us in Horeb, saying, Ye have dwelt long enough in this mount:

7 Turn you, and take your journey, and go to the mount of the Amorites, and unto all the places nigh thereunto, in the plain, in the hills, and in the vale, and in the south, and by the sea side, to the land of the Canaanites, and unto Lebanon, unto the great river, the river Euphrates.

8 Behold, I have set the land before you: go in and possess the land which the Lord sware unto your fathers, Abraham, Isaac, and Jacob, to give unto them and to their seed after them.

9 And I spake unto you at that time, saying, I am not able to bear you myself alone:

10 The Lord your God hath multiplied you, and, behold, ye are this day as the stars of heaven for multitude.

11(The Lord God of your fathers make you a thousand times so many more as ye are, and bless you, as he hath promised you!)

12 How can I myself alone bear your cumbrance, and your burden, and your strife?

13 Take you wise men, and understanding, and known among your tribes, and I will make them rulers over you.

14 And ye answered me, and said, The thing which thou hast spoken is good for us to do.

15 So I took the chief of your tribes, wise men, and known, and made them heads over you, captains over thousands, and captains over hundreds, and captains over fifties, and captains over tens, and officers among your tribes.

16 And I charged your judges at that time, saying, Hear the causes between your brethren, and judge righteously between every man and his brother, and the stranger that is with him.

17 Ye shall not respect persons in judgment; but ye shall hear the small as well as the great; ye shall not be afraid of the face of man; for the judgment is God's: and the cause that is too hard for you, bring it unto me, and I will hear it.

18 And I commanded you at that time all the things which ye should do.

19 And when we departed from Horeb, we went through all that great and terrible wilderness, which ye saw by the way of the mountain of the Amorites, as the Lord our God commanded us; and we came to Kadesh-barnea.

20 And I said unto you, Ye are come unto the mountain of the Amorites, which the Lord our God doth give unto us.

21 Behold, the Lord thy God hath set the land before thee: go up and possess it, as the Lord God of thy fathers hath said unto thee; fear not, neither be discouraged.

22 And ye came near unto me every one of you, and said, We will send men before us, and they shall search us out the land, and bring us word again by what way we must go up, and into what cities we shall come.

23 And the saying pleased me well: and I took twelve men of you, one of a tribe:

24 And they turned and went up into the mountain, and came unto the valley of Eshcol, and searched it out.

25 And they took of the fruit of the land in their hands, and brought it down unto us, and brought us word again, and said, It is a good land which the Lord our God doth give us.

26 Notwithstanding ye would not go up, but rebelled against the commandment of the Lord your God:

27 And ye murmured in your tents, and said, Because the Lord hated us, he hath brought us forth out of the land of Egypt, to deliver us into the hand of the Amorites, to destroy us.

28 Whither shall we go up? our brethren have discouraged our heart, saying, The people is greater and taller than we; the cities are great and walled up to heaven; and moreover we have seen the sons of the Anakims there.

29 Then I said unto you, Dread not, neither be afraid of them.

30 The Lord your God which goeth before you, he shall fight for you, according to all that he did for you in Egypt before your eyes;

31 And in the wilderness, where thou hast seen how that the Lord thy God bare thee, as a man doth bear his son, in all the way that ye went, until ye came into this place.

32 Yet in this thing ye did not believe the Lord your God,

33 Who went in the way before you, to search you out a place to pitch your tents in, in fire by night, to shew you by what way ye should go, and in a cloud by day.

34 And the Lord heard the voice of your words, and was wroth, and sware, saying,

35 Surely there shall not one of these men of this evil generation see that good land, which I sware to give unto your fathers,

36 Save Caleb the son of Jephunneh; he shall see it, and to him will I give the land that he hath trodden upon, and to his children, because he hath wholly followed the Lord.

37 Also the Lord was angry with me for your sakes, saying, Thou also shalt not go in thither.

38 But Joshua the son of Nun, which standeth before thee, he shall go in thither: encourage him: for he shall cause Israel to inherit it.

39 Moreover your little ones, which ye said should be a prey, and your children, which in that day had no knowledge between good and evil, they shall go in thither, and unto them will I give it, and they shall possess it.

40 But as for you, turn you, and take your journey into the wilderness by the way of the Red sea.

41 Then ye answered and said unto me, We have sinned against the Lord, we will go up and fight, according to all that the Lord our God commanded us. And when ye had girded on every man his weapons of war, ye were ready to go up into the hill.

42 And the Lord said unto me, Say unto them, Go not up, neither fight; for I am not among you; lest ye be smitten before your enemies.

43 So I spake unto you; and ye would not hear, but rebelled against the commandment of the Lord, and went presumptuously up into the hill.

44 And the Amorites, which dwelt in that mountain, came out against you, and chased you, as bees do, and destroyed you in Seir, even unto Hormah.

45 And ye returned and wept before the Lord; but the Lord would not hearken to your voice, nor give ear unto you.

46 So ye abode in Kadesh many days, according unto the days that ye abode there.

Outline 1:
Part One

Introduction

(It has been said that those who cannot remember the past are condemned to repeat it. In Deuteronomy, Moses recalls the faithfulness of God in times past, His judgment on Israel's unfaithfulness, and the laws of God to prepare a new generation to enter the Promised Land. The Promised Land refers to an actual location--Palestine, the land of Israel: Genesis 12:6-7; 13:14-17. The term is also symbolic spiritually of the New Jerusalem and the new heavens and earth promised to all believers: Hebrews 11:13-16. This chapter begins the first of three sermons delivered by Moses and recorded in Deuteronomy.)
I.
Introduction. (1-5)

These are the words which Moses spoke to all Israel on this side of the Jordan in the
wilderness, in the plain opposite Suph, between Paran, Tophel, Laban, Hazeroth, and
Dizahab.

A.
It is eleven days' journey from Horeb by way of Mount Seir to Kadesh Barnea.

(It took Israel 40 years to make this journey because of their sin. See Numbers

13-14.)

B.
Now it came to pass in the fortieth year, in the eleventh month, on the first day of

the month:

1.
That Moses spoke to the children of Israel according to all that the Lord

had given him as commandments to them.

2.
This was after he had killed Sihon king of the Amorites, who dwelt in

Heshbon, and Og king of Bashan, who dwelt at Ashtaroth in Edrei.

(Sihon and Og were kings who had tried to prevent
Israel from entering

their Promised Land.)

C.
On this side (the east) of the Jordan in the land of Moab, Moses began to explain

this law. (The giving of the law is recorded in Exodus 19-23. Here it is repeated

for the new generation of Israelis. Moses is the messenger and all Israel are the

recipients. The three messages are being delivered east of Jordan at the entrance

to the Promised Land 40 years after the exodus from Egypt.
Moses First Sermon

Looking Back

A Review Of What God Had Done For Israel
II.
The Lord our God spoke to us in Horeb, saying: (6-8)

A.
You have dwelt long enough at this mountain.

B.
Turn and take your journey, and go to the mountains of the Amorites, to all the

neighboring places in the plain, in the mountains and in the lowland, in the South

and on the seacoast, to the land of the Canaanites and to Lebanon, as far as the

great river, the River Euphrates. (Their Promised Land would include most of

modern Palestine and Syria as well as what is now known as the state of Israel.)

C.
See, I have set the land before you: Go in and possess the land which the Lord

swore to your fathers--to Abraham, Isaac, and Jacob--to give to them and their

descendants after them.

(Some people stand at the threshold of the promise of salvation. Others stand at the
threshold of entering into the promises of God and claiming their spiritual inheritance.
To both, God says--like He did to Israel--you have waited long enough. It is time to act.)

III.
Tribal leaders appointed. (9-18)

A.
And I spoke to you at that time, saying:

1.
I alone am not able to bear you.

2
The Lord your God has multiplied you, and here you are today, as the stars

of heaven in multitude. (Promised to Abraham in Genesis 12:2; 15:5-6.)

3.
May the Lord God of your fathers make you a thousand times more

numerous than you are, and bless you as He has promised you!

4.
How can I alone bear your problems, your burdens, and your complaints?

5.
Choose wise, understanding, and knowledgeable men from among your

tribes, and I will make them heads over you.

(The qualifications were that the men be wise, which means they must possess

God-given wisdom. They must be men of understanding, meaning they should be

able to listen, consider, comprehend, explain, and judge. They must be

knowledgeable, meaning they should be intelligent and well-informed. These are

necessary qualities for all spiritual leaders.)

B.
And you answered me and said: "The thing which you have told us to do is good."

C.
So I took the heads of your tribes, wise and knowledgeable men, and made them

heads over you--leaders of thousands, leaders of hundreds, leaders of fifties,

leaders of tens, and officers for your tribes.

D.
Then I commanded your judges at that time, saying:

1.
Hear the cases between your brethren, and judge righteously between a

man and his brother or the stranger who is with him.

2.
You shall not show partiality in judgment:

a.
You shall hear the small as well as the great.

b.
You shall not be afraid in any man's presence, for the judgment is

God's.

3.
The case that is too hard for you, bring to me and I will hear it.

E.
And I commanded you at that time all the things which you should do.

(Judges were to judge fairly, not show partiality, not fear men, and recognize that
they were dispensing God's judgment. If a case was too hard for them, they were to take
it to Moses.)
IV.
Israel refuses to enter the land. (19-33)

(See Numbers 13-14.)

A.
So we departed from Horeb, and went through all that great and terrible

wilderness which you saw on the way to the mountains of the Amorites, as the

Lord our God had commanded us. Then we came to Kadesh Barnea.

B.
And I said to you:

1.
You have come to the mountains of the Amorites, which the Lord our God

is giving us.

2.
Look, the Lord your God has set the land before you.

3.
Go up and possess it as the Lord God of your fathers has spoken to you.

4.
Do not fear or be discouraged.

C.
And every one of you came near to me and said: "Let us send men before us, and

let them search out the land for us, and bring back word to us of the way by which

we should go up, and of the cities into which we shall come."

D.
The plan pleased me well:

1.
So I took twelve of your men, one man from each tribe.

2.
And they departed and went up into the mountains, and came to the Valley

of Eshcol, and spied it out.

3.
They also took some of the fruit of the land in their hands and brought it

down to us.

4.
And they brought back word to us, saying: "It is a good land which the

Lord our God is giving us."

E.
Nevertheless you would not go up, but rebelled against the command of the Lord

your God. And you complained in your tents, and said:

1.
Because the Lord hates us, He has brought us out of the land of Egypt to

deliver us into the hand of the Amorites, to destroy us.

2.
Where can we go up?

3.
Our brethren have discouraged our hearts, saying:

a.
The people are greater and taller than we.

b.
The cities are great and fortified up to heaven.

c.
Moreover we have seen the sons of the Anakim there (giants).

F.
Then I said to you:

1.
Do not be terrified, or afraid of them.

2.
The Lord your God, who goes before you.

3.
He will fight for you, according to all He did for you in Egypt before your

eyes. (They had seen the miracles of God as they were delivered from

Egyptian slavery. They should not have doubted God.)

4.
In the wilderness where you saw how the Lord your God carried you, as a

man carries his son, in all the way that you went until you came to this

place. (God had cared and provided for them all through their long

wilderness journey.)

G.
Yet, for all that, you did not believe the Lord your God:

1.
Who went in the way before you to search out a place for you to pitch your

tents.

2.
Who showed you the way you should go, in the fire by night and in the

cloud by day.

V.
The punishment for rebellion. (33-46)

A.
And the Lord heard the sound of your words, and was angry, and took an oath,

saying:

1.
Surely not one of these men of this evil generation shall see that good land

of which I swore to give to your fathers, except Caleb the son of

Jephunneh; he shall see it.

2.
To Caleb and his children I am giving the land on which he walked,

because he wholly followed the Lord. (Caleb was one of two spies who

brought back a good report.)

B.
The Lord was also angry with me for your sakes, saying: "Even you shall not go in

there". (For the reasons, see Numbers 20:7-12.)

C.
Joshua the son of Nun, who stands before you, he shall go in there.
Encourage

him, for he shall cause Israel to inherit it. (Joshua was the other spy who brought

back a good report from the Promised Land.)

D.
Moreover your little ones and your children, who you say will be victims,

who today have no knowledge of good and evil, they shall go in there: To

them I will give it, and they shall possess it.

E.
But as for you, turn and take your journey into the wilderness by the Way

of the Red Sea.

(God's anger is never sinful. It is righteous anger and is directed at sin and

correcting injustices.)

F.
Then you answered and said to me:

1.
We have sinned against the Lord.

2.
We will go up and fight, just as the Lord our God commanded us.

G.
And when everyone of you had girded on his weapons of war, you were

ready to go up into the mountain.

H.
And the Lord said to me: Tell them do not go up nor fight, for I am not among

you; lest you be defeated before your enemies.

I.
So I spoke to you. (Numbers 14:44-45).

1.
Yet you would not listen, but rebelled against the command of

the Lord, and presumptuously (arrogantly) went up into the mountain.

2.
And the Amorites who dwelt in that mountain came out against you and

chased you as bees do, and drove you back from Seir to Hormah.

3.
Then you returned and wept before the Lord, but the Lord would not listen

to your voice nor give ear to you. (Their repentance was not sincere. They

wept because they were defeated but they did not turn from their sinful,

rebellious ways.)

J.
So you remained in Kadesh many days, according to the days that you spent there.

Study questions on chapter 1:
1.
According to the opening outline note, why is it important to remember the past?

2.
What is the major subject of the messages recorded in Deuteronomy? (opening outline
note)

3.
To what does the term the "Promised Land" refer? (opening outline note)

4.
According to verse 1, who spoke the messages recorded in Deuteronomy?

5.
To whom were these messages given? (1)

6.
Where were these people gathered at the time of these events? (1)

7.
How many day's journey is it from Horeb to Kadesh-Barnea? (2)

8.
How long had it taken Israel to make this trip? (3)

9.
Victories over what two evil kings are mentioned in verse 4?
10.
What did Moses begin to declare to the people at this time? (5)

11.
Using verses 6-8, summarize the message God delivered to Israel in Horeb.

12.
Using verses 9-18, answer the following questions:

-What did Moses tell the people regarding his ability to lead them?

-What natural analogy is used to illustrate how Israel had multiplied?

-Why was Moses eager to share the leadership?

-Who was to select the leaders?

-What were to be the qualification of the leaders?

-What was Israel's response to these instructions?

-Answer the following questions regarding the instructions Moses gave the

 judges.

-What cases were they to hear?

-What cases should be deferred to Moses?

-Whose judgment were they actually dispensing?

13.
Using verses 19-33, answer the following questions.

-Where did Israel go next?

-What words of encouragement did Moses give the people?

-What did the people suggest to Moses?

-What was Moses' response?

-How many men went into the Promised Land and for what purpose?

-What did they bring back with them?

-Summarize the negative report of the ten spies.

-Of what did Israel accuse the Lord?

-What question did they ask?

-What was Moses' response to the fear expressed by the people?

-What had the people witnessed in Egypt and in the wilderness that should have

 given them faith and courage?

14.
Using verses 34-46, answer the following questions regarding the results of Israel's
rebellion.

-What was the Lord's response to Israel's rebellion?

-Who did God say would enter the land and why?

-Why would the people not be allowed to enter the land?

-Why would Moses not be allowed to enter the land? (see also Numbers 20:7-12.)

-What would happen to that present generation?

-What would happen to the children of the present generation?

-What was Israel's response when they heard the judgment of the Lord?

-What did Israel do next, despite God's warning, and what were the results?

-According to outline note V H 3, was their repentance sincere? Why or why not?

-Where did Israel remain for many days after this incident?
15.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 2

1 Then we turned, and took our journey into the wilderness by the way of the Red sea, as the Lord spake unto me: and we compassed mount Seir many days.

2 And the Lord spake unto me, saying,

3 Ye have compassed this mountain long enough: turn you northward.

4 And command thou the people, saying, Ye are to pass through the coast of your brethren the children of Esau, which dwell in Seir; and they shall be afraid of you: take ye good heed unto yourselves therefore:

5 Meddle not with them; for I will not give you of their land, no, not so much as a foot breadth; because I have given mount Seir unto Esau for a possession.

6 Ye shall buy meat of them for money, that ye may eat; and ye shall also buy water of them for money, that ye may drink.

7 For the Lord thy God hath blessed thee in all the works of thy hand: he knoweth thy walking through this great wilderness: these forty years the Lord thy God hath been with thee; thou hast lacked nothing.

8 And when we passed by from our brethren the children of Esau, which dwelt in Seir, through the way of the plain from Elath, and from Ezion-gaber, we turned and passed by the way of the wilderness of Moab.

9 And the Lord said unto me, Distress not the Moabites, neither contend with them in battle: for I will not give thee of their land for a possession; because I have given Ar unto the children of Lot for a possession.

10 The Emims dwelt therein in times past, a people great, and many, and tall, as the Anakims;

11 Which also were accounted giants, as the Anakims; but the Moabites call them Emims.

12 The Horims also dwelt in Seir beforetime; but the children of Esau succeeded them, when they had destroyed them from before them, and dwelt in their stead; as Israel did unto the land of his possession, which the Lord gave unto them.

13 Now rise up, said I, and get you over the brook Zered. And we went over the brook Zered.

14 And the space in which we came from Kadesh-barnea, until we were come over the brook Zered, was thirty and eight years; until all the generation of the men of war were wasted out from among the host, as the Lord sware unto them.

15 For indeed the hand of the Lord was against them, to destroy them from among the host, until they were consumed.

16 So it came to pass, when all the men of war were consumed and dead from among the people,

17 That the Lord spake unto me, saying,

18 Thou art to pass over through Ar, the coast of Moab, this day:

19 And when thou comest nigh over against the children of Ammon, distress them not, nor meddle with them: for I will not give thee of the land of the children of Ammon any possession; because I have given it unto the children of Lot for a possession.

20(That also was accounted a land of giants: giants dwelt therein in old time; and the Ammonites call them Zamzummims;

21 A people great, and many, and tall, as the Anakims; but the Lord destroyed them before them; and they succeeded them, and dwelt in their stead:

22 As he did to the children of Esau, which dwelt in Seir, when he destroyed the Horims from before them; and they succeeded them, and dwelt in their stead even unto this day:

23 And the Avims which dwelt in Hazerim, even unto Azzah, the Caphtorims, which came forth out of Caphtor, destroyed them, and dwelt in their stead.)

24 Rise ye up, take your journey, and pass over the river Arnon: behold, I have given into thine hand Sihon the Amorite, king of Heshbon, and his land: begin to possess it, and contend with him in battle.

25 This day will I begin to put the dread of thee and the fear of thee upon the nations that are under the whole heaven, who shall hear report of thee, and shall tremble, and be in anguish because of thee.

26 And I sent messengers out of the wilderness of Kedemoth unto Sihon king of Heshbon with words of peace, saying,

27 Let me pass through thy land: I will go along by the high way, I will neither turn unto the right hand nor to the left.

28 Thou shalt sell me meat for money, that I may eat; and give me water for money, that I may drink: only I will pass through on my feet;

29(As the children of Esau which dwell in Seir, and the Moabites which dwell in Ar, did unto me;) until I shall pass over Jordan into the land which the Lord our God giveth us.

30 But Sihon king of Heshbon would not let us pass by him: for the Lord thy God hardened his spirit, and made his heart obstinate, that he might deliver him into thy hand, as appeareth this day.

31 And the Lord said unto me, Behold, I have begun to give Sihon and his land before thee: begin to possess, that thou mayest inherit his land.

32 Then Sihon came out against us, he and all his people, to fight at Jahaz.

33 And the Lord our God delivered him before us; and we smote him, and his sons, and all his people.

34 And we took all his cities at that time, and utterly destroyed the men, and the women, and the little ones, of every city, we left none to remain:

35 Only the cattle we took for a prey unto ourselves, and the spoil of the cities which we took.

36 From Aroer, which is by the brink of the river of Arnon, and from the city that is by the river, even unto Gilead, there was not one city too strong for us: the Lord our God delivered all unto us:

37 Only unto the land of the children of Ammon thou camest not, nor unto any place of the river Jabbok, nor unto the cities in the mountains, nor unto whatsoever the Lord our God forbad us.

Outline 2:
(Moses' first sermon continued. Chapters 2:1-3:20 are a summary of the events recorded in Numbers 20:1-31:54.)

I.
Israel at Mt. Seir. (1-7)

Then we turned and journeyed into the wilderness of the Way of the Red Sea, as the Lord
spoke to me (Moses), and we skirted Mount Seir for many days. And the Lord spoke to
me, saying: You have skirted this mountain long enough; turn northward and command
the people, saying:

A.
You are about to pass through the territory of your brethren, the descendants of

Esau, who live in Seir, and they will be afraid of you.

B.
Therefore watch yourselves carefully:

1.
Do not meddle with them, for I will not give you any of their land, no, not

so much as one footstep, because I have given Mount Seir to Esau as a

possession. (Edom was spared because of their relationship with Israel.

Edom descended from Isaac's son, Esau. Israel descended from

Isaac's son, Jacob. Canaan was promised to Israel, and Mt. Seir was

promised to Esau.)

2.
You shall buy food from them with money, that you may eat; and you shall

also buy water from them with money, that you may drink.

C.
For the Lord your God has blessed you in all the work of your hand.

1.
He knows your trudging through this great wilderness.

2.
These forty years the Lord your God has been with you.

3.
You have lacked nothing. (Even though they were being chastised, God

provided for them.)

II.
Passing by Moab. (8-12)

A.
And when we passed beyond our brethren, the descendants of Esau who dwell in

Seir, away from the road of the plain, away from Elath and Ezion Geber, we

turned and passed by way of the Wilderness of Moab.

B.
Then the Lord said to me:

1.
Do not harass Moab, nor contend with them in battle, for I will not give

you any of their land as a possession, because I have given Ar to the

descendants of Lot as a possession (Genesis 13).

2.
The Emim had dwelt there in times past, a people as great and numerous

and tall as the Anakim. They were also regarded as giants, like the

Anakim, but the Moabites call them Emim.

3.
The Horites formerly dwelt in Seir, but the descendants of Esau

dispossessed them and destroyed them from before them, and dwelt in

their place, just as Israel did to the land of their possession which the Lord

gave them.

4.
Now rise and cross over the Valley of the Zered.
III.
Crossing the valley of the Zered. (13-15)

A.
So we crossed over the Valley of the Zered.

B.
And the time we took to come from Kadesh Barnea until we crossed over the

Valley of the Zered was thirty-eight years, until all the generation of the men of

war was consumed from the midst of the camp, just as the Lord had sworn to

them.

C.
For indeed the hand of the Lord was against them, to destroy them from the midst

of the camp until they were consumed.

(The men of the war mentioned here were those of the previous generation who

sinned and had died in the wilderness. Sin separates us from God: Isaiah 59:2.

Sin must be eradicated in order to enter into the promises of God: Isaiah 55:7.

Only then can we can have a new beginning: Acts 3:19. Jesus Christ makes this

possible: 2 Corinthians 5:17.)

IV.
Confronting the Ammonites. (16-23)

A.
So it was, when all the men of war had finally perished from among the people,

that the Lord spoke to me, saying:

1.
This day you are to cross over at Ar, the boundary of Moab.

2.
And when you come near the people of Ammon, do not harass them or

meddle with them.

3.
For I will not give you any of the land of the people of Ammon as a

possession, because I have given it to the descendants of Lot as a

possession.

B.
That was also regarded as a land of giants--giants formerly dwelt there.

1.
The Ammonites call them Zamzummim, a people as great, numerous, and

tall as the Anakim.

2.
But the Lord destroyed them before them, and they dispossessed them, and

they dwelt in their place, just as He had done for the descendants of Esau,

who dwelt in Seir, when He destroyed the Horites from before them.

3.
They dispossessed them and dwelt in their place, even to this day.

4.
And the Avim, who dwelt in villages as far as Gaza--the Caphtorim, who

came from Caphtor, destroyed them and dwelt in their place.

V.
Defeat of King Sihon. (24-37)

A.
Rise, take your journey, and cross over the River Arnon.

B.
Look, I have given into your hand Sihon the Amorite, king of Heshbon,

and his land. Begin to possess it, and engage him in battle.

C.
This day I will begin to put the dread and fear of you upon the nations under the

whole heaven, who shall hear the report of you, and shall tremble, and shall be in

anguish because of you.

(God was using Israel as an instrument of judgment upon evil nations. Sadly,

various nations were eventually used as instruments of judgment upon Israel

because of their disobedience.)

D.
And I sent messengers from the Wilderness of Kedemoth to Sihon king of

Heshbon, with words of peace, saying:

1.
Let me pass through your land; I will keep strictly to the road, and I will

turn neither to the right nor to the left. (Sihon ruled from the Arnon to

Jabbok).

2.
You shall sell me food for money so that I may eat, and give me water for

money so that I may drink.

3.
Only let me pass through on foot, just as the descendants of Esau who

dwell in Seir and the Moabites who dwell in Ar did for me, until I cross

the Jordan to the land which the Lord our God is giving us.

E.
But Sihon king of Heshbon would not let us pass through, for the Lord your God

hardened his spirit and made his heart obstinate so that He might deliver him into

your hand, as it is this day. (As in the case of the Egyptian Pharaoh, when one

continues to harden their heart towards God, eventually God hardens it to

accomplish His purposes. See Romans 1.)

F.
And the Lord said to me:

1.
See, I have begun to give Sihon and his land over to you.

2.
Begin to possess it, that you may inherit his land.

G.
Then Sihon and all his people came out against us to fight at Jahaz.

1.
And the Lord our God delivered him over to us.

2.
So we defeated him, his sons, and all his people.

3.
We took all his cities at that time, and we utterly destroyed the men,

women, and little ones of every city. We left none remaining.

4.
We took only the livestock as plunder for ourselves, with the spoil of the

cities which we took.

5.
From Aroer, which is on the bank of the River Arnon, and from the city

that is in the ravine, as far as Gilead, there was not one city too strong for

us. The Lord our God delivered all to us. (Through Jesus, "all" has been

delivered to believers. We have power over all the power of the enemy.)

6.
Only you did not go near the land of the people of Ammon--anywhere

along the River Jabbok, or to the cities of the mountains, or wherever the

Lord our God had forbidden us.

Study questions on chapter 2:
1.
Where did Israel journey to next? (1)
2.
What did the Lord tell Moses to do? (2-3)

3.
Using verses 4-7, answer the following questions.

-Whose territory were they to pass through next?

-From whom did these people descend?

-What was Israel prohibited from doing as they passed through this region?

-What did God tell them to do regarding the provisions they needed?

-Summarize the blessings of the Lord on Israel as listed in this passage.

4.
Using verses 8-12, answer the following questions.

-Where did Israel go next?

-What instructions were given to Israel regarding the Moabites and why?

5.
According to verses 13-15:

-Where did Israel go next?

-How long did the trip take?

-What happened to the first generation of men of war along the way?

6.
Using verses 16-23, answer the following questions.

-What happened before God told Israel to cross over at Ar?

-What instructions were given to Israel regarding the people of Ammon and why?

-Who had formerly dwelt in this region?

-Who displaced them?

7.
Using verses 24-37, answer the following questions regarding the battle with King
Sihon.

-Over what region did Sihon rule?

-What emotions were the nations experiencing in regards to Israel?

-According to outline note V C, why was God using Israel against these nations?

-Summarize Moses' request to King Sihon.

-What was the king's response to Moses' request?

-According to outline note V E, what happens when a person continues to harden

 their heart against God?

-Where was the battle with King Sihon fought?

-What were the results of the battle between Israel and King Sihon's army?

-What region did Israel not invade and why not?
8.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 3

 Then we turned, and went up the way to Bashan: and Og the king of Bashan came out against us, he and all his people, to battle at Edrei.

2 And the Lord said unto me, Fear him not: for I will deliver him, and all his people, and his land, into thy hand; and thou shalt do unto him as thou didst unto Sihon king of the Amorites, which dwelt at Heshbon.

3 So the Lord our God delivered into our hands Og also, the king of Bashan, and all his people: and we smote him until none was left to him remaining.

4 And we took all his cities at that time, there was not a city which we took not from them, threescore cities, all the region of Argob, the kingdom of Og in Bashan.

5 All these cities were fenced with high walls, gates, and bars; beside unwalled towns a great many.

6 And we utterly destroyed them, as we did unto Sihon king of Heshbon, utterly destroying the men, women, and children, of every city.

7 But all the cattle, and the spoil of the cities, we took for a prey to ourselves.

8 And we took at that time out of the hand of the two kings of the Amorites the land that was on this side Jordan, from the river of Arnon unto mount Hermon;

9(Which Hermon the Sidonians call Sirion; and the Amorites call it Shenir;)

10 All the cities of the plain, and all Gilead, and all Bashan, unto Salchah and Edrei, cities of the kingdom of Og in Bashan.

11 For only Og king of Bashan remained of the remnant of giants; behold, his bedstead was a bedstead of iron; is it not in Rabbath of the children of Ammon? nine cubits was the length thereof, and four cubits the breadth of it, after the cubit of a man.

12 And this land, which we possessed at that time, from Aroer, which is by the river Arnon, and half mount Gilead, and the cities thereof, gave I unto the Reubenites and to the Gadites.

13 And the rest of Gilead, and all Bashan, being the kingdom of Og, gave I unto the half tribe of Manasseh; all the region of Argob, with all Bashan, which was called the land of giants.

14 Jair the son of Manasseh took all the country of Argob unto the coasts of Geshuri and Maachathi; and called them after his own name, Bashan-havoth-jair, unto this day.

15 And I gave Gilead unto Machir.

16 And unto the Reubenites and unto the Gadites I gave from Gilead even unto the river Arnon half the valley, and the border even unto the river Jabbok, which is the border of the children of Ammon;

17 The plain also, and Jordan, and the coast thereof, from Chinnereth even unto the sea of the plain, even the salt sea, under Ashdoth-pisgah eastward.

18 And I commanded you at that time, saying, The Lord your God hath given you this land to possess it: ye shall pass over armed before your brethren the children of Israel, all that are meet for the war.

19 But your wives, and your little ones, and your cattle, (for I know that ye have much cattle,) shall abide in your cities which I have given you;

20 Until the Lord have given rest unto your brethren, as well as unto you, and until they also possess the land which the Lord your God hath given them beyond Jordan: and then shall ye return every man unto his possession, which I have given you.

21 And I commanded Joshua at that time, saying, Thine eyes have seen all that the Lord your God hath done unto these two kings: so shall the Lord do unto all the kingdoms whither thou passest.

22 Ye shall not fear them: for the Lord your God he shall fight for you.

23 And I besought the Lord at that time, saying,

24 O Lord GOD, thou hast begun to shew thy servant thy greatness, and thy mighty hand: for what God is there in heaven or in earth, that can do according to thy works, and according to thy might?

25 I pray thee, let me go over, and see the good land that is beyond Jordan, that goodly mountain, and Lebanon.

26 But the Lord was wroth with me for your sakes, and would not hear me: and the Lord said unto me, Let it suffice thee; speak no more unto me of this matter.

27 Get thee up into the top of Pisgah, and lift up thine eyes westward, and northward, and southward, and eastward, and behold it with thine eyes: for thou shalt not go over this Jordan.

28 But charge Joshua, and encourage him, and strengthen him: for he shall go over before this people, and he shall cause them to inherit the land which thou shalt see.

29 So we abode in the valley over against Beth-peor.

Outline 3:
(Moses' first sermon continued. Chapters 2:1-3:20 are a summary of the events recorded in Numbers 20:1-31:54.)

I.
King Og is defeated. (1-11)

A.
Then we turned and went up the road to Bashan, and Og king of Bashan came out

against us, he and all his people, to battle at Edrei. (Og ruled from Jabbok, to

Bashan, to Mt. Hermon.)

B.
And the Lord said to me:

1.
Do not fear him, for I have delivered him and all his people and his land

into your hand.

2.
You shall do to him as you did to Sihon king of the Amorites, who dwelt

at Heshbon.

C.
So the Lord our God also delivered into our hands Og, king of Bashan, with all his

people, and we attacked him until he had no survivors remaining.

D.
And we took all his cities at that time:

1.
There was not a city which we did not take from them: Sixty cities, all the

region of Argob, the kingdom of Og in Bashan.

2.
All these cities were fortified with high walls, gates, and bars, besides a

great many rural towns.

E.
And we utterly destroyed them, as we did to Sihon king of Heshbon, utterly

destroying the men, women, and children of every city.

F.
But all the livestock and the spoil of the cities we took as booty for ourselves.

(Sometimes, God directed that the spoils belonged to Him, as in the case of the

battle for Jericho. Normally, the people could keep the spoils of battle.)

G.
And at that time we took the land from the hand of the two kings of the Amorites

who were on this side of the Jordan:

1.
From the River Arnon to Mount Hermon--which the Sidonians call

Hermon Sirion and the Amorites call Senir.

2.
All the cities of the plain, all Gilead, and all Bashan, as far as Salcah and

Edrei, cities of the kingdom of Og in Bashan.

H.
For only Og, king of Bashan, remained of the remnant of the giants.

1.
Indeed his bedstead was an iron bedstead.

2.
Is it not in Rabbah of the people of Ammon? (Rabbah means "a

multitude" and was a name given to the capitals of the Moabites and

Ammonites. Since Og's bedstead was in that city, it is presumed that it

was included within his kingdom.)

3.
Nine cubits is its length and four cubits its width, according to the standard

cubit. (His bed was more than 13 feet long and 6 feet wide.)
II.
The land east of the Jordan river is divided. (12-20)

(See Numbers 32:6-27 for reasons these tribes wanted to live east of the Jordan.)

A.
This land, which we possessed at that time, from Aroer, which is by the River

Arnon, and half the mountains of Gilead and its cities, I gave to the Reubenites

and the Gadites.

B.
The rest of Gilead and all Bashan, the kingdom of Og, I gave to half the tribe of

Manasseh--all the region of Argob, with all Bashan, was called the land of the

giants.

C.
Jair, the son of Manasseh, took all the region of Argob as far as the border of the

Geshurites and the Maachathites, and called Bashan after his own name--Havoth

Jair--to this day.

D.
Also I gave Gilead to Machir.

E.
And to the Reubenites and the Gadites I gave:

1.
From Gilead as far as the River Arnon, the middle of the river as the

border, as far as the River Jabbok, the border of the people of Ammon.

2.
The plain also, with the Jordan as the border, from Chinnereth (the Sea of

Galilee) as far as the east side of the Sea of the Arabah--the Salt Sea

(Dead Sea)--below the slopes of Pisgah.

F.
Then I commanded you at that time, saying:

1.
The Lord your God has given you this land to possess.

2.
All you men of valor shall cross over armed before your brethren, the

children of Israel.

3.
But your wives, your little ones, and your livestock--I know that you have

much livestock--shall stay in your cities which I have given you, until the

Lord has given rest to your brethren as to you, and they also possess the

land which the Lord your God is giving them beyond the Jordan.

4.
Then each of you may return to his possession which I have given you.

III.
And I commanded Joshua at that time, saying: (21-22)

A.
Your eyes have seen all that the Lord your God has done to these two

kings (Sihon and Og), so will the Lord do to all the kingdoms through

which you pass.

B.
You must not fear them, for the Lord your God Himself fights for you.

(The Old Testament record of Israel's battles revealed that God fought for

them by bringing confusion on the enemy; through natural elements--i.e., the sun

standing still; by causing fear in the hearts of the enemy; and by giving Israel

effective battle strategies.)

IV.
Moses is forbidden to enter the land . (23-29)

(See Numbers 20:1-3 and 27:12-14 for the reasons Moses could not enter the land.
Although Moses repented, the consequences of his sin remained.)

A.
Then I pleaded with the Lord at that time, saying:

1.
Oh Lord God, You have begun to show Your servant Your greatness and

Your mighty hand.

2.
For what god (false god) is there in heaven or on earth who can do

anything like Your works and Your mighty deeds?

3.
I pray, let me cross over and see the good land beyond the Jordan, those

pleasant mountains, and Lebanon.

B.
But the Lord was angry with me on your account, and would not listen to me. So

the Lord said to me: (Moses was not blaming them, but just stating the facts.)

1.
Enough of that! Speak no more to Me of this matter. (There is a time to

pray, and a time to stop praying when God has revealed His will.)

2.
Go up to the top of Pisgah, and lift your eyes toward the west, the north,

the south, and the east; behold it with your eyes, for you shall not cross

over this Jordan.

3.
But command Joshua, and encourage him and strengthen him: For he

shall go over before this people, and he shall cause them to inherit the land

which you will see.

4.
So we stayed in the valley opposite Beth Peor. (See also Numbers 22-25.)
Study questions on chapter 3:
1.
Using verses 1-11, answer the following questions.

-Where did Israel go next?

-Who came out against them at Edrei?

-Summarize the message of encouragement given by the Lord regarding this

 battle.

-What were the results of this battle?

-What was done with the spoils of this battle?

-What land did Israel gain from these two battles?

-What do you learn about King Og in verse 11?
2.
What is the subject of verses 12-20?

3.
What two tribes received land at that time? (verse 16)

4.
Why did these tribes want to live east of Jordan? (Numbers 32:6-27.)

5.
What commands did Moses give to the two tribes at that time? (18-20)

6.
Using verses 21-22, summarize the mandate given to Joshua by Moses.

7.
Using verses 23-29, answer the following questions.

-What did Moses request of God?

-What statements did Moses make about God in this passage?

-Why was the Lord angry with Moses?

-What was God's final answer to Moses regarding this request?

-What would God permit Moses to do?

-What command did the Lord give Moses regarding Joshua?
8.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 4

1 Now therefore hearken, O Israel, unto the statutes and unto the judgments, which I teach you, for to do them, that ye may live, and go in and possess the land which the Lord God of your fathers giveth you.

2 Ye shall not add unto the word which I command you, neither shall ye diminish ought from it, that ye may keep the commandments of the Lord your God which I command you.

3 Your eyes have seen what the Lord did because of Baal-peor: for all the men that followed Baal-peor, the Lord thy God hath destroyed them from among you.

4 But ye that did cleave unto the Lord your God are alive every one of you this day.

5 Behold, I have taught you statutes and judgments, even as the Lord my God commanded me, that ye should do so in the land whither ye go to possess it.

6 Keep therefore and do them; for this is your wisdom and your understanding in the sight of the nations, which shall hear all these statutes, and say, Surely this great nation is a wise and understanding people.

7 For what nation is there so great, who hath God so nigh unto them, as the Lord our God is in all things that we call upon him for?

8 And what nation is there so great, that hath statutes and judgments so righteous as all this law, which I set before you this day?

9 Only take heed to thyself, and keep thy soul diligently, lest thou forget the things which thine eyes have seen, and lest they depart from thy heart all the days of thy life: but teach them thy sons, and thy sons' sons;

10 Specially the day that thou stoodest before the Lord thy God in Horeb, when the Lord said unto me, Gather me the people together, and I will make them hear my words, that they may learn to fear me all the days that they shall live upon the earth, and that they may teach their children.

11 And ye came near and stood under the mountain; and the mountain burned with fire unto the midst of heaven, with darkness, clouds, and thick darkness.

12 And the Lord spake unto you out of the midst of the fire: ye heard the voice of the words, but saw no similitude; only ye heard a voice.

13 And he declared unto you his covenant, which he commanded you to perform, even ten commandments; and he wrote them upon two tables of stone.

14 And the Lord commanded me at that time to teach you statutes and judgments, that ye might do them in the land whither ye go over to possess it.

15 Take ye therefore good heed unto yourselves; for ye saw no manner of similitude on the day that the Lord spake unto you in Horeb out of the midst of the fire:

16 Lest ye corrupt yourselves, and make you a graven image, the similitude of any figure, the likeness of male or female,

17 The likeness of any beast that is on the earth, the likeness of any winged fowl that flieth in the air,

18 The likeness of any thing that creepeth on the ground, the likeness of any fish that is in the waters beneath the earth:

19 And lest thou lift up thine eyes unto heaven, and when thou seest the sun, and the moon, and the stars, even all the host of heaven, shouldest be driven to worship them, and serve them, which the Lord thy God hath divided unto all nations under the whole heaven.

20 But the Lord hath taken you, and brought you forth out of the iron furnace, even out of Egypt, to be unto him a people of inheritance, as ye are this day.

21 Furthermore the Lord was angry with me for your sakes, and sware that I should not go over Jordan, and that I should not go in unto that good land, which the Lord thy God giveth thee for an inheritance:

22 But I must die in this land, I must not go over Jordan: but ye shall go over, and possess that good land.

23 Take heed unto yourselves, lest ye forget the covenant of the Lord your God, which he made with you, and make you a graven image, or the likeness of any thing, which the Lord thy God hath forbidden thee.

24 For the Lord thy God is a consuming fire, even a jealous God.

25 When thou shalt beget children, and children's children, and ye shall have remained long in the land, and shall corrupt yourselves, and make a graven image, or the likeness of any thing, and shall do evil in the sight of the Lord thy God, to provoke him to anger:

26 I call heaven and earth to witness against you this day, that ye shall soon utterly perish from off the land whereunto ye go over Jordan to possess it; ye shall not prolong your days upon it, but shall utterly be destroyed.

27 And the Lord shall scatter you among the nations, and ye shall be left few in number among the heathen, whither the Lord shall lead you.

28 And there ye shall serve gods, the work of men's hands, wood and stone, which neither see, nor hear, nor eat, nor smell.

29 But if from thence thou shalt seek the Lord thy God, thou shalt find him, if thou seek him with all thy heart and with all thy soul.

30 When thou art in tribulation, and all these things are come upon thee, even in the latter days, if thou turn to the Lord thy God, and shalt be obedient unto his voice;

31(For the Lord thy God is a merciful God;) he will not forsake thee, neither destroy thee, nor forget the covenant of thy fathers which he sware unto them.

32 For ask now of the days that are past, which were before thee, since the day that God created man upon the earth, and ask from the one side of heaven unto the other, whether there hath been any such thing as this great thing is, or hath been heard like it?

33 Did ever people hear the voice of God speaking out of the midst of the fire, as thou hast heard, and live?

34 Or hath God assayed to go and take him a nation from the midst of another nation, by temptations, by signs, and by wonders, and by war, and by a mighty hand, and by a stretched out arm, and by great terrors, according to all that the Lord your God did for you in Egypt before your eyes?

35 Unto thee it was shewed, that thou mightest know that the Lord he is God; there is none else beside him.

36 Out of heaven he made thee to hear his voice, that he might instruct thee: and upon earth he shewed thee his great fire; and thou heardest his words out of the midst of the fire.

37 And because he loved thy fathers, therefore he chose their seed after them, and brought thee out in his sight with his mighty power out of Egypt;

38 To drive out nations from before thee greater and mightier than thou art, to bring thee in, to give thee their land for an inheritance, as it is this day.

39 Know therefore this day, and consider it in thine heart, that the Lord he is God in heaven above, and upon the earth beneath: there is none else.

40 Thou shalt keep therefore his statutes, and his commandments, which I command thee this day, that it may go well with thee, and with thy children after thee, and that thou mayest prolong thy days upon the earth, which the Lord thy God giveth thee, for ever.

41 Then Moses severed three cities on this side Jordan toward the sunrising;

42 That the slayer might flee thither, which should kill his neighbour unawares, and hated him not in times past; and that fleeing unto one of these cities he might live:

43 Namely, Bezer in the wilderness, in the plain country, of the Reubenites; and Ramoth in Gilead, of the Gadites; and Golan in Bashan, of the Manassites.

44 And this is the law which Moses set before the children of Israel:

45 These are the testimonies, and the statutes, and the judgments, which Moses spake unto the children of Israel, after they came forth out of Egypt,

46 On this side Jordan, in the valley over against Beth-peor, in the land of Sihon king of the Amorites, who dwelt at Heshbon, whom Moses and the children of Israel smote, after they were come forth out of Egypt:

47 And they possessed his land, and the land of Og king of Bashan, two kings of the Amorites, which were on this side Jordan toward the sunrising;

48 From Aroer, which is by the bank of the river Arnon, even unto mount Sion, which is Hermon,

49 And all the plain on this side Jordan eastward, even unto the sea of the plain, under the springs of Pisgah.

Outline 4:

(Moses' first sermon is continued and concluded in this chapter and his second sermon is introduced. Deuteronomy 4-6 is an excellent commentary on Exodus 20 and the giving of the civil, ceremonial, and moral laws of God.)
I.
Obedience to God's statutes and judgments. (1-14)

A.
Now, oh Israel, listen to the statutes and the judgments which I teach you to

observe, that you may live, and go in and possess the land which the Lord God of

your fathers is giving you. (The word "statute" means a rule, regulation, or

decree. The word "judgments" means a legal decision or regulation of true

justice that must be obeyed.)

B.
You shall not add to the word which I command you, nor take from it, that you

may keep the commandments of the Lord your God which I command you.

(Revelation 22:18-19. The word "commandments" means a law, order,

instruction, ordinance, or rule given by some authority.)

C.
Your eyes have seen what the Lord did at Baal Peor:

1.
For the Lord your God has destroyed from among you all the men who

followed Baal of Peor. (They committed idolatry and immorality.

Numbers 25:1-18.)

2
But you who held fast to the Lord your God are alive today, every one of

you.

D.
Surely I have taught you statutes and judgments, just as the Lord my God

commanded me, that you should act according to them in the land which you go to

possess. Therefore be careful to observe them.

E.
For this is your wisdom and your understanding in the sight of the peoples who

will hear all these statutes, and say:

1.
Surely this great nation is a wise and understanding people.

2.
For what great nation is there that has God so near to it, as the Lord our

God is to us, for whatever reason we may call upon Him?

3.
And what great nation is there that has such statutes and righteous

judgments as are in all this law which I set before you this day?

F.
Only take heed to yourself, and diligently keep yourself, lest you forget the things

your eyes have seen, and lest they depart from your heart all the days of your life.

(We are to take heed and be diligent to hold on to the things of God which we

have seen and heard.)

G.
Teach them to your children and your grandchildren.

H.
Especially remember concerning the day you stood before the Lord your God in

Horeb:

1.
The Lord said to me: "Gather the people to Me, and I will let them hear

My words, that they may learn to fear Me all the days they live on the

earth, and that they may teach their children."

2.
Then you came near and stood at the foot of the mountain, and the

mountain burned with fire to the midst of heaven, with darkness, clouds,

and thick darkness.

3.
And the Lord spoke to you out of the midst of the fire. You heard the

sound of the words, but saw no form; you only heard a voice.

4.
So He declared to you His covenant which He commanded you to

perform, the Ten Commandments; and He wrote them on two tablets of

stone. (This is part of God's moral law which is to be kept by all

believers, as opposed to the civil and ceremonial laws given to Israel for

that specific era.)

5.
And the Lord commanded me at that time to teach you statutes and

judgments, that you might observe them in the land which you cross over

to possess.

II.
Warnings against idolatry. (15-19)

A.
Take careful heed to yourselves--for you saw no form when the Lord spoke to you

at Horeb out of the midst of the fire--lest you act corruptly and make for

yourselves a carved image in the form of any figure (to worship):

1.
The likeness of male or female.

2.
The likeness of any animal that is on the earth.

3.
The likeness of any winged bird that flies in the air.

4.
The likeness of anything that creeps on the ground.

5.
The likeness of any fish that is in the water beneath the earth.

(Idols will corrupt you. Idolatry is anything that is more important to you than

God. It can include a person, money, possessions, etc.)

B.
And take heed, lest you lift your eyes to heaven, and when you see the sun, the

moon, and the stars, and all the host of heaven you feel driven to worship them

and serve them, which the Lord your God has given to all the peoples under the

whole heaven as a heritage.
III.
 Remember the covenant. (20-24)

A.
But the Lord has taken you and brought you out of the iron furnace, out of Egypt,

to be His people, an inheritance, as you are this day. (Israel was God's

inheritance, and He gave them an inheritance in Canaan.)

B.
Furthermore the Lord was angry with me for your sakes, and swore that I would

not cross over the Jordan, and that I would not enter the good land which the Lord

your God is giving you as an inheritance. (Moses is not denying his sin by

blaming the people, he is merely stating the facts of the situation.)

1.
But I must die in this land, I must not cross over the Jordan.

2.
But you shall cross over and possess that good land.

C.
Take heed to yourselves, lest you forget the covenant of the Lord your God which

He made with you, and make for yourselves a carved image in the form of

anything which the Lord your God has forbidden you.

D.
For the Lord your God is a consuming fire, a jealous God. (God is a God of

judgment as well as mercy.)
IV.
The results of idolatry. (25-28)

When you have children and grandchildren and have grown old in the land, and

act corruptly and make a carved image in the form of anything, and do evil in the

sight of the Lord your God to provoke Him to anger, I call heaven and earth to

witness against you this day (they will witness what will happen).

A.
You will soon utterly perish from the land which you cross over the Jordan to

possess.

B.
You will not prolong your days in it, but will be utterly destroyed.

C.
You will be scattered by the Lord among the peoples.

D.
You will be left few in number among the nations where the Lord will drive you.

E.
You will serve gods, the work of men's hands, wood and stone, which neither see,

nor hear, nor eat, nor smell.
V.
Turn to the Lord. (29-31)

A.
But from there you will seek the Lord your God, and you will find Him if you

seek Him with all your heart and with all your soul. (Anyone who seeks God

honestly and sincerely will find Him.)

B.
When you are in distress, and all these things come upon you in the latter days,

when you turn to the Lord your God and obey His voice--for the Lord your God is

a merciful God--He will not forsake you nor destroy you, nor forget the covenant

of your fathers which He swore to them.
VI.
Remember God's faithfulness. (32-40)

A.
For ask now concerning the days that are past, which were before you:

1.
Ask--from the day that God created man on the earth--ask from one end of

heaven to the other, whether any great thing like this has happened, or

anything like it has been heard?

2.
Did any people ever hear the voice of God speaking out of the midst of the

fire, as
you have heard, and live?

3.
Did God ever try to go and take for Himself a nation from the midst of

another nation, by trials, by signs, by wonders, by war, by a mighty hand

and an
outstretched arm, and by great terrors according to all that the

Lord your God did for you in Egypt before your eyes?

B.
To you it was shown, that you might know that the Lord Himself is God; there is

none other besides Him.

C.
Out of heaven He let you hear His voice, that He might instruct you.

D.
On earth He showed you His great fire. You heard His words out of the midst of

the fire.

E.
And because He loved your fathers, therefore He chose their descendants after

them.

F.
He brought you out of Egypt with His Presence, with His mighty power, driving

out from before you nations greater and mightier than you, to bring you in, to give

you their land as an inheritance, as it is this day.

G.
Therefore know this day, and consider it in your heart, that the Lord Himself is

God in heaven above and on the earth beneath; there is no other.

H.
You shall therefore keep His statutes and His commandments which I command

you today:

1.
So that it may go well with you and with your children after you.

2.
So that you may prolong your days in the land which the Lord your God is

giving you for
all time.

VII.
Cities of Refuge east of the Jordan River. (41-43)

(See Numbers 35:6-34; Deuteronomy 19:1-14; and Joshua 20:1-9.)

A.
Then Moses set apart three cities on this side of the Jordan, toward the rising of

the sun, that the manslayer who kills his neighbor unintentionally without having

hated him in time past, might flee there and that by fleeing to one of these cities

he might live.

B.
The cities were:

1.
Bezer in the wilderness on the plateau for the Reubenites.

2.
Ramoth in Gilead for the Gadites.

3.
Golan in Bashan for the Manassites.

(The Lord is our refuge and our hiding place to whom we should flee spiritually

in times of trouble: Deuteronomy 33:27; Psalm 32:7.)
Moses' Second Sermon
Looking Up
A Review Of The Law Of God

VIII.
Moses' second sermon: An introduction to God's laws (to be discussed in following
chapters). (44-49)

A.
Now this is the law which Moses set before the children of Israel.

B.
These are the testimonies, the statutes, and the judgments which Moses spoke to

the children of Israel after they came out of Egypt, on this side of the Jordan, in

the valley opposite Beth Peor, in the land of Sihon king of the Amorites, who

dwelt at Heshbon, whom Moses and the children of Israel defeated after they

came out of Egypt.

C.
And they took possession of his land and the land of Og king of Bashan, two

kings of the Amorites, who were on this side of the Jordan, toward the rising of

the sun:

1.
From Aroer, which is on the bank of the River Arnon, even to Mount Sion

--that is, Hermon.

2.
And all the plain on the east side of the Jordan as far as the Sea of the

Arabah (the Dead Sea), below the slopes of Pisgah.

Study questions on chapter 4:
1.
Using the notes in outline point I, define the following words:

-Statutes.

-Judgments.

-Commandments.

2.
What did Moses admonish the people to do in regards to the laws of God? (1)

3.
What would be the results if they obeyed God's Word? (1)

4.
What warning is given in verse 2?

5.
What example of Israel's unfaithfulness is given in verses 3-4? What occurred there?
Who died and who remained alive? (Numbers 25:1-18)

6.
What had Moses taught the people at the Lord's command? (5)

7.
What admonition is given in verse 6a and what would be the results if they obeyed it?
(6)

8.
What questions are asked in verses 7-8 and what are the assumed answers?

9.
What warning is given in verse 9a?

10.
What are the people admonished to do in verse 9b in order to preserve the memory of
these events?

11.
Using verses 10-14, answer the following questions.

-What specific event did Moses admonish the people to remember?

-What did the Lord tell Moses at that time?

-What did the people do?

-What signs and wonders accompanied the Lord's presence?

-What did the Lord declare to the people at that time?

-What did the Lord command Moses to do?

12.
Against what were the people warned in verses 15-19?

13.
According to verse 20, what had God done for His people?

14.
Why was Moses not permitted to enter the Promised Land? (21-22)

15.
What warning is given in verse 23?

16.
What do you learn about God in verse 24?

17.
What prophetic warning is given in verses 25-26?

18.
Using verses 26-28 and outline point IV A-E, list the results of idolatry.

19.
According to verses 29-31, what is the remedy for the people when they forsake the
covenant?

20.
What do you learn about God in verses 29-31?

21.
What questions are asked in verses 32-34? What are the assumed answers?

22.
Using verses 35-36, summarize the specific revelations of God to Israel.

23.
Why had God chosen them and brought them out of Egypt? (37)

24.
What specific mission for Israel is described in verse 38?

25.
What are the people admonished to know and consider in verse 39?

26.
What would be the results of their obedience? (40)

27.
Using verses 41-43, answer the following questions.

-What cities did Moses set apart?

-Where were these cities located?

-What was the purpose of these cities?

28.
Summarize the closing statement in verses 44-46.
29.
According to verses 47-49, what two kings did Israel defeat at that time? What region did
these kings rule?

30.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 5

1 And Moses called all Israel, and said unto them, Hear, O Israel, the statutes and judgments which I speak in your ears this day, that ye may learn them, and keep, and do them.

2 The Lord our God made a covenant with us in Horeb.

3 The Lord made not this covenant with our fathers, but with us, even us, who are all of us here alive this day.

4 The Lord talked with you face to face in the mount out of the midst of the fire,

5(I stood between the Lord and you at that time, to shew you the word of the Lord: for ye were afraid by reason of the fire, and went not up into the mount;) saying,

6 I am the Lord thy God, which brought thee out of the land of Egypt, from the house of bondage.

7 Thou shalt have none other gods before me.

8 Thou shalt not make thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the waters beneath the earth:

9 Thou shalt not bow down thyself unto them, nor serve them: for I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me,

10 And shewing mercy unto thousands of them that love me and keep my commandments.

11 Thou shalt not take the name of the Lord thy God in vain: for the Lord will not hold him guiltless that taketh his name in vain.

12 Keep the sabbath day to sanctify it, as the Lord thy God hath commanded thee.

13 Six days thou shalt labour, and do all thy work:

14 But the seventh day is the sabbath of the Lord thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, nor thy manservant, nor thy maidservant, nor thine ox, nor thine ass, nor any of thy cattle, nor thy stranger that is within thy gates; that thy manservant and thy maidservant may rest as well as thou.

15 And remember that thou wast a servant in the land of Egypt, and that the Lord thy God brought thee out thence through a mighty hand and by a stretched out arm: therefore the Lord thy God commanded thee to keep the sabbath day.

16 Honour thy father and thy mother, as the Lord thy God hath commanded thee; that thy days may be prolonged, and that it may go well with thee, in the land which the Lord thy God giveth thee.

17 Thou shalt not kill.

18 Neither shalt thou commit adultery.

19 Neither shalt thou steal.

20 Neither shalt thou bear false witness against thy neighbour.

21 Neither shalt thou desire thy neighbour's wife, neither shalt thou covet thy neighbour's house, his field, or his manservant, or his maidservant, his ox, or his ass, or any thing that is thy neighbour's.

22 These words the Lord spake unto all your assembly in the mount out of the midst of the fire, of the cloud, and of the thick darkness, with a great voice: and he added no more. And he wrote them in two tables of stone, and delivered them unto me.

23 And it came to pass, when ye heard the voice out of the midst of the darkness, (for the mountain did burn with fire,) that ye came near unto me, even all the heads of your tribes, and your elders;

24 And ye said, Behold, the Lord our God hath shewed us his glory and his greatness, and we have heard his voice out of the midst of the fire: we have seen this day that God doth talk with man, and he liveth.

25 Now therefore why should we die? for this great fire will consume us: if we hear the voice of the Lord our God any more, then we shall die.

26 For who is there of all flesh, that hath heard the voice of the living God speaking out of the midst of the fire, as we have, and lived?

27 Go thou near, and hear all that the Lord our God shall say: and speak thou unto us all that the Lord our God shall speak unto thee; and we will hear it, and do it.

28 And the Lord heard the voice of your words, when ye spake unto me; and the Lord said unto me, I have heard the voice of the words of this people, which they have spoken unto thee: they have well said all that they have spoken.

29 O that there were such an heart in them, that they would fear me, and keep all my commandments always, that it might be well with them, and with their children for ever!

30 Go say to them, Get you into your tents again.

31 But as for thee, stand thou here by me, and I will speak unto thee all the commandments, and the statutes, and the judgments, which thou shalt teach them, that they may do them in the land which I give them to possess it.

32 Ye shall observe to do therefore as the Lord your God hath commanded you: ye shall not turn aside to the right hand or to the left.

33 Ye shall walk in all the ways which the Lord your God hath commanded you, that ye may live, and that it may be well with you, and that ye may prolong your days in the land which ye shall possess.

Outline 5:
(Moses' second sermon continued.)

I.
The Ten Commandments Reviewed. (1-22)

(See also Exodus 20:1-17)

And Moses called all Israel, and said to them:

A.
Hear, oh Israel, the statutes and judgments which I speak in your hearing today,

that you may learn them and be careful to observe them. (We must hear the

Word, learn it, and be careful to do it.)

B.
The Lord our God made a covenant with us in Horeb.

1.
The Lord did not make this covenant with our fathers, but with us, those

who are here today, all of us who are alive. (The covenant was made with

all Israel.)

2.
The Lord talked with you face-to-face on the mountain from the midst of

the fire. (This is an idiom indicating direct communication with someone.

They did not actually see His face.)

3.
I stood between the Lord and you at that time, to declare to you the word

of the Lord; for you were afraid because of the fire, and you did not go up

the mountain. (Moses will now review for the new generation the

commands that were given 40 years earlier at Sinai.)

C.
God said:

I am the Lord your God who brought you out of the land of Egypt, out of

the house of bondage. (The basis of the ten commandments and of the law is God

Himself; His relationship with man; and His salvation, deliverance, and

redemption as manifested in the nation of Israel. The first few laws of the Ten

Commandments deal with man's relationship with God. The second group

concerns man's relationship to man.)

1.
You shall have no other gods before Me. (This does away with the belief

that "all roads lead to God." It destroys atheism and pantheism--having

any other god or many gods besides the true and living One. Idolatry is

putting anything or anyone in first place ahead of God.)

2.
You shall not make for yourself a carved image: (This does not mean you

cannot have things like a cross, etc., to remind you of spiritual things.

Israel had stones in a heap, altars, mezuzahs, and other emblems of their

faith which were approved and even commanded by God. This is speaking

of creating an image that you worship.)

a.
Any likeness of anything that is in heaven above, or that is in the

earth beneath, or that is in the water under the earth.

b.
You shall not bow down to them nor serve them.

c.
For I, the Lord your God, am a jealous God, visiting the iniquity of

the fathers upon the children to the third and fourth generations of

those who hate Me, but showing mercy to thousands, to those who

love Me and keep My commandments. (The consequences of sin

may affect subsequent generations. Each person, however, is

responsible for their own sin. The blessings
of God can reverse

the curse of sin on your descendants, however, and pass on

blessings instead.)

3.
You shall not take the name of the Lord your God in vain, for the Lord

will not hold him guiltless who takes His name in vain. ("Take" means

to bear, meaning that this commandment goes beyond using God's name

lightly or in swearing or profanity. When you go by the name of

"Christian" but continue to live in sin, you are taking His name in vain.)

4.
Observe the Sabbath day, to keep it holy, as the Lord your God

commanded you.

a.
Six days you shall labor and do all your work, but the seventh day

is the Sabbath of the Lord your God.

b.
In it you shall do no work: You, nor your son, nor your daughter,

nor your male servant, nor your female servant, nor your ox, nor

your donkey, nor any of your cattle, nor your stranger who is

within your gates, so that your male servant and your female

servant may rest as well as you.

c.
Remember that you were a slave in the land of Egypt, and the

Lord your God brought you out from there by a mighty hand and

by an outstretched arm; therefore the Lord your God commanded

you to keep the Sabbath day.

(The principle of the Sabbath is still applicable: Six days to work, one to

rest. The Sabbath, however, was not given to the church. The seventh-

day Sabbath was given specifically to Israel. See Exodus 31:13. The

church has always met on the first day of the week, the day on which Jesus

rose from the dead. The day should be set apart from all others as a time

for worship, rest, and focusing on God.)

5.
Honor your father and your mother, as the Lord your God has commanded

you, that your days may be long, and that it may be well with you in the

land which the Lord your God is giving you. (Note that both father and

mother are to be equally honored--meaning treated with courtesy, respect,

and obedience. This commandment has two promises: Your days will be

prolonged and it will be well with you.)

6.
You shall not murder. (One person should not kill another by

premeditated, deliberate, intentional murder. A nation, however, is given

authority to protect human life by taking the lives of wicked men in battle.

This becomes apparent as Israel battles evil nations in their conquest of

the Promised Land. Self-defense is also permitted: Exodus 22:2.

Abortion is considered murder because the fetus is a person according to

the Bible: Job 31:15; Psalm 119:73; Psalm 139:13-16. Suicide is

murdering yourself and not approved biblically. As with all sin, murder

can be forgiven by God.)

7.
You shall not commit adultery. (Jesus applies this commandment to

include all sexual immorality: Matthew 5:27-28.)

8.
You shall not steal. (To steal is to take and keep something belonging to

another person. Those who do not tithe are stealing from God: Malachi

3:8. Stealing may also include paying unfair wages, charging unfair

prices, misusing funds, not paying your debts, not paying due taxes,

padding expense reports, abusing sick days offered by your job, arriving

at work late and leaving early, etc.)

9.
You shall not bear false witness against your neighbor. (This includes

lies, slander, leaving a bad impression about someone, blaming them, and

spreading untruth of any kind. Satan is the source of lies: John 8:44. God

is the source of truth:
Numbers 23:19.)

10.
You shall not covet your neighbor's wife and you shall not desire your

neighbor's house, his field, his male servant, his female servant, his ox, his

donkey, or anything that is your neighbor's. (To covet is to desire, crave,

long for, or yearn for. This commandment speaks of the negative aspect of

coveting which is such a strong lust for something that you are enslaved

by it. There is a positive coveting, i.e., coveting spiritual gifts:

 1 Corinthians 12:31)

SUMMARY OF THE TEN COMMANDMENTS:

Your duty to God:

Commandment One: Have no other gods: 3.

Commandment Two: Do not worship images: 4-6.

Commandment Three: Do not use God's name in vain: 7.

Commandment Four: Do not work on the Sabbath: 8-11.

Your duty to others:

Commandment Five: Honor father and mother: 12.

Commandment Six: Do not commit murder: 13.

Commandment Seven: Do not commit adultery: 14.

Commandment Eight: Do not steal: 15.

Commandment Nine: Do not give false evidence: 16.

Commandment Ten: Do not covet what belongs to others: 17.

Study further on these commandments in the New Testament:

Commandment One: Acts 14:15; 1 Corinthians 10:14; 1 John 5:21.

Commandment Two: Acts 17:29; Romans 1:22-23; 1 John 5:21; 1 Corinthians 10:7, 14.

Commandment Three: James 5:12; Matthew 5:33-37; 6:5-9.

Commandment Four: Not repeated in the New Testament. Jesus observed the Sabbath and New Testament believers kept the Lord's Day: Mark 1:21; 6:2; Luke 4:16; Acts 17:2; 18:4; Hebrews 10:25.

Commandment Five: Matthew 19:18-19; Ephesians 6:1-4.

Commandment Six: 1 John 3:15; Matthew 5:21-22; 19:18-19.

Commandment Seven: Matthew 5:27-28; 19:18-19; 1 Corinthians 5:1-13; 6:9-20; Hebrews 13:4

Commandment Eight: Matthew 19:18-19; Ephesians 4:28; 2 Thessalonians 3:10-12; James 5:1-4.

Commandment Nine: Matthew 19:18-19; Colossians 3:9; Ephesians 4:25.

Commandment Ten: Matthew 29:18-19; Ephesians 5:3; Luke 12:15-21.

Study what Jesus said say regarding the commandments:

Commandment One: Jesus declared there is only one God to be worshipped: Matthew 22:35-40.

Commandment Two: Jesus declared that God is spirit, not an idol: John 4:24.

Commandment Three: Jesus confirmed that we are not to swear: Matthew 5:34-37.

Commandment Four: No commandments, but Christ worshipped on the Sabbath and declared that we are to worship God: Mark 1:21; 6:2; Luke 4:16.

Commandment Five: He reiterated honoring your parents: Matthew 15:4-6.

Commandment Six: He expanded the meaning of murder to include unjustified anger: Matthew 5:21-22; 19:18-19; Mark 10:19..

Commandment Seven: Adultery is expanded to include lust: Matthew 5:27-32.
Commandment Eight: The command to not steal must be obeyed: Mark 10:19.

Commandment Nine: He declared that bearing false witness against another included evil thoughts, blasphemy, and idle words: Mark 10:19; Matthew 12:19; 31;36.

Commandment Ten: He warned against covetousness: Luke 12:15-21.)

D.
These words the Lord spoke to all your assembly, in the mountain from the midst

of the fire, the cloud, and the thick darkness, with a loud voice:

1.
And He added no more.

2.
And He wrote them on two tablets of stone and gave them to me.

II.
The people fear God's presence. (23-27)

(See also Exodus 20:18-21.)

A.
So it was, when you heard the voice from the midst of the darkness, while the

mountain was burning with fire, that you came near to me, all the heads of your

tribes and your elders.

B.
And you said:

1.
Surely the Lord our God has shown us His glory and His greatness.

2.
We have heard His voice from the midst of the fire.

3.
We have seen this day that God speaks with man, yet he still lives.

4.
Now therefore, why should we die?

5.
For this great fire will consume us.

6.
If we hear the voice of the Lord our God anymore, then we shall die.

7.
For who is there of all flesh who has heard the voice of the living God

speaking from the midst of the fire, as we have, and lived?

8.
You go near and hear all that the Lord our God may say, and tell us all that

the Lord our God says to you, and we will hear and do it.
III.
A response from the Lord. (28-33)

(Moses reminded them of Israel's their previous vow: Exodus 20:18-21.)

Then the Lord heard the voice of your words when you spoke to me, and the Lord said to
me:

A.
I have heard the voice of the words of this people which they have spoken to you.

They are right in all that they have spoken.

1.
Oh, that they had such a heart in them that they would fear Me and always

keep all My commandments, that it might be well with them and with their

children forever! (God looks upon the heart.)

2.
Go and say to them, "Return to your tents."

B.
But as for you, stand here by Me, and I will speak to you all the commandments,

the statutes, and the judgments which you shall teach them, that they may observe

them in the land which I am giving them to possess.

C.
Therefore you shall be careful to do as the Lord your God has commanded you:

1.
You shall not turn aside to the right hand or to the left.

2.
You shall walk in all the ways which the Lord your God has commanded

you.

D.
The results of obeying God's laws. Do this:

1.
So you may live.

2.
So that it may be well with you.

3.
So that you may prolong your days in the land which you shall possess.

Study questions on chapter 5:
1.
Who is speaking in this passage and to whom is he speaking? (1)

2.
What three things are the people told to do? (1)

3.
Using verses 2-5, answer the following questions regarding what happened at Horeb.

-What did the Lord make with Israel's ancestors?

-Who did the covenant apply to?

-How was the presence of the Lord manifested?

-How did the people respond to God's presence?

-Who stood between the people and God as a mediator?

4.
What introductory statement is made in verse 6?

5.
Using verses 7-21, Exodus 20, and the outline notes in point I C, list the ten
commandments and write a summary statement on each.

6.
What commandments refer to your duty to God? (outline notes)

7.
What commandments refer to your duty to others? (outline notes)

8.
Using verses 22-27, answer the following questions regarding the concerns expressed by
the people of Israel.

-What had the people heard and seen when the commandments were originally

 given?

-What was their concern?

-What did the people want Moses to do in their behalf?

-What did they promise to do?

9.
Using verses 28-33, answer the following questions regarding the Lord's response to the
people.

-What kind of heart did God desire for His people?

-Where did the Lord tell the people to go?

-What did God tell Moses to do?

-What did God say He was going to do?

-What warnings are given regarding refusing to keep the commandments?

-According to verse 33, what are the motivations for keeping the commandments?

10.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 6

1 Now these are the commandments, the statutes, and the judgments, which the Lord your God commanded to teach you, that ye might do them in the land whither ye go to possess it:

2 That thou mightest fear the Lord thy God, to keep all his statutes and his commandments, which I command thee, thou, and thy son, and thy son's son, all the days of thy life; and that thy days may be prolonged.

3 Hear therefore, O Israel, and observe to do it; that it may be well with thee, and that ye may increase mightily, as the Lord God of thy fathers hath promised thee, in the land that floweth with milk and honey.

4 Hear, O Israel: The Lord our God is one Lord:

5 And thou shalt love the Lord thy God with all thine heart, and with all thy soul, and with all thy might.

6 And these words, which I command thee this day, shall be in thine heart:

7 And thou shalt teach them diligently unto thy children, and shalt talk of them when thou sittest in thine house, and when thou walkest by the way, and when thou liest down, and when thou risest up.

8 And thou shalt bind them for a sign upon thine hand, and they shall be as frontlets between thine eyes.

9 And thou shalt write them upon the posts of thy house, and on thy gates.

10 And it shall be, when the Lord thy God shall have brought thee into the land which he sware unto thy fathers, to Abraham, to Isaac, and to Jacob, to give thee great and goodly cities, which thou buildedst not,

11 And houses full of all good things, which thou filledst not, and wells digged, which thou diggedst not, vineyards and olive trees, which thou plantedst not; when thou shalt have eaten and be full;

12 Then beware lest thou forget the Lord, which brought thee forth out of the land of Egypt, from the house of bondage.

13 Thou shalt fear the Lord thy God, and serve him, and shalt swear by his name.

14 Ye shall not go after other gods, of the gods of the people which are round about you;

15(For the Lord thy God is a jealous God among you) lest the anger of the Lord thy God be kindled against thee, and destroy thee from off the face of the earth.

16 Ye shall not tempt the Lord your God, as ye tempted him in Massah.

17 Ye shall diligently keep the commandments of the Lord your God, and his testimonies, and his statutes, which he hath commanded thee.

18 And thou shalt do that which is right and good in the sight of the Lord: that it may be well with thee, and that thou mayest go in and possess the good land which the Lord sware unto thy fathers,

19 To cast out all thine enemies from before thee, as the Lord hath spoken.

20 And when thy son asketh thee in time to come, saying, What mean the testimonies, and the statutes, and the judgments, which the Lord our God hath commanded you?

21 Then thou shalt say unto thy son, We were Pharaoh's bondmen in Egypt; and the Lord
brought us out of Egypt with a mighty hand:

22 And the Lord shewed signs and wonders, great and sore, upon Egypt, upon Pharaoh, and upon all his household, before our eyes:

23 And he brought us out from thence, that he might bring us in, to give us the land which he sware unto our fathers.

24 And the Lord commanded us to do all these statutes, to fear the Lord our God, for our good always, that he might preserve us alive, as it is at this day.

25 And it shall be our righteousness, if we observe to do all these commandments before the Lord our God, as he hath commanded us.

Outline 6:
(Moses' second sermon continued.)

I.
Introduction to the commandments. (1-3)

A.
Now this is the commandment, and these are the statutes and judgments which the

Lord your God has commanded to teach you:

1.
So that you may observe them in the land which you are crossing over to

possess.

2.
So that you may fear the Lord your God. (The fear of God is to have

honor, reverence, and awe for Him.)

3.
So that you may keep all His statutes and commandments which I

command you.

4.
So that you may teach your son and your grandson, all the days of your

life.

5.
So that your days may be prolonged.

B.
Therefore hear, oh Israel: Be careful to observe it:

1.
That it may be well with you.

2.
That you may multiply greatly, as the Lord God of your fathers has

promised you, in a land flowing with milk and honey. (This is a metaphor

representing a fertile and prosperous land.)
II.
Love God. (4-5)

A.
Hear, oh Israel: The Lord our God, the Lord is one! (The Hebrew word for "one"

used here does not contradict the doctrine of the Trinity. It speaks of a

composite unit like a cluster of grapes. It is a compound word. Note that He is

the Lord; He is our God; and He is one Lord.)

B.
You shall love the Lord your God with all your heart, with all your soul, and with

all your strength. (See also Mark 12:28-31. The heart is the inner man, the seat

of your affections, emotions, and will. The soul is the essence of being a human--

your consciousness and awareness. Strength, as used here, means full strength,

to use up strength to the point of exhaustion.)
III.
Keep and teach these words. (6-9)

Regarding these words which I command you today:

A.
You shall keep them in your heart. (Psalm 119:11.)

B.
You shall teach them diligently to your children, and shall talk of them when you

sit in your house, when you walk by the way, when you lie down, and when you

rise up.

C.
You shall bind them as a sign on your hand, and they shall be as frontlets between

your eyes. (Exodus 13:9,16. The believer should have a strong witness to the

world.)

D.
You shall write them on the doorposts of your house and on your gates. (A

believer's home should be an example and a witness.)
IV.
The warning: Do not forget God. (10-19)

A.
So it shall be, when the Lord your God brings you into the land of which He

swore to your fathers, to Abraham, Isaac, and Jacob, to give you:

1.
Large and beautiful cities which you did not build.

2.
Houses full of all good things, which you did not fill.

3.
Hewn-out wells which you did not dig.

4.
Vineyards and olive trees which you did not plant.

(God did this because Israel was chosen for purpose, not privilege. They were to

represent Him to the world.)

B.
Beware of the perils of prosperity: When you have eaten and are full:

1.
Forgetting God: Beware, lest you forget the Lord who brought you out of

the land of Egypt, from the house of bondage.

2.
Not fearing God: You shall fear the Lord your God and serve Him, and

shall take oaths in His name (rather than in the names of false gods).

3.
Serving other gods: You shall not go after other gods, the gods of the

peoples who are all around you--for the Lord your God is a jealous God

among you--lest the anger of the Lord your God be aroused against you

and destroy you from
the face of the earth.

4.
Tempting God: You shall not tempt the Lord your God as you tempted

Him in Massah. (We tempt God by our disobedience--not to do evil, but to

respond in chastisement.)

5.
Not keeping God's law: You shall diligently keep the commandments of

the Lord your God, His testimonies, and His statutes which He has

commanded you.

6.
Not living a righteous life: You shall do what is right and good in the

sight of the Lord, that it may be well with you, and that you may go in and

possess the good land of which the Lord swore to your fathers to cast out

all your enemies from before
you, as the Lord has spoken.

V.
Teach your children. (20-25)

When your son asks you in time to come, saying, "What is the meaning of the

testimonies, the statutes, and the judgments which the Lord our God has commanded
you?" Then you shall say to your son:

A.
We were slaves of Pharaoh in Egypt, and the Lord brought us out of Egypt with a

mighty hand.

B.
The Lord showed signs and wonders before our eyes, great and severe, against

Egypt, Pharaoh, and all his household.

C.
Then He brought us out from there, that He might bring us in, to give us the land

of which He swore to our fathers. (The pattern is that God always brings you out

of a place for the purpose of bringing you into a new place of service.)

D.
And the Lord commanded us to observe all these statutes, to fear the Lord our

God, for our good always, that He might preserve us alive, as it is this day.

E.
Then it will be (counted as) righteousness for us, if we are careful to observe all

these commandments before the Lord our God, as He has commanded us.

(Parents are to take responsibility for teaching their children regarding spiritual matters.
 Sunday school teachers, ministers, and others may help, but it is the parents'
responsibility.)
Study questions on chapter 6:
1.
Using verses 1-3 and the Introduction to this chapter, answer the following questions.

-What is the subject of this passage?

-Using point A, 1-5, what are the purposes of these commands?

-What promises are given if Israel obeys these commands? (I B 2)
2.
What admonition is given in verses 4-5?

3.
What do you learn about God in verse 4?

4.
Using verses 6-9 and outline points III A-D, what four things are mandated regarding
God's commands?

5.
Using verses 10-11, describe the prosperity that Israel will experience in their Promised
Land.

6.
Using verses 12-19 and outline points IV B 1-6, list six perils of prosperity.

7.
What question would their children ask in times to come? (20)

8.
Using verses 21-25 and outline points V A-E, summarize the response that the people
were to give when their children questioned them.

9.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 7

1 When the Lord thy God shall bring thee into the land whither thou goest to possess it, and hath cast out many nations before thee, the Hittites, and the Girgashites, and the Amorites, and the Canaanites, and the Perizzites, and the Hivites, and the Jebusites, seven nations greater and mightier than thou;

2 And when the Lord thy God shall deliver them before thee; thou shalt smite them, and utterly destroy them; thou shalt make no covenant with them, nor shew mercy unto them:

3 Neither shalt thou make marriages with them; thy daughter thou shalt not give unto his son, nor his daughter shalt thou take unto thy son.

4 For they will turn away thy son from following me, that they may serve other gods: so will the anger of the Lord be kindled against you, and destroy thee suddenly.

5 But thus shall ye deal with them; ye shall destroy their altars, and break down their images, and cut down their groves, and burn their graven images with fire.

6 For thou art an holy people unto the Lord thy God: the Lord thy God hath chosen thee to be a special people unto himself, above all people that are upon the face of the earth.

7 The Lord did not set his love upon you, nor choose you, because ye were more in number than any people; for ye were the fewest of all people:

8 But because the Lord loved you, and because he would keep the oath which he had sworn unto your fathers, hath the Lord brought you out with a mighty hand, and redeemed you out of the house of bondmen, from the hand of Pharaoh king of Egypt.

9 Know therefore that the Lord thy God, he is God, the faithful God, which keepeth covenant and mercy with them that love him and keep his commandments to a thousand generations;

10 And repayeth them that hate him to their face, to destroy them: he will not be slack to him that hateth him, he will repay him to his face.

11 Thou shalt therefore keep the commandments, and the statutes, and the judgments, which I command thee this day, to do them.

12 Wherefore it shall come to pass, if ye hearken to these judgments, and keep, and do them, that the Lord thy God shall keep unto thee the covenant and the mercy which he sware unto thy fathers:

13 And he will love thee, and bless thee, and multiply thee: he will also bless the fruit of thy womb, and the fruit of thy land, thy corn, and thy wine, and thine oil, the increase of thy kine, and the flocks of thy sheep, in the land which he sware unto thy fathers to give thee.

14 Thou shalt be blessed above all people: there shall not be male or female barren among you, or among your cattle.

15 And the Lord will take away from thee all sickness, and will put none of the evil diseases of Egypt, which thou knowest, upon thee; but will lay them upon all them that hate thee.

16 And thou shalt consume all the people which the Lord thy God shall deliver thee; thine eye shall have no pity upon them: neither shalt thou serve their gods; for that will be a snare unto thee.

17 If thou shalt say in thine heart, These nations are more than I; how can I dispossess them?

18 Thou shalt not be afraid of them: but shalt well remember what the Lord thy God did unto Pharaoh, and unto all Egypt;

19 The great temptations which thine eyes saw, and the signs, and the wonders, and the mighty hand, and the stretched out arm, whereby the Lord thy God brought thee out: so shall the Lord thy God do unto all the people of whom thou art afraid.

20 Moreover the Lord thy God will send the hornet among them, until they that are left, and hide themselves from thee, be destroyed.

21 Thou shalt not be affrighted at them: for the Lord thy God is among you, a mighty God and terrible.

22 And the Lord thy God will put out those nations before thee by little and little: thou mayest not consume them at once, lest the beasts of the field increase upon thee.

23 But the Lord thy God shall deliver them unto thee, and shall destroy them with a mighty destruction, until they be destroyed.

24 And he shall deliver their kings into thine hand, and thou shalt destroy their name from under heaven: there shall no man be able to stand before thee, until thou have destroyed them.

25 The graven images of their gods shall ye burn with fire: thou shalt not desire the silver or gold that is on them, nor take it unto thee, lest thou be snared therein: for it is an abomination to the Lord thy God.

26 Neither shalt thou bring an abomination into thine house, lest thou be a cursed thing like it: but thou shalt utterly detest it, and thou shalt utterly abhor it; for it is a cursed thing.

Outline 7:

(Moses' second sermon continued.)

I.
Conquering the enemy. (1-5)

When the Lord your God brings you into the land which you go to possess, and has cast
out many nations before you--the Hittites and the Girgashites and the Amorites and the
Canaanites and the Perizzites and the Hivites and the Jebusites, seven nations greater and
mightier than you--and when the Lord your God delivers them over to you:

A.
You shall conquer them and utterly destroy them. (There can be no compromise

with sin.)

B.
You shall make no covenant with them nor show mercy to them.

(God is a God of mercy, but also a God of judgment. He gave these nations

ample opportunity to repent. Now it was time for judgment.)

C.
You shall not make marriages with them.

1.
You shall not give your daughter to their son, nor take their daughter for

your son.

2.
For they will turn your sons away from following Me, to serve other gods.

3.
Then the anger of the Lord will be aroused against you and destroy you

suddenly.

(For believers, the message is to refrain from making unequal, ungodly alliances

with people of the world.)

D.
But thus you shall deal with them. You shall:

1.
Destroy their altars.

2.
Break down their sacred pillars.

3.
Cut down their wooden images.

4.
Burn their carved images with fire.

(The spiritual strategy applicable to believers is that we can make no compromise with
the enemy. We must live a life of separation and never become unequally yoked with
unbelievers in marriage, business, etc. You cannot make a truce with the enemy.)
II.
The reason for conquering the enemy: You are a chosen people. (6-11)

A.
For you are a holy people to the Lord your God.

1.
The Lord your God has chosen you to be a people for Himself.

2.
You are a special treasure above all the peoples on the face of the earth.

B.
The Lord did not set His love on you nor choose you because you were more in

number than any other people, for you were the least of all peoples.

C.
The Lord chose you:

1.
Because He loves you.

2.
Because He would keep the oath which He swore to your fathers.

3.
Because He has brought you out with a mighty hand, and redeemed you

from the house of bondage, from the hand of Pharaoh king of Egypt.

D.
Therefore know that the Lord your God:

1.
He is God, the faithful God who keeps covenant and mercy for a thousand

generations with those who love Him and keep His commandments. (God

keeps His promises!)

2.
He repays those who hate Him to their face, to destroy them.

a.
He will not be slack with him who hates Him.

b.
He will repay him to his face.

E.
Therefore you shall keep the commandment, the statutes, and the judgments

which I command you today, to observe them.

III.
Blessings for obedience. (12-15)

(See also Leviticus 26:1-13; Deuteronomy 28:1-14.)

Then it shall come to pass, because you listen to these judgments, and keep and do them,
that the Lord your God will keep with you the covenant and the mercy which He swore to
your fathers.
(We must listen to the Word, keep it, and do it.)

A.
He will love you, bless you, and multiply you.

B.
He will also bless the fruit of your womb and the fruit of your land, your grain and

your new wine and your oil, the increase of your cattle and the offspring of your

flock, in the land of which He swore to your fathers to give you.

C.
You shall be blessed above all peoples.

D.
There shall not be a male or female barren among you or among your livestock.
E.
The Lord will take away from you all sickness, and will afflict you with none

of the terrible diseases of Egypt which you have known, but will lay them on all

those who hate you. (Historically, known diseases that were common in Egypt

were dysentery, opthamalia, boils, and elephantiasis.)
IV.
You shall destroy all the peoples whom the Lord your God delivers over to you. (16-24)

A.
Your eye shall have no pity on them; nor shall you serve their gods, for

that will be a snare to you.

B.
If you should say in your heart: "These nations are greater than I; how can

I dispossess them?"'-- you shall not be afraid of them, but you shall

remember well what the Lord your God did to Pharaoh and to all Egypt:

1.
The great trials which your eyes saw.

2.
The signs and the wonders.

3.
The mighty hand and the outstretched arm, by which the Lord your

God brought you out.

4.
So shall the Lord your God do to all the peoples of whom you are

afraid.

5.
Moreover the Lord your God will send the hornet among them until those

who are left, who hide themselves from you, are destroyed.

C.
You shall not be terrified of them; for the Lord your God, the great and

awesome God, is among you.

D.
And the Lord your God will drive out those nations before you little by

little; you will be unable to destroy them at once, lest the beasts of the field

become too numerous for you. (God will help you take spiritual territory for Him

"little by little" as you are able to do so.)

E.
But the Lord your God will deliver them over to you, and will inflict

defeat upon them until they are destroyed.

F.
And He will deliver their kings into your hand, and you will destroy their

name from under heaven. No one shall be able to stand against you until

you have destroyed them.
V.
Dealing with idolatry. (25-26)

A.
You shall burn the carved images of their gods with fire.

B.
You shall not covet the silver or gold that is on them, nor take it for yourselves,

lest you be snared by it; for it is an abomination to the Lord your God. (Wealth is

a snare that often leads to idolatry.)

C.
You shall not bring an abomination into your house, lest you be doomed to

destruction like it.

1.
You shall utterly detest it and utterly abhor it.

2.
It is an accursed thing.

Study questions on chapter 7:
1.
Using verses 1-5, summarize the instructions given to Israel regarding conquering the enemy in their Promised Land and apply this spiritually.

2.
Using verses 6-11 and outline point II, answer the following questions.

-How is Israel described?

-Who chose Israel and for what purpose?

-Why did the Lord chose Israel?

-What does God want His people to know? (point II D)

-What summary statement is made in verse 11?

-What do you learn about God in this passage?

3.
Using verses 12-15 and outline point III, list the blessings for obedience that are given in
this passage.

4.
Using verses 16-24, answer the following questions.

-What instructions are given as to how Israel is to deal with the enemy?

-What doubt is expressed in verse 17 and what assurance is given in verse 18a?

-What are the people admonished to remember? (18b-21)

-Why did the Lord put the nations out little by little and not all at once?

-Who would deliver the enemy into their hands?

-What final assurance is given in verse 24b?

5.
What instructions are given in verses 25-26 regarding idolatry?

6.
What terms are used to describe idols in verses 25-26?

7.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 8

1 All the commandments which I command thee this day shall ye observe to do, that ye may live, and multiply, and go in and possess the land which the Lord sware unto your fathers.

2 And thou shalt remember all the way which the Lord thy God led thee these forty years in the wilderness, to humble thee, and to prove thee, to know what was in thine heart, whether thou wouldest keep his commandments, or no.

3 And he humbled thee, and suffered thee to hunger, and fed thee with manna, which thou knewest not, neither did thy fathers know; that he might make thee know that man doth not live by bread only, but by every word that proceedeth out of the mouth of the Lord doth man live.

4 Thy raiment waxed not old upon thee, neither did thy foot swell, these forty years.

5 Thou shalt also consider in thine heart, that, as a man chasteneth his son, so the Lord thy God chasteneth thee.

6 Therefore thou shalt keep the commandments of the Lord thy God, to walk in his ways, and to fear him.

7 For the Lord thy God bringeth thee into a good land, a land of brooks of water, of fountains and depths that spring out of valleys and hills;

8 A land of wheat, and barley, and vines, and fig trees, and pomegranates; a land of oil olive, and honey;

9 A land wherein thou shalt eat bread without scarceness, thou shalt not lack any thing in it; a land whose stones are iron, and out of whose hills thou mayest dig brass.

10 When thou hast eaten and art full, then thou shalt bless the Lord thy God for the good land which he hath given thee.

11 Beware that thou forget not the Lord thy God, in not keeping his commandments, and his judgments, and his statutes, which I command thee this day:

12 Lest when thou hast eaten and art full, and hast built goodly houses, and dwelt therein;

13 And when thy herds and thy flocks multiply, and thy silver and thy gold is multiplied, and all that thou hast is multiplied;

14 Then thine heart be lifted up, and thou forget the Lord thy God, which brought thee forth out of the land of Egypt, from the house of bondage;

15 Who led thee through that great and terrible wilderness, wherein were fiery serpents, and scorpions, and drought, where there was no water; who brought thee forth water out of the rock of flint;

16 Who fed thee in the wilderness with manna, which thy fathers knew not, that he might humble thee, and that he might prove thee, to do thee good at thy latter end;

17 And thou say in thine heart, My power and the might of mine hand hath gotten me this wealth.

18 But thou shalt remember the Lord thy God: for it is he that giveth thee power to get wealth, that he may establish his covenant which he sware unto thy fathers, as it is this day.

19 And it shall be, if thou do at all forget the Lord thy God, and walk after other gods, and serve them, and worship them, I testify against you this day that ye shall surely perish.

20 As the nations which the Lord destroyeth before your face, so shall ye perish; because ye would not be obedient unto the voice of the Lord your God.

Outline 8:

(Moses' second sermon continued.)

I.
Remembering God's faithfulness. (1-5)

A.
Every commandment which I command you today you must be careful to observe:

1.
So that you may live.

2.
So that you may multiply.

3.
So that you can go in and possess the land which the Lord swore to your

fathers.

B.
And you shall remember that the Lord your God led you all the way these forty

years in the wilderness, to humble you and test you to know what was in your

heart, whether you would keep His commandments or not.

C.
So He humbled you, allowed you to hunger, and fed you with manna which you

did not know nor did your fathers know so that He might make you know that

man shall not live by bread alone, but by every word that proceeds from the

mouth of the Lord. (Daily bread from a supernatural source must be sought by

Israel in order to live. As believers, we too should seek the "bread" of His

Word each day in order to be sustained spiritually.)

D.
Your garments did not wear out on you, nor did your foot swell these forty years.
E.
You should know in your heart that as a man chastens his son, so the Lord your

God chastens you.
II.
Enjoying the land. (6-10)

A.
Therefore you shall keep the commandments of the Lord your God to walk in His

ways and to fear Him.

B.
For the Lord your God is bringing you into a good land:

1.
A land of brooks of water, of fountains and springs, that flow out of

valleys and hills.

2.
A land of wheat and barley; of vines and fig trees and pomegranates; a

land of olive oil and honey.

3.
A land in which you will eat bread without scarcity, in which you will lack

nothing.

4.
A land whose stones are iron and out of whose hills you can dig copper.

C.
When you have eaten and are full, then you shall bless the Lord your God for the

good land which He has given you.
(From this point through chapter 18:27, details of the wilderness wanderings of Israel are provided. Some purposes were:

-To humble them: Deuteronomy 8:2.

-To test them: Deuteronomy 8:2.

-To demonstrate His loving provision: Deuteronomy 8:2-4.

-To teach them to respond to God's chastisement: Deuteronomy 8:5.

-To reveal that man does not live by bread alone: Deuteronomy 8:2-3.

-To teach them to be thankful to God: Deuteronomy 8:2, 7-10.

-To teach them to fear God and walk in His ways: Deuteronomy 8:2,5-6.

-To learn that God is faithful to His promises: Deuteronomy 6-10.)

III.
Warnings to beware. (11-17)

A.
Beware lest...you forget the Lord your God by not keeping His commandments,

His judgments, and His statutes which I command you today.

B.
Beware lest...you forget God...

1.
When you have eaten and are full, and have built beautiful houses and

dwell in them.

2.
When your herds and your flocks multiply, and your silver and your gold

are multiplied, and all that you have is multiplied.

C.
Beware lest...When your heart is lifted up you forget the Lord your God:

1.
Who brought you out of the land of Egypt, from the house of bondage.

2.
Who led you through that great and terrible wilderness, in which were

fiery serpents and scorpions.

3.
Who led you through a thirsty land where there was no water; who brought

water for you out of the flinty rock.

4.
Who fed you in the wilderness with manna, which your fathers did not

know.

...That He might humble you and that He might test you, to do you good in the

end.

D.
Beware lest... you say in your heart: "My power and the might of my hand have

gained me this wealth."

(The causes of forgetting God are failing to remember how He saved you. failing

to keep
His commandments; prosperity that is not handled properly; pride; and

self-sufficiency.)

IV.
Warnings about forgetting God. (18-20)

A.
You shall remember the Lord your God, for it is He who gives you power to

get wealth so that He may establish His covenant which He swore to your fathers,

as it is this day.

B.
If you by any means forget the Lord your God, and follow other gods, and serve

them and worship them:

1.
Then I testify against you this day that you shall surely perish.

2.
As the nations which the Lord destroys before you, so you shall perish,

because you would not be obedient to the voice of the Lord your God.

(Just as Israel was being used by God to judge the evil nations of Canaan, other

nations would be used by God to judge Israel if they did not walk in obedience to

God. Sadly, this became a reality.)
Study questions on chapter 8:
1.
According to verse 1, what was Israel commanded to do and why?

2.
According to verse 2, what does Moses admonish the people to remember?

3.
Using verses 2-4, list the supernatural provisions of God for the people during their
wilderness journey.

4.
According to verse 5, what were the people to consider and understand in their hearts?
5.
What admonition is given in verse 6 regarding what Israel must do in order to enjoy their
land?

6.
Using verses 7-10, describe the land that Israel was inheriting.

7.
What admonition is given in verse 10?

8.
What were some purposes of the wilderness wanderings of Israel? (outline note following
point II)

9.
Using verses 11-17 and outline points III A-D, list the things that God cautions Israel to
"beware" of.

10.
What do you learn about wealth in verse 18?

11.
What was one reason God gave Israel power to get wealth? (18)

12.
What warning is given about forgetting God in verses 19-20?

13.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 9

1 Hear, O Israel: Thou art to pass over Jordan this day, to go in to possess nations greater and mightier than thyself, cities great and fenced up to heaven,

2 A people great and tall, the children of the Anakims, whom thou knowest, and of whom thou hast heard say, Who can stand before the children of Anak!

3 Understand therefore this day, that the Lord thy God is he which goeth over before thee; as a consuming fire he shall destroy them, and he shall bring them down before thy face: so shalt thou drive them out, and destroy them quickly, as the Lord hath said unto thee.

4 Speak not thou in thine heart, after that the Lord thy God hath cast them out from before thee, saying, For my righteousness the Lord hath brought me in to possess this land: but for the wickedness of these nations the Lord doth drive them out from before thee.

5 Not for thy righteousness, or for the uprightness of thine heart, dost thou go to possess their land: but for the wickedness of these nations the Lord thy God doth drive them out from before thee, and that he may perform the word which the Lord sware unto thy fathers, Abraham, Isaac, and Jacob.

6 Understand therefore, that the Lord thy God giveth thee not this good land to possess it for thy righteousness; for thou art a stiffnecked people.

7 Remember, and forget not, how thou provokedst the Lord thy God to wrath in the wilderness: from the day that thou didst depart out of the land of Egypt, until ye came unto this place, ye have been rebellious against the Lord.

8 Also in Horeb ye provoked the Lord to wrath, so that the Lord was angry with you to have destroyed you.

9 When I was gone up into the mount to receive the tables of stone, even the tables of the covenant which the Lord made with you, then I abode in the mount forty days and forty nights, I neither did eat bread nor drink water:

10 And the Lord delivered unto me two tables of stone written with the finger of God; and on them was written according to all the words, which the Lord spake with you in the mount out of the midst of the fire in the day of the assembly.

11 And it came to pass at the end of forty days and forty nights, that the Lord gave me the two tables of stone, even the tables of the covenant.

12 And the Lord said unto me, Arise, get thee down quickly from hence; for thy people which thou hast brought forth out of Egypt have corrupted themselves; they are quickly turned aside out of the way which I commanded them; they have made them a molten image.

13 Furthermore the Lord spake unto me, saying, I have seen this people, and, behold, it is a stiffnecked people:

14 Let me alone, that I may destroy them, and blot out their name from under heaven: and I will make of thee a nation mightier and greater than they.

15 So I turned and came down from the mount, and the mount burned with fire: and the two tables of the covenant were in my two hands.

16 And I looked, and, behold, ye had sinned against the Lord your God, and had made you a molten calf: ye had turned aside quickly out of the way which the Lord had commanded you.

17 And I took the two tables, and cast them out of my two hands, and brake them before your eyes.

18 And I fell down before the Lord, as at the first, forty days and forty nights: I did neither eat bread, nor drink water, because of all your sins which ye sinned, in doing wickedly in the sight of the Lord, to provoke him to anger.

19 For I was afraid of the anger and hot displeasure, wherewith the Lord was wroth against you to destroy you. But the Lord hearkened unto me at that time also.

20 And the Lord was very angry with Aaron to have destroyed him: and I prayed for Aaron also the same time.

21 And I took your sin, the calf which ye had made, and burnt it with fire, and stamped it, and ground it very small, even until it was as small as dust: and I cast the dust thereof into the brook that descended out of the mount.

22 And at Taberah, and at Massah, and at Kibroth-hattaavah, ye provoked the Lord to wrath.

23 Likewise when the Lord sent you from Kadesh-barnea, saying, Go up and possess the land which I have given you; then ye rebelled against the commandment of the Lord your God, and ye believed him not, nor hearkened to his voice.

24 Ye have been rebellious against the Lord from the day that I knew you.

25 Thus I fell down before the Lord forty days and forty nights, as I fell down at the first; because the Lord had said he would destroy you.

26 I prayed therefore unto the Lord, and said, O Lord GOD, destroy not thy people and thine inheritance, which thou hast redeemed through thy greatness, which thou hast brought forth out of Egypt with a mighty hand.

27 Remember thy servants, Abraham, Isaac, and Jacob; look not unto the stubbornness of this people, nor to their wickedness, nor to their sin:

28 Lest the land whence thou broughtest us out say, Because the Lord was not able to bring them into the land which he promised them, and because he hated them, he hath brought them out to slay them in the wilderness.

29 Yet they are thy people and thine inheritance, which thou broughtest out by thy mighty power and by thy stretched out arm.

Outline 9:

(Moses' second sermon continued.)

I.
God goes before you. (1-3)

Hear, oh Israel:

A.
You are to cross over the Jordan today, and go in to dispossess nations greater and

mightier than yourself, cities great and fortified up to heaven, a people great and

tall, the descendants of the Anakim, whom you know, and of whom you heard it

said, "Who can stand before the descendants of Anak?" (God's report was similar

to that of the ten spies. Who could stand before them? No one. But with God,

they could do all things.)

B.
Therefore understand today that the Lord your God is He who goes over before

you as a consuming fire.

1.
He will destroy them and bring them down before you.

2.
You shall drive them out and destroy them quickly, as the Lord has said to

you.

II.
Warnings against self-righteousness. (4-6)

A.
Do not think in your heart, after the Lord your God has cast them out before you,

saying, "Because of my righteousness the Lord has brought me in to possess this

land".

B.
It is because of the wickedness of these nations that the Lord is driving them out

from before you. (It was not because of Israel's righteousness that the enemy

would be defeated. It was because of the extreme wickedness of these nations that

God was driving them out of the land.)

C.
It is not because of your righteousness or the uprightness of your heart that you go

in to possess their land:

1.
But because of the wickedness of these nations that the Lord your God

drives them out from before you. (It was not because of Israel's

righteousness that they were going to possess the land. It was because of

the extreme wickedness of these nations.)

2.
And that He may fulfill the word which the Lord swore to your fathers, to

Abraham, Isaac, and Jacob. (God was doing this to fulfill His promises.)

D.
Therefore understand that the Lord your God is not giving you this good land to

possess because of your righteousness, for you are a stiff-necked people. (Being

stiff-necked is an idiom referring to when an ox would not respond to a rope when

tugged. The people were not receiving the land on the merit of their godliness.

They were receiving it by God's grace.)

(Next, Moses gives several examples of Israel's disobedient and stiff-necked conduct.)

III.
Remember how you provoked God in the wilderness. (7-24)

(Exodus 32-34.)

Remember! Do not forget how you provoked the Lord your God to wrath in the

wilderness.

A.
From your departure from Egypt:

From the day that you departed from the land of Egypt until you came to this

place, you have been rebellious against the Lord.

B.
In Horeb:

Also in Horeb you provoked the Lord to wrath, so that the Lord was angry enough

with you to have destroyed you. When I went up into the mountain to receive the

tablets of stone, the tablets of the covenant which the Lord made with you:

1.
I stayed on the mountain forty days and forty nights. I neither ate bread nor

drank water.

2.
Then the Lord delivered to me two tablets of stone written with the finger

of God, and on them were all the words which the Lord had spoken to you

on the mountain from the midst of the fire in the day of the assembly.

3.
And it came to pass, at the end of forty days and forty nights, that the Lord

gave me the two tablets of stone, the tablets of the covenant.

4.
Then the Lord said to me:

a.
Arise, go down quickly from here, for your people whom you

brought out of Egypt have acted corruptly.

b.
They have quickly turned aside from the way which I commanded

them.

c.
They have made themselves a molded image.

5.
Furthermore the Lord spoke to me, saying:

a.
I have seen this people, and indeed they are a stiff-necked people.

b.
Let Me alone, that I may destroy them and blot out their name from

under heaven.

c.
And I will make of you a nation mightier and greater than they.

6.
So I turned and came down from the mountain, and the mountain burned

with fire, and the two tablets of the covenant were in my two hands.

7.
And I looked, and behold, you had sinned against the Lord your God:

a.
You had made for yourselves a molded calf! (An Egyptian god

named Apis was depicted as a calf. The people had been delivered

from Egypt, but their hearts and spirits were still influenced

by idolatry.)

b.
You had turned aside quickly from the way which the Lord had

commanded you.

8.
Then I took the two tablets and threw them out of my two hands and broke

them before your eyes.

9.
And I fell down before the Lord, as at the first, forty days and forty nights:

a.
I neither ate bread nor drank water, because of all your sin which

you committed in doing wickedly in the sight of the Lord, to

provoke Him to anger.

b.
For I was afraid of the anger and hot displeasure with which the

Lord was angry with you, to destroy you.

c.
But the Lord listened to me at that time also.

d.
And the Lord was very angry with Aaron and would have

destroyed him, so I prayed for Aaron also at the same time.

10.
Then I took your sin--the calf which you had made--and burned it with

fire, crushed it, and ground it very small until it was as fine as dust. Then I

threw its dust into the brook that descended from the mountain.

C.
You also provoked the Lord to wrath at:

1.
Taberah. (Numbers 11:1-3.)

2.
Massah. (Exodus 17:1-7.)

3.
Kibroth Hattaavah (Numbers 11.)

4.
Kadesh Barnea. (Numbers 13-14.)

When I said: "'Go up and possess the land which I have given you":

a.
You rebelled against the commandment of the Lord your God.

b.
You did not believe Him.

c.
You did not obey His voice.

D.
You have been rebellious against the Lord from the day that I knew you.

IV.
Moses intercedes for Israel. (25-29)

A.
Thus I prostrated myself before the Lord: Forty days and forty nights I kept

prostrating myself, because the Lord had said He would destroy you.

B.
Therefore I prayed to the Lord, and said:

1.
Oh Lord God, do not destroy Your people and Your inheritance whom

You have redeemed through Your greatness, whom You have brought out

of Egypt with a mighty hand.

2.
Remember Your servants, Abraham, Isaac, and Jacob.

3.
Do not look on the stubbornness of this people, or on their wickedness or

their sin, lest the land from which You brought us should say, "Because

the Lord was not able to bring them to the land which He promised them,

and because He hated them, He has brought them out to kill them in the

wilderness."

4.
Yet they are Your people and Your inheritance, whom You brought out by

Your mighty power and by Your outstretched arm.

Study questions on chapter 9:
1.
Using verses 1-3, answer the following questions.

-Where was Israel preparing to go?

-What were they preparing to do?

-How did God describe the enemy living in the Promised Land?

-Who was going before them into the land?

-What would God do for the people?

-What were the people to do?

-How is God described in this passage?

2.
Using verses 4-6, answer the following questions.

-What are the people warned to refrain from thinking regarding the victories they

 would experience in their Promised Land?

-For what reasons was God driving the enemy out before Israel?

-How did God describe Israel in this passage?

3.
Using verses 7-24 and the references provided, summarize what happened at the various
locations during Israel's journey.

-Their departure from Egypt.

-At Horeb. (Specifically what did Israel do here, what was God's response, what

did Moses do, and what were the results?)

-At Taberah.

-At Massah.

-At Kadesh-Barnea.

-At Kibroth Hattaavah.

4.
Using verses 25-29, answer the following questions regarding the intercession of Moses
for God's people.

-What was the occasion of this prayer? (See previous passage.)

-What was the purpose of this prayer?

-What do you learn about God in this prayer?

-What did Moses ask God to remember?

-What did Moses ask God to do?

-What do you learn about Israel in this prayer?

-To whom was Israel an inheritance?

5.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 10

1 At that time the Lord said unto me, Hew thee two tables of stone like unto the first, and come up unto me into the mount, and make thee an ark of wood.

2 And I will write on the tables the words that were in the first tables which thou brakest, and thou shalt put them in the ark.

3 And I made an ark of shittim wood, and hewed two tables of stone like unto the first, and went up into the mount, having the two tables in mine hand.

4 And he wrote on the tables, according to the first writing, the ten commandments, which the Lord spake unto you in the mount out of the midst of the fire in the day of the assembly: and the Lord gave them unto me.

5 And I turned myself and came down from the mount, and put the tables in the ark which I had made; and there they be, as the Lord commanded me.

6 And the children of Israel took their journey from Beeroth of the children of Jaakan to Mosera: there Aaron died, and there he was buried; and Eleazar his son ministered in the priest's office in his stead.

7 From thence they journeyed unto Gudgodah; and from Gudgodah to Jotbath, a land of rivers of waters.

8 At that time the Lord separated the tribe of Levi, to bear the ark of the covenant of the Lord, to stand before the Lord to minister unto him, and to bless in his name, unto this day.

9 Wherefore Levi hath no part nor inheritance with his brethren; the Lord is his inheritance, according as the Lord thy God promised him.

10 And I stayed in the mount, according to the first time, forty days and forty nights; and the Lord hearkened unto me at that time also, and the Lord would not destroy thee.

11 And the Lord said unto me, Arise, take thy journey before the people, that they may go in and possess the land, which I sware unto their fathers to give unto them.

12 And now, Israel, what doth the Lord thy God require of thee, but to fear the Lord thy God, to walk in all his ways, and to love him, and to serve the Lord thy God with all thy heart and with all thy soul,

13 To keep the commandments of the Lord, and his statutes, which I command thee this day for thy good?

14 Behold, the heaven and the heaven of heavens is the Lord's thy God, the earth also, with all that therein is.

15 Only the Lord had a delight in thy fathers to love them, and he chose their seed after them, even you above all people, as it is this day.

16 Circumcise therefore the foreskin of your heart, and be no more stiffnecked.

17 For the Lord your God is God of gods, and Lord of lords, a great God, a mighty, and a terrible, which regardeth not persons, nor taketh reward:

18 He doth execute the judgment of the fatherless and widow, and loveth the stranger, in giving him food and raiment.

19 Love ye therefore the stranger: for ye were strangers in the land of Egypt.

20 Thou shalt fear the Lord thy God; him shalt thou serve, and to him shalt thou cleave, and swear by his name.

21 He is thy praise, and he is thy God, that hath done for thee these great and terrible things, which thine eyes have seen.

22 Thy fathers went down into Egypt with threescore and ten persons; and now the Lord thy God hath made thee as the stars of heaven for multitude.

Outline 10:

(Moses' second sermon continued.)

I.
The second tablets. (1-5)

(See Exodus 34:1-9.)

A.
At that time the Lord said to me:

1.
Hew for yourself two tablets of stone like the first, come up to Me on

the mountain, and make yourself an ark of wood. (This was known as the

Ark of the Covenant and was kept in the Most Holy Place in the

Tabernacle.)

2.
And I will write on the tablets the words that were on the first tablets

which you broke, and you shall put them in the ark.

B.
So I made an ark of acacia wood, hewed two tablets of stone like the first, and

went up the mountain, having the two tablets in my hand.

C.
And God wrote on the tablets according to the first writing, the Ten

Commandments, which the Lord had spoken to you in the mountain from the

midst of the fire in the day of the assembly.

D.
And the Lord gave them to me, then I turned and came down from the mountain,

and put the tablets in the ark which I had made--and there they are, just as the

Lord commanded me.

II.
Journeys of Israel. (6-11)

A.
Now the children of Israel journeyed from the wells of Bene Jaakan to Moserah,

where Aaron died, and where he was buried; and Eleazar his son ministered as

priest in his stead.

B.
From there they journeyed to Gudgodah, and from Gudgodah to Jotbathah, a land

of rivers of water.

C.
At that time the Lord separated the tribe of Levi:

1.
They are to bear the ark of the covenant of the Lord, to stand before the

Lord to minister to Him, and to bless in His name to this day.

2.
Therefore Levi has no portion nor inheritance with his brethren.

3.
The Lord is his inheritance, just as the Lord your God promised him.

D.
As at the first time, I stayed in the mountain forty days and forty nights.

E.
The Lord also heard me at that time, and the Lord chose not to destroy you.

F.
Then the Lord said to me: Arise, begin your journey before the people, that they

may go in and possess the land which I swore to their fathers to give them.

III.
The essence of God's law. (12-13)

And now, Israel, what does the Lord your God require of you?

A.
Fear the Lord your God.

B.
Walk in all His ways.

C.
Love Him.

D.
Serve the Lord your God with all your heart and with all your soul,

E.
Keep the commandments of the Lord and His statutes which I command you

today for your good.
IV.
The Lord is your God. (14-22)

A.
He is Lord of the universe:

Indeed heaven and the highest heavens belong to the Lord your God, also the earth

with all that is in it.

B.
He is Lord of your fathers and their descendants:

The Lord delighted only in your fathers to love them and He chose their

descendants after them, you above all peoples, as it is this day.

C.
He is the Lord of forgiveness and mercy:

Therefore circumcise the foreskin of your heart, and be stiff-necked no longer.

(See Genesis 17:9-14. Physical circumcision was a sign of the covenant between

God and His people, Israel. Here God is addressing the need to have their hearts

circumcised, meaning to have the flesh cut away spiritually. For Israelis,

circumcision was a mark of their covenant with God. For believers, it is

circumcision of the heart: Jeremiah 4; Colossians 2:11-12; Romans 2:28-29;

Deuteronomy 30:6.)

D.
He is the Lord of lords: For the Lord your God is God of gods and Lord of lords.

E.
He is Lord of judgment and justice:

1.
He is the great God, mighty and awesome, who shows no partiality nor

takes a bribe.

2.
He administers justice for the fatherless and the widow, and loves the

stranger, giving him food and clothing.

a.
Therefore love the stranger.

b.
For you were strangers in the land of Egypt.

(The fatherless, widow, and alien are symbolic of the most powerless and

needy of society.)

F.
He is Your Lord:

1.
You shall fear the Lord your God,

2.
You shall serve Him.

3.
You shall hold Him fast.

4.
You shall swear by His name. (This does not mean to swear using God's

name in vain. It means that whenever they made a covenant, were called

to bear witness, or required to take an oath, it should be done in the

name of false gods.)

G.
He is the Lord of miracles:

1.
He is your praise and He is your God, who has done for you these great

and awesome things which your eyes have seen.

2.
Your fathers went down to Egypt with seventy persons, and now the Lord

your God has made you as the stars of heaven in multitude.

Study questions on chapter 10:
1.
Using verses 1-5, answer the following questions.

-What commands were given to Moses by God?

-What did God say He would do?

-What did Moses make to take with him to the mountain?

-What did God do with the tablets?

-Where did Moses take these tablets?

2.
Using verses 6-1l, answer the following questions.

-Where did the people of Israel journey next?

-Who died and was buried there?

-Who assumed the ministry of high priest?

-Where did Israel go next?

-Who was separated to the Lord and what were their duties?

-Why did the tribe of Levi receive no inheritance in the Promised Land?

-For how long was Moses in the mountain?

-What decision did God make regarding wicked Israel at that time?

-What command did God give Moses in verse 11?

3.
Using verses 12-13, list the main requirements of God for His people.

4.
Using verses 14-22 and outline points IV A-G, complete the following sentences:

A.
He is Lord of the _________.

B.
He is Lord of your__________ and their _________.

C.
He is Lord of ________ and ________.

D.
He is Lord of ______.

E.
He is Lord of ______ and _______.

F.
He is your _______.

G.
He is the Lord of ________.

5.
Using outline notes in part IV C, explain what is meant by circumcision of the heart.

6.
What do you learn about Israel in verse 22?

7.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 11

1 Therefore thou shalt love the Lord thy God, and keep his charge, and his statutes, and his judgments, and his commandments, alway.

2 And know ye this day: for I speak not with your children which have not known, and which have not seen the chastisement of the Lord your God, his greatness, his mighty hand, and his stretched out arm,

3 And his miracles, and his acts, which he did in the midst of Egypt unto Pharaoh the king of Egypt, and unto all his land;

4 And what he did unto the army of Egypt, unto their horses, and to their chariots; how he made the water of the Red sea to overflow them as they pursued after you, and how the Lord hath destroyed them unto this day;

5 And what he did unto you in the wilderness, until ye came into this place;

6 And what he did unto Dathan and Abiram, the sons of Eliab, the son of Reuben: how the earth opened her mouth, and swallowed them up, and their households, and their tents, and all the substance that was in their possession, in the midst of all Israel:

7 But your eyes have seen all the great acts of the Lord which he did.

8 Therefore shall ye keep all the commandments which I command you this day, that ye may be strong, and go in and possess the land, whither ye go to possess it;

9 And that ye may prolong your days in the land, which the Lord sware unto your fathers to give unto them and to their seed, a land that floweth with milk and honey.

10 For the land, whither thou goest in to possess it, is not as the land of Egypt, from whence ye came out, where thou sowedst thy seed, and wateredst it with thy foot, as a garden of herbs:

11 But the land, whither ye go to possess it, is a land of hills and valleys, and drinketh water of the rain of heaven:

12 A land which the Lord thy God careth for: the eyes of the Lord thy God are always upon it, from the beginning of the year even unto the end of the year.

13 And it shall come to pass, if ye shall hearken diligently unto my commandments which I command you this day, to love the Lord your God, and to serve him with all your heart and with all your soul,

14 That I will give you the rain of your land in his due season, the first rain and the latter rain, that thou mayest gather in thy corn, and thy wine, and thine oil.

15 And I will send grass in thy fields for thy cattle, that thou mayest eat and be full.

16 Take heed to yourselves, that your heart be not deceived, and ye turn aside, and serve other gods, and worship them;

17 And then the Lord's wrath be kindled against you, and he shut up the heaven, that there be no rain, and that the land yield not her fruit; and lest ye perish quickly from off the good land which the Lord giveth you.

18 Therefore shall ye lay up these my words in your heart and in your soul, and bind them for a sign upon your hand, that they may be as frontlets between your eyes.

19 And ye shall teach them your children, speaking of them when thou sittest in thine house, and when thou walkest by the way, when thou liest down, and when thou risest up.

20 And thou shalt write them upon the door posts of thine house, and upon thy gates:

21 That your days may be multiplied, and the days of your children, in the land which the Lord sware unto your fathers to give them, as the days of heaven upon the earth.

22 For if ye shall diligently keep all these commandments which I command you, to do them, to love the Lord your God, to walk in all his ways, and to cleave unto him;

23 Then will the Lord drive out all these nations from before you, and ye shall possess greater nations and mightier than yourselves.

24 Every place whereon the soles of your feet shall tread shall be yours: from the wilderness and Lebanon, from the river, the river Euphrates, even unto the uttermost sea shall your coast be.

25 There shall no man be able to stand before you: for the Lord your God shall lay the fear of you and the dread of you upon all the land that ye shall tread upon, as he hath said unto you.

26 Behold, I set before you this day a blessing and a curse;

27 A blessing, if ye obey the commandments of the Lord your God, which I command you this day:

28 And a curse, if ye will not obey the commandments of the Lord your God, but turn aside out of the way which I command you this day, to go after other gods, which ye have not known.

29 And it shall come to pass, when the Lord thy God hath brought thee in unto the land whither thou goest to possess it, that thou shalt put the blessing upon mount Gerizim, and the curse upon mount Ebal.

30 Are they not on the other side Jordan, by the way where the sun goeth down, in the land of the Canaanites, which dwell in the champaign over against Gilgal, beside the plains of Moreh?

31 For ye shall pass over Jordan to go in to possess the land which the Lord your God giveth you, and ye shall possess it, and dwell therein.

32 And ye shall observe to do all the statutes and judgments which I set before you this day.

Outline 11:

(Moses' second sermon continued.)

Therefore: (In light of what was taught in the previous chapter...)

I.
Love God and keep His commandments. (1)

Therefore you shall love the Lord your God, and keep His charge, His statutes, His
judgments, and His commandments always.
II.
You are eyewitnesses. (2-7)

A.
Know today that I do not speak with your children, who have not known and who

have not seen:

1.
The chastening of the Lord your God.

2.
His greatness and His mighty hand and His outstretched arm.

3.
His signs and His acts which He did in the midst of Egypt, to Pharaoh king

of Egypt, and to all his land.

4.
What He did to the army of Egypt, to their horses and their chariots:

a.
How He made the waters of the Red Sea overflow them as they

pursued you.

b.
How the Lord has destroyed them to this day.

(Exodus 14.)

5.
What He did for you in the wilderness until you came to this place.

6.
What He did to Dathan and Abiram the sons of Eliab, the son of Reuben:

How the earth opened its mouth and swallowed them up, their households,

their tents, and all the substance that was in their possession, in the midst

of all Israel. (Numbers 16:1-24.)

B.
But your eyes have seen every great act of the Lord which He did. (They were

first-hand witnesses of God's power.)
III.
Possessing the land. (8-12)

A.
Therefore you shall keep every commandment which I command you today:

1.
So that
you may be strong and go in and possess the land which you cross

over to possess.

2.
So that you may prolong your days in the land which the Lord swore to

give your fathers, to them and their descendants, a land flowing with milk

and honey.

B.
For the land which you go to possess is not like the land of Egypt from which you

have come, where you sowed your seed and watered it by foot, as a vegetable

garden.

C.
But the land which you cross over to possess is a land of hills and valleys, which

drinks water from the rain of heaven.

D.
It is a land for which the Lord your God cares: The eyes of the Lord your God are

always on it, from the beginning of the year to the very end of the year.
IV.
Blessings for obedience. (13-15)

And it shall be that if you earnestly obey My commandments which I command

you today, to love the Lord your God and serve Him with all your heart and with

all your soul:

A.
Then I will give you the rain for your land in its season, the early rain and

the latter rain, that you may gather in your grain, your new wine, and your

oil.

B.
And I will send grass in your fields for your livestock, that you may eat

and be filled.
V.
Warnings about disobedience. (16-17)

A.
Take heed to yourselves, lest your heart be deceived, and you turn aside and serve

other gods and worship them.

B.
Take heed lest the Lord's anger be aroused against you, and He shut up the

heavens:

1.
So that there be no rain.

2.
So that the land yields no produce.

3.
So that you perish quickly from the good land which the Lord is giving

you.

VI.
How to be strong in the Lord. (18-21)

A.
Keep the Word in your heart and soul: Therefore you shall lay up these words of

mine in your heart and in your soul.

B.
Keep the Word visible: Bind the Word as a sign on your hand and as frontlets

between your eyes. (They actually wore the law in phylacteries--small

leather boxes that they strapped on themselves. External symbols such as a cross

or fish symbol of your faith are great, but they do not guarantee righteous living.

The Word must be in your heart and you must obey it.)

C.
Teach the Word to your children: You shall teach it to your children speaking

of them:

1.
When you sit in your house.

2.
When you walk by the way.

3.
When you lie down.

4.
When you rise up.

D.
Write the Word on your house: And you shall write it on the doorposts of

your house and on your gates, so that your days and the days of your children may

be multiplied in the land of which the Lord swore to your fathers to give them,

like the days of the heavens above the earth.
VII.
Victory assured. (22-25)

For if you carefully keep all these commandments which I command you to do--

to love the Lord your God, to walk in all His ways, and to hold fast to Him--then:

A.
The Lord will drive out all these nations from before you.

B.
You will dispossess greater and mightier nations than yourselves.

C.
Every place on which the sole of your foot treads shall be your territory: From the

wilderness and Lebanon, from the River Euphrates, even to the Western Sea.

D.
No man shall be able to stand against you.

E.
The Lord your God will put the dread of you and the fear of you upon all

the land where you tread, just as He has said to you.

VIII.
Blessings and cursings. (26-32)

A.
Behold, I set before you today a blessing and a curse:

1.
The blessing, if you obey the commandments of the Lord your God which

I command you today.

2.
The curse, if you do not obey the commandments of the Lord your God,

but turn aside from the way which I command you today, to go after other

gods which you have not known.

(Each day you have a choice: To obey God's Word and be blessed, or to disobey

and come under a curse.)

B.
Now it shall be, when the Lord your God has brought you into the land which you

go to possess:

1.
That you shall put the blessing on Mount Gerizim and the curse on Mount

Ebal. (Deuteronomy 27:9-26 and Joshua 8:33.)

2.
Are they not on the other side of the Jordan, toward the setting sun, in the

land of the Canaanites who dwell in the plain opposite Gilgal, beside the

terebinth trees of Moreh?

C.
For you will cross over the Jordan and go in to possess the land which the Lord

your God is giving you, and you will possess it and dwell in it.

D.
And you shall be careful to observe all the statutes and judgments which I set

before you today.

Study questions on chapter 11:
1.
Summarize the command given in verse 1.
2.
List the various miracles that Israel had witnessed. (2-7)

3.
Using verses 8-12, summarize the admonitions given to Israel for possessing their
Promised Land.

4.
How is the Promised Land described? How does it differ from Egypt? (10-12)

5.
What do you learn about God's relationship with the Promised Land? (12)

6.
Using verses 13-15, summarize the blessings for obedience.

7.
Using verses16-17, summarize the warnings for disobedience.

8.
Using verses18-21 and outline point VI A-D, list four guidelines for being strong in the
Lord.

9.
According to verse 19, when and where were children to be taught the commands of the
Lord?

10.
What promises are made to Israel in verses 22-25? What is required in order for these
promises to be fulfilled?

11.
Using verses 26-32, answer the following questions.

-What did Moses set before the people?

-What would happen if they obeyed the commandments?

-What would happen if they disobeyed the commandments?

-What choice do you have each day? Apply this spiritually.

-What was Israel to do when they entered the promised land in regards to

 rehearsing the blessings and curses?

-What promise is made in verse 31?

-What reminder is given in verse 32?

12.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 12

1 These are the statutes and judgments, which ye shall observe to do in the land, which the Lord God of thy fathers giveth thee to possess it, all the days that ye live upon the earth.

2 Ye shall utterly destroy all the places, wherein the nations which ye shall possess served their gods, upon the high mountains, and upon the hills, and under every green tree:

3 And ye shall overthrow their altars, and break their pillars, and burn their groves with fire; and ye shall hew down the graven images of their gods, and destroy the names of them out of that place.

4 Ye shall not do so unto the Lord your God.

5 But unto the place which the Lord your God shall choose out of all your tribes to put his name there, even unto his habitation shall ye seek, and thither thou shalt come:

6 And thither ye shall bring your burnt offerings, and your sacrifices, and your tithes, and heave offerings of your hand, and your vows, and your freewill offerings, and the firstlings of your herds and of your flocks:

7 And there ye shall eat before the Lord your God, and ye shall rejoice in all that ye put your hand unto, ye and your households, wherein the Lord thy God hath blessed thee.

8 Ye shall not do after all the things that we do here this day, every man whatsoever is right in his own eyes.

9 For ye are not as yet come to the rest and to the inheritance, which the Lord your God giveth you.

10 But when ye go over Jordan, and dwell in the land which the Lord your God giveth you to inherit, and when he giveth you rest from all your enemies round about, so that ye dwell in safety;

11 Then there shall be a place which the Lord your God shall choose to cause his name to dwell there; thither shall ye bring all that I command you; your burnt offerings, and your sacrifices, your tithes, and the heave offering of your hand, and all your choice vows which ye vow unto the Lord:

12 And ye shall rejoice before the Lord your God, ye, and your sons, and your daughters, and your menservants, and your maidservants, and the Levite that is within your gates; forasmuch as he hath no part nor inheritance with you.

13 Take heed to thyself that thou offer not thy burnt offerings in every place that thou seest:

14 But in the place which the Lord shall choose in one of thy tribes, there thou shalt offer thy burnt offerings, and there thou shalt do all that I command thee.

15 Notwithstanding thou mayest kill and eat flesh in all thy gates, whatsoever thy soul lusteth after, according to the blessing of the Lord thy God which he hath given thee: the unclean and the clean may eat thereof, as of the roebuck, and as of the hart.

16 Only ye shall not eat the blood; ye shall pour it upon the earth as water.

17 Thou mayest not eat within thy gates the tithe of thy corn, or of thy wine, or of thy oil, or the firstlings of thy herds or of thy flock, nor any of thy vows which thou vowest, nor thy freewill offerings, or heave offering of thine hand:

18 But thou must eat them before the Lord thy God in the place which the Lord thy God shall choose, thou, and thy son, and thy daughter, and thy manservant, and thy maidservant, and the Levite that is within thy gates: and thou shalt rejoice before the Lord thy God in all that thou puttest thine hands unto.

19 Take heed to thyself that thou forsake not the Levite as long as thou livest upon the earth.

20 When the Lord thy God shall enlarge thy border, as he hath promised thee, and thou shalt say, I will eat flesh, because thy soul longeth to eat flesh; thou mayest eat flesh, whatsoever thy soul lusteth after.

21 If the place which the Lord thy God hath chosen to put his name there be too far from thee, then thou shalt kill of thy herd and of thy flock, which the Lord hath given thee, as I have commanded thee, and thou shalt eat in thy gates whatsoever thy soul lusteth after.

22 Even as the roebuck and the hart is eaten, so thou shalt eat them: the unclean and the clean shall eat of them alike.

23 Only be sure that thou eat not the blood: for the blood is the life; and thou mayest not eat the life with the flesh.

24 Thou shalt not eat it; thou shalt pour it upon the earth as water.

25 Thou shalt not eat it; that it may go well with thee, and with thy children after thee, when thou shalt do that which is right in the sight of the Lord.

26 Only thy holy things which thou hast, and thy vows, thou shalt take, and go unto the place which the Lord shall choose:

27 And thou shalt offer thy burnt offerings, the flesh and the blood, upon the altar of the Lord thy God: and the blood of thy sacrifices shall be poured out upon the altar of the Lord thy God, and thou shalt eat the flesh.

28 Observe and hear all these words which I command thee, that it may go well with thee, and with thy children after thee for ever, when thou doest that which is good and right in the sight of the Lord thy God.

29 When the Lord thy God shall cut off the nations from before thee, whither thou goest to possess them, and thou succeedest them, and dwellest in their land;

30 Take heed to thyself that thou be not snared by following them, after that they be destroyed from before thee; and that thou inquire not after their gods, saying, How did these nations serve their gods? even so will I do likewise.

31 Thou shalt not do so unto the Lord thy God: for every abomination to the Lord, which he hateth, have they done unto their gods; for even their sons and their daughters they have burnt in the fire to their gods.

32 What thing soever I command you, observe to do it: thou shalt not add thereto, nor diminish from it.

Outline 12:

(Moses' second sermon continued. This chapter concerns regulations regarding worship.)

These are the statutes and judgments which you shall be careful to observe in the land which the Lord God of your fathers is giving you to possess, all the days that you live on the earth.
I.
Eliminate false worship. (1-4)

A.
You shall utterly destroy all the places where the nations which you shall

dispossess served their gods, on the high mountains, on the hills, and under

every green tree.

B.
You shall destroy their altars, break their sacred pillars, and burn their wooden

images with fire.

C.
You shall cut down the carved images of their gods and destroy their names from

that place.

D.
You shall not worship the Lord your God with such things.

(Do not worship according to tradition, religion, or idolatry. Do not pattern your

worship after the world.)

II.
Worship God's way in God's place. (5-14)

A.
But you shall seek the place where the Lord your God chooses, out of all your

tribes, to put His name for His dwelling place and there you shall go.

1.
There you shall take your burnt offerings, your sacrifices, your tithes, the

heave offerings of your hand, your vowed offerings, your freewill

offerings, and the firstborn of your herds and flocks. (These instructions

are detailed in Leviticus chapters 1-7.)

2.
There you shall eat before the Lord your God, and you shall rejoice in all

to which you have put your hand, you and your households, in which the

Lord your God has blessed you.

(God originally walked and talked with His people: Examples are Adam and Eve,

Enoch, Noah,
and Abraham. At Mt. Sinai, however, God announced that He

wanted to dwell with His people permanently: Exodus 25:8,45-46. He gave

specific instructions for building the Tabernacle where His presence would dwell.

Later, His presence dwelt at the Temple in Jerusalem. Now, each person who

trusts Christ becomes a temple of God: 2 Corinthians 6:19-20. Each local

assembly of believers is also a temple for His presence: Ephesians 2:19-22.

Someday, all believers will dwell in the heavenly city with God and we will be

forever in His presence.)

B.
You shall not at all do as we are doing here today--every man doing whatever is

right in his own eyes--for as yet you have not come to the rest and the inheritance

which the Lord your God is giving you. (Later, in the times of the Judges,

everyone was doing what was right in their own eyes and God sent judgment upon

them.)

C.
But when you cross over the Jordan and dwell in the land which the Lord your

God is giving you to inherit, and He gives you rest from all your enemies round

about, so that you dwell in safety:

1.
Then there will be the place where the Lord your God chooses to make His

name abide.

2.
There you shall bring all that I command you: Your burnt offerings, your

sacrifices, your tithes, the heave offerings of your hand, and all your

choice offerings which you vow to the Lord.

3.
And you shall rejoice before the Lord your God, you and your sons and

your daughters, your male and female servants, and the Levite who is

within your gates, since he has no portion nor inheritance with you.

4.
Take heed to yourself that you do not offer your burnt offerings in every

place that you see; but in the place which the Lord chooses, in one of your

tribes, there you shall offer your burnt offerings, and there you shall do all

that I command you.

(In contrast to the many idolatrous altars of the Canaanites, Israel was to

have one central place of worship which the Lord would choose. This was

a type of the one way to God through Jesus Christ.)

III.
Worship through giving tithes and offerings. (15-27)

A.
You may slaughter and eat meat within all your gates, whatever your heart desires,

according to the blessing of the Lord your God which He has given you:

1.
The unclean and the clean may eat of it, of the gazelle and the deer alike.

2.
Only you shall not eat the blood--you shall pour it on the earth like water.

B.
You may not eat within your gates the tithe of your grain or your new wine or

your oil, of the firstborn of your herd or your flock, of any of your offerings which

you vow, of your freewill offerings, or of the heave offering of your hand.

1.
You must eat them before the Lord your God in the place which the Lord

your God chooses.

2.
You and your son and your daughter, your male servant and your female

servant, and the Levite who is within your gates.

3.
And you shall rejoice before the Lord your God in all to which you put

your hands.

4.
Take heed to yourself that you do not forsake the Levite as long as you live

in your land (they were to remember them by paying tithes).

C.
When the Lord your God enlarges your border as He has promised you, and you

say, "Let me eat meat," because you long to eat meat, you may eat as much meat

as your heart desires.

1.
If the place where the Lord your God chooses to put His name is too far

from you, then you may slaughter from your herd and from your flock

what the Lord has given you, just as I have commanded you, and you

may eat within your gates as much as your heart desires.

2.
Just as the gazelle and the deer are eaten, so you may eat them; the unclean

and the clean alike may eat them.

3.
Only be sure that you do not eat the blood, for the blood is the life; you

may not eat the life with the meat.

1
You shall not eat it--you shall pour it on the earth like water.

2.
You shall not eat it--that it may go well with you and your children

after you, when you do what is right in the sight of the Lord.

4.
Only the holy things which you have, and your vowed offerings, you shall

take and go to the place which the Lord chooses.

D.
Worship at the altar of forgiveness and restoration.

1.
And you shall offer your burnt offerings, the meat and the blood, on the

altar of the Lord your God.

2.
And the blood of your sacrifices shall be poured out on the altar of the

Lord your God, and you shall eat the meat.

(All offerings for forgiveness, restoration, etc., were to be at one place. Our "one

place"
spiritually is to come to Jesus Christ.)
IV.
Worship by observing and obeying God's commandments. (28)

Observe and obey all these words which I command you so that it may go well with you
and your children after you forever, when you do what is good and right in the sight of the
Lord your God.
V.
Avoiding a snare. (29-31)

When the Lord your God cuts off from before you the nations which you go to
dispossess, and you displace them and dwell in their land:

A.
Take heed to yourself that you are not ensnared to follow them, after they are

destroyed from before you.

B.
Do not inquire after their gods, saying, "How did these nations serve their gods? I

also will do likewise."

C.
You shall not worship the Lord your God in that way:

1.
They have done to their gods every abomination to the Lord which He

hates.

2.
They even burn even their sons and daughters in the fire to their gods.

VI.
Whatever I command you, be careful to observe it; you shall not add to it nor take away
from it. (32)
Study questions on chapter 12:
1.
What is the subject of this chapter? (1)

2.
Using verses 1-4, explain what false worship is and the guidelines given for eliminating
it.

3.
Using verses 5-14, answer the following questions regarding worship.

-What were the people to seek once they settled in their Promised Land?

-Where were they to take their offerings and sacrifices?

-What are they cautioned to refrain from doing?

-Apply this passage spiritually to how believers are to worship.

4.
Using verses 15-27 and outline point III, answer the following questions.

-What is the subject of this passage?

-Where were the Israelites allowed to eat their regular meat?

-What were they prohibited from eating in their homes?

-Where were the people to eat their grain, wine, oil, etc.

-What were the people to do if the temple was too far from their home?

-Where were the burnt offerings to be presented?

-What was to be poured out on the altar and of what is this symbolic?

-Why were the people not to eat or drink blood?

5.
According to verse 28, what is most important in our worship? What will be the results if
we do this?

6.
Using outline point V and verses 29-31, answer the following questions.

-What is the subject of this passage?

-To what are the people to take heed?

-Of whom are the people not to inquire?

-What had the idolaters done to their gods?

-In what really vile sin did these idolaters also engage?

7.
What final command is given in verse 32?
8.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 13

1 If there arise among you a prophet, or a dreamer of dreams, and giveth thee a sign or a wonder,

2 And the sign or the wonder come to pass, whereof he spake unto thee, saying, Let us go after other gods, which thou hast not known, and let us serve them;

3 Thou shalt not hearken unto the words of that prophet, or that dreamer of dreams: for the Lord your God proveth you, to know whether ye love the Lord your God with all your heart and with all your soul.

4 Ye shall walk after the Lord your God, and fear him, and keep his commandments, and obey his voice, and ye shall serve him, and cleave unto him.

5 And that prophet, or that dreamer of dreams, shall be put to death; because he hath spoken to turn you away from the Lord your God, which brought you out of the land of Egypt, and redeemed you out of the house of bondage, to thrust thee out of the way which the Lord thy God commanded thee to walk in. So shalt thou put the evil away from the midst of thee.

6 If thy brother, the son of thy mother, or thy son, or thy daughter, or the wife of thy bosom, or thy friend, which is as thine own soul, entice thee secretly, saying, Let us go and serve other gods, which thou hast not known, thou, nor thy fathers;

7 Namely, of the gods of the people which are round about you, nigh unto thee, or far off from thee, from the one end of the earth even unto the other end of the earth;

8 Thou shalt not consent unto him, nor hearken unto him; neither shall thine eye pity him, neither shalt thou spare, neither shalt thou conceal him:

9 But thou shalt surely kill him; thine hand shall be first upon him to put him to death, and afterwards the hand of all the people.

10 And thou shalt stone him with stones, that he die; because he hath sought to thrust thee away from the Lord thy God, which brought thee out of the land of Egypt, from the house of bondage.

11 And all Israel shall hear, and fear, and shall do no more any such wickedness as this is among you.

12 If thou shalt hear say in one of thy cities, which the Lord thy God hath given thee to dwell there, saying,

13 Certain men, the children of Belial, are gone out from among you, and have withdrawn the inhabitants of their city, saying, Let us go and serve other gods, which ye have not known;

14 Then shalt thou inquire, and make search, and ask diligently; and, behold, if it be truth, and the thing certain, that such abomination is wrought among you;

15 Thou shalt surely smite the inhabitants of that city with the edge of the sword, destroying it utterly, and all that is therein, and the cattle thereof, with the edge of the sword.

16 And thou shalt gather all the spoil of it into the midst of the street thereof, and shalt burn with fire the city, and all the spoil thereof every whit, for the Lord thy God: and it shall be an heap for ever; it shall not be built again.

17 And there shall cleave nought of the cursed thing to thine hand: that the Lord may turn from the fierceness of his anger, and shew thee mercy, and have compassion upon thee, and multiply thee, as he hath sworn unto thy fathers;

18 When thou shalt hearken to the voice of the Lord thy God, to keep all his commandments which I command thee this day, to do that which is right in the eyes of the Lord thy God.

Outline13 :

(Moses' second sermon continued.)

I.
Warnings about sinful enticement of false prophets and dreamers. (1-5)

If there arises among you a prophet or a dreamer of dreams, and he gives you a

sign or a wonder, and the sign or the wonder comes to pass, of which he spoke to

you, saying: "Let us go after other gods"--which you have not known--"and let us

serve them":

A.
You shall not listen to the words of that prophet or that dreamer of dreams,

for the Lord your God is testing you to know whether you love the Lord

your God with all your heart and with all your soul.

1.
You shall walk after the Lord your God.

2.
You shall fear Him.

3.
You shall keep His commandments and obey His voice.

4.
You shall serve Him and hold fast to Him.

(If you walk after the Lord; fear Him; keep His commandments; obey His voice,

serve Him; and hold fast to Him, then you will be able to discern what is true and

what is false and distinguish between true and false prophets.)

B.
But that prophet or that dreamer of dreams shall be put to death, because

he has spoken in order:

1.
To turn you away from the Lord your God who brought you out of the land

of Egypt and redeemed you from the house of bondage.

2.
To entice you from the way in which the Lord your God commanded you

to walk.

C.
So you shall put away the evil from your midst.

(One way to judge a prophet is by whether or not his prophecies come to pass. But here,
what the prophet/dreamer predicted happened, but his message was to "go after other
gods"
which was contrary to the Word of God. See Deuteronomy 18:21-22; 2
Thessalonians
2:9; Revelation 12:9; Matthew 7:21-23; and 1 John 4:1-6. In the end-
times, Satan will deceive many with great wonders. This is why even if a prophecy comes
to pass, it must be tested against the standard of the Word of God. According to this
passage, one reason false prophets are allowed to continue is to test believers to see if

they will remain true to the faith.)

II.
Warnings about sinful enticements of relatives and friends. (6-11)

If your brother, the son of your mother, your son or your daughter, the wife of

your bosom, or your friend who is as your own soul, secretly entices you, saying,

"Let us go and serve other gods," which you have not known, neither you nor your

fathers, of the gods of the people which are all around you,
near to you or far off

from you, from one end of the earth to the other end of the earth:

A.
You shall not consent to him or listen to him, nor shall your eye pity him,

nor shall you spare him or conceal him.

B.
You shall surely kill him:

1.
Your hand shall be first against him to put him to death, and afterward the

hand of all the people.

2.
You shall stone him with stones until he dies, because he sought to

entice you away from the Lord your God, who brought you out of the land

of Egypt from the house of bondage.

C.
So all Israel shall hear and fear, and not again do such wickedness as this among

you.

III.
Warnings about sinful enticements of corrupt men. (12-18)

 If you hear someone in one of your cities, which the Lord your God gives you to dwell
in, saying, "Corrupt men have gone out from among you and enticed the inhabitants of
their city, saying, 'Let us go and serve other gods" which you have not known:

A.
Then you shall inquire, search out, and ask diligently.

B.
And if it is indeed true and certain that such an abomination was

committed among you, you shall surely strike the inhabitants of that city

(of the corrupt men) with the edge of the sword, utterly destroying it, all

that is in it, and its livestock.

C.
And you shall gather all the city's plunder into the middle of the street, and

completely burn the city and its plunder with fire, for the Lord your God. It shall

be a heap forever; it shall not be built again.

D.
So none of the accursed things shall remain in your hand so that the Lord

may turn from the fierceness of His anger and show you mercy, have

compassion on you, and multiply you just as He swore to your fathers:

1.
Because you have listened to the voice of the Lord your God.

2.
Because you have kept all His commandments which I command

you today.

3.
Because you have done what is right in the eyes of the Lord your

God.

Study questions on chapter 13:
1.
Of what three sources of evil were the people warned in this chapter? (point I, verses 1-3; point II, verses 6-8; point III, verses 12-14)
2.
Using verses 1-5, answer the following questions.

-What is the warning in this passage?

-What were the people to do if a prophet's prediction came to pass but they taught

 something contrary to God's commands?

-What was to be done to the false prophet?

-What commands are given to the people of God in this passage?

-Using the outline note following point I 3, summarize how believers are to judge

prophecies.

3.
Using verses 6-11, answer the following questions.

-What is the warning in this passage?

-What is to be your response if enticed by relatives or friends to do evil?

-What is to happen to the person who entices you to do evil?

-What will this harsh judgment prevent?

4.
Using verses 12-18, answer the following questions.

-What is the warning in this passage?

-What is to be the response if enticed by corrupt people to do evil?

-What was to happen to the people who enticed Israel to do evil?

-What was to happen to the city's plunder and why?

-What are they to do to the city?

-What is the motivation for following these directives?

5.
What phrase is repeated in verses 2,6,13? What is the directive associated with this?

6.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 14

1 Ye are the children of the Lord your God: ye shall not cut yourselves, nor make any baldness between your eyes for the dead.

2 for thou art an holy people unto the Lord thy God, and the Lord hath chosen thee to be a peculiar people unto himself, above all the nations that are upon the earth.

3 Thou shalt not eat any abominable thing.

4 These are the beasts which ye shall eat: the ox, the sheep, and the goat,

5 The hart, and the roebuck, and the fallow deer, and the wild goat, and the pygarg, and the wild ox, and the chamois.

6 And every beast that parteth the hoof, and cleaveth the cleft into two claws, and cheweth the cud among the beasts, that ye shall eat.

7 Nevertheless these ye shall not eat of them that chew the cud, or of them that divide the cloven hoof; as the camel, and the hare, and the coney: for they chew the cud, but divide not the hoof; therefore they are unclean unto you.

8 And the swine, because it divideth the hoof, yet cheweth not the cud, it is unclean unto you: ye shall not eat of their flesh, nor touch their dead carcase.

9 These ye shall eat of all that are in the waters: all that have fins and scales shall ye eat:

10 And whatsoever hath not fins and scales ye may not eat; it is unclean unto you.

11 Of all clean birds ye shall eat.

12 But these are they of which ye shall not eat: the eagle, and ossifrage, and the ospray,

13 And the glede, and the kite, and the vulture after his kind,

14 And every raven after his kind,

15 And the owl, and the night hawk, and the cuckow, and the hawk after his kind,

16 The little owl, and the great owl, and the swan,

17 And the pelican, and the gier eagle, and the cormorant,

18 And the stork, and the heron after her kind, and the lapwing, and the bat.

19 And every creeping thing that flieth is unclean unto you: they shall not be eaten.

20 But of all clean fowls ye may eat.

21 Ye shall not eat of any thing that dieth of itself: thou shalt give it unto the stranger that is in thy gates, that he may eat it; or thou mayest sell it unto an alien: for thou art an holy people unto the Lord thy God. Thou shalt not seethe a kid in his mother's milk.

22 Thou shalt truly tithe all the increase of thy seed, that the field bringeth forth year by year.

23 And thou shalt eat before the Lord thy God, in the place which he shall choose to place his name there, the tithe of thy corn, of thy wine, and of thine oil, and the firstlings of thy herds and of thy flocks; that thou mayest learn to fear the Lord thy God always.

24 And if the way be too long for thee, so that thou art not able to carry it; or if the place be too far from thee, which the Lord thy God shall choose to set his name there, when the Lord thy God hath blessed thee:

25 Then shalt thou turn it into money, and bind up the money in thine hand, and shalt go unto the place which the Lord thy God shall choose:

26 And thou shalt bestow that money for whatsoever thy soul lusteth after, for oxen, or for sheep, or for wine, or for strong drink, or for whatsoever thy soul desireth: and thou shalt eat there before the Lord thy God, and thou shalt rejoice, thou, and thine household,

27 And the Levite that is within thy gates; thou shalt not forsake him; for he hath no part nor inheritance with thee.

28 At the end of three years thou shalt bring forth all the tithe of thine increase the same year, and shalt lay it up within thy gates:

29 And the Levite, (because he hath no part nor inheritance with thee,) and the stranger, and the fatherless, and the widow, which are within thy gates, shall come, and shall eat and be satisfied; that the Lord thy God may bless thee in all the work of thine hand which thou doest.

Outline 14:

(Moses' second sermon continued.)

I.
Improper mourning. (1-2)

(The Israelites were to avoid pagan mourning rituals. The message for believers is: Do
not imitate the world!)

A.
You are the children of the Lord your God.

B.
You shall not cut yourselves nor shave the front of your head for the dead.

C.
For you are a holy people to the Lord your God, and the Lord has chosen you to be

a people for Himself, a special treasure above all the peoples who are on the face

of the earth.

II.
Dietary regulations. (3-21)

(See Leviticus 11. These dietary restrictions marked the difference between Israel
and other nations around them. Although there are hygienic explanations for some of
the regulations, reasons are not apparent in all of the stipulations. The lesson for
believers is that whether we understand or not, when God speaks we should obey. The
test for Israel by the dietary laws was similar to that given to Adam and Eve in the
garden regarding the tree of knowledge of good and evil. It was a test of obedience.
New Testament believers are not under the dietary laws imposed on Israel.)

A.
You shall not eat any detestable thing.

B.
These are the animals which you may eat:

1.
You may eat the ox, the sheep, the goat, the deer, the gazelle, the roe deer,

the wild goat, the mountain goat, the antelope, and the mountain sheep.

2.
You may eat every animal with cloven hooves, having the hoof split

into two parts, and that chews the cud.

C.
Among those that chew the cud or have cloven hooves, you shall not eat these:

1.
The camel, the hare, and the rock hyrax; for they chew the cud but do not

have cloven hooves; they are unclean for you.

2.
Also the swine is unclean for you, because it has cloven hooves, yet does

not chew the cud; you shall not eat their flesh or touch their dead

carcasses.

D.
These you may eat of all that are in the waters:

1.
You may eat all that have fins and scales.

2.
You may not eat what does not have fins and scales. It is unclean

for you.

E.
All clean birds you may eat.

1.
But these you shall not eat: The eagle, the vulture, the buzzard, the red

kite, the falcon, and the kite after their kinds; every raven after its kind;

the ostrich, the short-eared owl, the sea gull, and the hawk after their

kinds; the little owl, the screech owl, the white owl, the jackdaw, the

carrion vulture, the fisher owl, the stork, the heron after its kind, and the

hoopoe and the bat.

2.
Every creeping thing that flies is unclean for you; they shall not be eaten.

3.
You may eat all clean birds.

F.
You shall not eat anything that dies of itself:

1.
You may give it to the alien who is within your gates, that he may eat it.

2.
You may sell it to a foreigner.

3.
You shall not eat it, for you are a holy people to the Lord your God.

G.
You shall not boil a young goat in its mother's milk. (This was a pagan custom

associated with fertility rites.)
III.
Regulations for tithing. (22-29)

A.
You shall truly tithe all the increase of your grain that the field produces year by

year. (Tithing--giving 10% of your income to God--began at the time of

Abraham: Genesis 14:19-20. It was later mandated by God's law.)

B.
And you shall eat before the Lord your God, in the place where He chooses to

make His name abide, the tithe of your grain and your new wine and your oil, of

the firstborn of your herds and your flocks so that you may learn to fear the Lord

your God always.

C.
But if the journey is too long for you, so that you are not able to carry the tithe, or

if the place where the Lord your God chooses to put His name is too far from you,

when the Lord your God has blessed you:

1.
Then you shall exchange it for money, take the money in your hand, and

go to the place which the Lord your God chooses.

2.
And you shall spend that money for whatever your heart desires: For oxen

or sheep, for wine or similar drink, for whatever your heart desires:

a.
You shall eat there before the Lord your God.

b.
You shall rejoice, you and your household.

(From this passage we learn that tithing--giving a tenth of our income--is to be

done according to God's instructions and should be a joyful experience. The

following passage indicates that the tithe will provide for the ministers, aliens,

orphans, and widows.)

D.
You shall not forsake the Levite who is within your gates, for he has no part nor

inheritance with you.

1.
At the end of every third year you shall bring out the tithe of your produce

of that year and store it up within your gates.

2.
And the Levite, because he has no portion nor inheritance with you, the

stranger, the fatherless, and the widow who are within your gates may

come and eat and be satisfied.

3.
Do this so that the Lord your God may bless you in all the work of your

hand which you do.

(The tithe of the first and second years was to be eaten before the Lord at the Sanctuary.
What remained was given to the work of the Lord. The tithe of the third year was to be
for the
Levites and the poor and needy.)
Study questions on chapter 14:
1.
Using verses 1-2, answer the following questions.

-What are the people prohibited from doing?

-Why were these things prohibited?

-How is Israel described in this passage?

2.
According to outline point II, what is the subject of verses 3-21?

3.
Using the outline note following outline point II, explain why it was important for Israel .
to keep these stipulations. What was the spiritual purpose behind these laws for Israel?
(outline note II). Apply this spiritually to believers.
4.
Using verses 22-29 and outline point III, answer the following questions:

-What does this passage concern?

-What part of your income is considered "the tithe"?

-Where were the people to take their tithe?

-What were the people to do if the journey was too long for them?

-What happened at the end of three years and why?

-What was to be given to the Levites?

-In addition to the Levites, whose needs would be met if the Israelites followed

 these directives?

-Apply this passage spiritually to believers. See Malachi 3:10.
5.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 15

1 At the end of every seven years thou shalt make a release.

2 And this is the manner of the release: Every creditor that lendeth ought unto his neighbour shall release it; he shall not exact it of his neighbour, or of his brother; because it is called the Lord's release.

3 Of a foreigner thou mayest exact it again: but that which is thine with thy brother thine hand shall release;

4 Save when there shall be no poor among you; for the Lord shall greatly bless thee in the land which the Lord thy God giveth thee for an inheritance to possess it:

5 Only if thou carefully hearken unto the voice of the Lord thy God, to observe to do all these commandments which I command thee this day.

6 For the Lord thy God blesseth thee, as he promised thee: and thou shalt lend unto many nations, but thou shalt not borrow; and thou shalt reign over many nations, but they shall not reign over thee.

7 If there be among you a poor man of one of thy brethren within any of thy gates in thy land which the Lord thy God giveth thee, thou shalt not harden thine heart, nor shut thine hand from thy poor brother:

8 But thou shalt open thine hand wide unto him, and shalt surely lend him sufficient for his need, in that which he wanteth.

9 Beware that there be not a thought in thy wicked heart, saying, The seventh year, the year of release, is at hand; and thine eye be evil against thy poor brother, and thou givest him nought; and he cry unto the Lord against thee, and it be sin unto thee.

10 Thou shalt surely give him, and thine heart shall not be grieved when thou givest unto him: because that for this thing the Lord thy God shall bless thee in all thy works, and in all that thou puttest thine hand unto.

11 For the poor shall never cease out of the land: therefore I command thee, saying, Thou shalt open thine hand wide unto thy brother, to thy poor, and to thy needy, in thy land.

12 And if thy brother, an Hebrew man, or an Hebrew woman, be sold unto thee, and serve thee six years; then in the seventh year thou shalt let him go free from thee.

13 And when thou sendest him out free from thee, thou shalt not let him go away empty:

14 Thou shalt furnish him liberally out of thy flock, and out of thy floor, and out of thy winepress: of that wherewith the Lord thy God hath blessed thee thou shalt give unto him.

15 And thou shalt remember that thou wast a bondman in the land of Egypt, and the Lord thy God redeemed thee: therefore I command thee this thing to day.

16 And it shall be, if he say unto thee, I will not go away from thee; because he loveth thee and thine house, because he is well with thee;

17 Then thou shalt take an aul, and thrust it through his ear unto the door, and he shall be thy servant for ever. And also unto thy maidservant thou shalt do likewise.

18 It shall not seem hard unto thee, when thou sendest him away free from thee; for he hath been worth a double hired servant to thee, in serving thee six years: and the Lord thy God shall bless thee in all that thou doest.

19 All the firstling males that come of thy herd and of thy flock thou shalt sanctify unto the Lord thy God: thou shalt do no work with the firstling of thy bullock, nor shear the firstling of thy sheep.

20 Thou shalt eat it before the Lord thy God year by year in the place which the Lord shall choose, thou and thy household.

21 And if there be any blemish therein, as if it be lame, or blind, or have any ill blemish, thou shalt not sacrifice it unto the Lord thy God.

22 Thou shalt eat it within thy gates: the unclean and the clean person shall eat it alike, as the roebuck, and as the hart.

23 Only thou shalt not eat the blood thereof; thou shalt pour it upon the ground as water.

Outline 15:

(Moses' second sermon continued.)

I.
Regulations regarding debtors. (1-6)

(See Exodus 21:1-11; Leviticus 25:1-7)

A.
At the end of every seven years you shall grant a release of debts.

And this is the form of the release:

1.
Every creditor who has lent anything to his neighbor shall release it; he

shall not require it of his neighbor or his brother, because it is called the

Lord's release.

2.
Of a foreigner you may require it; but you shall give up your claim to what

is owed by your brother, except when there may be no poor among you.

B.
For the Lord will greatly bless you in the land which the Lord your God is giving

you to possess as an inheritance--only if you carefully obey the voice of the Lord

your God, to observe with care all these commandments which I command you

today. (We are blessed when we obey the Lord in every area of our lives.)

C.
For the Lord your God will bless you just as He promised you:

1.
You shall lend to many nations, but you shall not borrow.

2.
You shall reign over many nations, but they shall not reign over you.

(God has established regulations regarding giving that will result in His

blessings. For further study see the Harvestime International Network

publication "Divine Provision" available free at: http://www.harvestime.org.)

II.
Regulations regarding the poor. (7-11)

A.
If there is among you a poor man of your brethren within any of the gates in your

land which the Lord your God is giving you, you shall not harden your heart nor

shut your hand from your poor brother, but you shall open your hand wide to him

and willingly lend him sufficient for his need, whatever he needs.

B.
Beware lest there be a wicked thought in your heart, saying, "The seventh year,

the year of release, is at hand," and your eye be evil against your poor brother and

you give him nothing, and he cry out to the Lord against you, and it become sin

among you.

C.
You shall surely give to him, and your heart should not be grieved when you give

to him, because for this thing the Lord your God will bless you in all your works

and in all to which you put your hand.

D.
For the poor will never cease from the land: Therefore I command you, saying,

"You shall open your hand wide to your brother, to your poor, and your needy in

your land."

(The poor would never cease from their land because Israel failed to open their

hearts and give as God had directed. Believers should be generous givers. God

blesses those who give generously.)
III.
Regulations regarding bondservants. (12-18)

(The following passage does not endorse slavery, but regulates what was a reality in the
culture of the times. Abusive masters are accountable to God: Ephesians 6:9; Colossians
4:1; Philemon. The slavery of fellow Israelites described in the Old Testament was
allowed by God only to provide relief from debt and included provisions for the release
of slaves. A servant could acquire assets and buy their own freedom or wait until the
seventh year when servants were to be freed. The kind of slavery practiced in American
history is condemned in 1 Timothy 1:9-10.The Gospel of Jesus Christ equalizes people,
since slaves are free in Christ and freemen are slaves to Christ: l Corinthians 7:21-24;
Philemon 16-17.)

A.
If your brother, a Hebrew man or a Hebrew woman, is sold to you and serves you

six years, then in the seventh year you shall let him go free from you.

B.
And when you send him away free from you, you shall not let him go away

empty-handed:

1.
You shall supply him liberally from your flock, from your threshing floor

and from your winepress.

2.
From what the Lord has blessed you with, you shall give to him.

C.
You shall remember that you were a slave in the land of Egypt, and the Lord your

God redeemed you; therefore I command you this thing today.

D.
And if it happens that he says to you, "I will not go away from you," because he

loves you and your house, since he prospers with you:

1.
Then you shall take an awl and thrust it through his ear to the door, and he

shall be your servant forever.

2.
Also to your female servant you shall do likewise.

E.
It shall not seem hard to you when you send him away free from you, for he has

been worth a double hired servant in serving you six years.

F.
Then the Lord your God will bless you in all that you do.

IV.
Regulations regarding firstborn animals. (19-23)

All the firstborn males that come from your herd and your flock you shall sanctify

to the Lord your God. (The first-born of both man and beast were dedicated to the Lord.
The following regulations were to be observed.)

A.
You shall do no work with the firstborn of your herd, nor shear the firstborn of

your flock.

B.
You and your household shall eat it before the Lord your God year-by-year in the

place which the Lord chooses.

C.
If there is a defect in it, if it is lame or blind or has any serious defect, you shall

not sacrifice it to the Lord your God.

D.
You may eat it within your gates--the unclean and the clean person alike may eat

it, as if it were a gazelle or a deer.

E.
Only you shall not eat its blood; you shall pour it on the ground like water.

(Blood is sacred to God and they were forbidden from eating it)

Study questions on chapter 15:
1.
Using verses 1-6, answer the following questions.

-What do these verses concern? (outline point I).

-What was to be done at the end of every seven years?

-What was the purpose for this?

-What promises are associated with obedience to these commands?

2.
Using verses 7-11, answer the following questions.

-What admonitions are given regarding care for the poor?

-What warning is given regarding wicked thoughts in connection with the year of

 release?

-With what attitude should one give to the poor?

-What promises are associated with obedience to these commands?

-Using outline note II D, explain why the poor would never cease from the land.

-What is the final command in verse 11b?

3.
Using verses 12-18, answer the following questions regarding bondservants.

-Using outline note III, explain why this passage does not endorse slavery.

-For how many years was a Hebrew to serve as a bondservant?

-What was to be given to the Hebrew bondservant when he was released?

-What does the Lord admonish the people to remember regarding their past

 experiences?

-What promises result from obedience to these commands?

4.
Using verses 19-23, answer the following questions.

-What does this passage concern? (outline point IV)

-What was special about the firstborn animals?

-What instructions are given regarding the firstborn animals?

-What were they to do with the blood of the animal and why was this required?

5.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 16

1 Observe the month of Abib, and keep the passover unto the Lord thy God: for in the month of Abib the Lord thy God brought thee forth out of Egypt by night.

2 Thou shalt therefore sacrifice the passover unto the Lord thy God, of the flock and the herd, in the place which the Lord shall choose to place his name there.

3 Thou shalt eat no leavened bread with it; seven days shalt thou eat unleavened bread therewith, even the bread of affliction; for thou camest forth out of the land of Egypt in haste: that thou mayest remember the day when thou camest forth out of the land of Egypt all the days of thy life.

4 And there shall be no leavened bread seen with thee in all thy coast seven days; neither shall there anything of the flesh, which thou sacrificedst the first day at even, remain all night until the morning.

5 Thou mayest not sacrifice the passover within any of thy gates, which the Lord thy God giveth thee:

6 But at the place which the Lord thy God shall choose to place his name in, there thou shalt sacrifice the passover at even, at the going down of the sun, at the season that thou camest forth out of Egypt.

7 And thou shalt roast and eat it in the place which the Lord thy God shall choose: and thou shalt turn in the morning, and go unto thy tents.

8 Six days thou shalt eat unleavened bread: and on the seventh day shall be a solemn assembly to the Lord thy God: thou shalt do no work therein.

9 Seven weeks shalt thou number unto thee: begin to number the seven weeks from such time as thou beginnest to put the sickle to the corn.

10 And thou shalt keep the feast of weeks unto the Lord thy God with a tribute of a freewill offering of thine hand, which thou shalt give unto the Lord thy God, according as the Lord thy God hath blessed thee:

11 And thou shalt rejoice before the Lord thy God, thou, and thy son, and thy daughter, and thy manservant, and thy maidservant, and the Levite that is within thy gates, and the stranger, and the fatherless, and the widow, that are among you, in the place which the Lord thy God hath chosen to place his name there.

12 And thou shalt remember that thou wast a bondman in Egypt: and thou shalt observe and do these statutes.

13 Thou shalt observe the feast of tabernacles seven days, after that thou hast gathered in thy corn and thy wine:

14 And thou shalt rejoice in thy feast, thou, and thy son, and thy daughter, and thy manservant, and thy maidservant, and the Levite, the stranger, and the fatherless, and the widow, that are within thy gates.

15 Seven days shalt thou keep a solemn feast unto the Lord thy God in the place which the Lord shall choose: because the Lord thy God shall bless thee in all thine increase, and in all the works of thine hands, therefore thou shalt surely rejoice.

16 Three times in a year shall all thy males appear before the Lord thy God in the place which he shall choose; in the feast of unleavened bread, and in the feast of weeks, and in the feast of tabernacles: and they shall not appear before the Lord empty:

17 Every man shall give as he is able, according to the blessing of the Lord thy God which he hath given thee.

18 Judges and officers shalt thou make thee in all thy gates, which the Lord thy God giveth thee, throughout thy tribes: and they shall judge the people with just judgment.

19 Thou shalt not wrest judgment; thou shalt not respect persons, neither take a gift: for a gift doth blind the eyes of the wise, and pervert the words of the righteous.

20 That which is altogether just shalt thou follow, that thou mayest live, and inherit the land which the Lord thy God giveth thee.

21 Thou shalt not plant thee a grove of any trees near unto the altar of the Lord thy God, which thou shalt make thee.

22 Neither shalt thou set thee up any image; which the Lord thy God hateth.

Outline 16:

(Moses' second sermon continued.)

I.
The Passover reviewed (1-8)

(See Exodus 12:1-20; 23:14-19; 34:18-26)

A.
Observe the month of Abib (March/April), and keep the Passover to the Lord your

God, for in the month of Abib the Lord your God brought you out of Egypt by

night.

B.
Therefore you shall sacrifice the Passover to the Lord your God, from the flock

and the herd, in the place where the Lord chooses to put His name.

C.
You shall eat no leavened bread with it.

1.
Seven days you shall eat unleavened bread with it.

2.
That is the bread of affliction---for you came out of the land of Egypt in

haste (they didn't have time to wait for the bread to rise).

3.
That you may remember the day in which you came out of the land of

Egypt all the days of your life.

D.
And no leaven shall be seen among you in all your territory for seven days, nor

shall any of the meat which you sacrifice the first day at twilight remain overnight

until morning.

E.
You may not sacrifice the Passover within any of your gates which the Lord your

God gives you; but at the place where the Lord your God chooses to make His

name abide, there you shall sacrifice the Passover at twilight, at the going down of

the sun, at the time you came out of Egypt.

F.
And you shall roast and eat it in the place which the Lord your God chooses, and

in the morning you shall turn and go to your tents.

G.
Six days you shall eat unleavened bread.

H.
On the seventh day there shall be a sacred assembly to the Lord your God. You

shall do no work on it.

II.
The Feast of Weeks reviewed. (9-12)

(See also Exodus 34:22; Leviticus 23:15-21; Numbers 28:26-31.)

A.
You shall count seven weeks for yourself: Begin to count the seven weeks from

the time you begin to put the sickle to the grain.

B.
You shall keep the Feast of Weeks to the Lord your God with the tribute of a

freewill offering from your hand, which you shall give as the Lord your God

blesses you.

C.
You shall rejoice before the Lord your God, you, your son, your daughter, your

male servant, your female servant, the Levite who is within your gates, the

stranger, the fatherless, and the widow who are among you, at the place where the

Lord your God chooses to make His name abide.

D.
You shall remember that you were a slave in Egypt.

E.
You shall be careful to observe these statutes.

III.
The Feast of Tabernacles reviewed (13-15)

(See also Leviticus 23:33-43; Numbers 29:12-40)

A.
You shall observe the Feast of Tabernacles seven days, when you have gathered

from your threshing floor and from your winepress.

B.
And you shall rejoice in your feast: You, your son, your daughter, your male

servant, your female servant, the Levite, the stranger, the fatherless, and the

widow who are within your gates.

C.
Seven days you shall keep a sacred feast to the Lord your God in the place which

the Lord chooses, because the Lord your God will bless you in all your produce

and in all the work of your hands, so that you surely rejoice.
IV.
Three appearances by Israeli men. (16-17)

A.
Three times a year all your males shall appear before the Lord your God in the

place which He chooses:

1.
At the Feast of Unleavened Bread.

2.
At the Feast of Weeks.

3.
At the Feast of Tabernacles.

B.
They shall not appear before the Lord empty-handed: Every man shall give as

he is able, according to the blessing of the Lord your God which He has given

you.

V.
Justice must be administered fairly. (18-20)

A.
You shall appoint judges and officers in all your gates (of every town) which the

Lord your God gives you, according to your tribes, and they shall judge the people

with just judgment.

B.
You shall not pervert justice: You shall not show partiality, nor take a bribe, for a

bribe blinds the eyes of the wise and twists the words of the righteous.

C.
You shall follow what is altogether just so that you may live and inherit the land

which the Lord your God is giving you.

(Rulers, judges, court officials, etc., are held accountable to God to follow the laws of the
land and administer justice fairly and impartially.)

VI.
Idolatry must be eliminated. (21-22)

A.
You shall not plant for yourself any tree as a wooden image near the altar which

you build for yourself to the Lord your God.

B.
You shall not set up a sacred pillar, which the Lord your God hates.

C.
Neither shall you set up any image which the Lord God hates.

Study questions on chapter 16:
1.
Using verses 1-8, answer the following questions.

-What does this passage concern? (outline point I)

-Using outline points A-H and the references in Exodus which are provided,

 summarize the guidelines for eating the Passover.

-For how many days were they to eat unleavened bread?

-What was the unleavened bread to help them remember?

-What happened on the seventh day?

2.
Using verses 9-12, answer the following questions.

-What is the subject of this passage?

-Summarize the instructions given for this feast.

-According to verse 12, what is this feast to help them remember?

3.
Using verses 13-15, answer the following questions.

-What is the subject of this passage?

-Summarize the instructions given for this feast.

-According to verse 15, what is the motivation to keep this feast?

4.
Using verses 16-17, answer the following questions.

-According to outline point IV, what is the subject of this passage?

-How many times a year were Israeli men to appear before the Lord?

-List the names of the feasts when the men were to appear before the Lord.

5.
Using verses 18-20, answer the following questions.

-According to outline point V, what is the subject of this passage?

-Who were the people instructed to appoint?

-What guidelines are given in this passage regarding fair justice?

-What are the promises associated with obeying these instructions?

6.
Using verses 21-22, answer the following questions.

-According to outline point VI, what is the subject of this passage?

-What specific prohibitions are detailed?

-What is specifically mentioned that God hates?

7.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 17

1 Thou shalt not sacrifice unto the Lord thy God any bullock, or sheep, wherein is blemish, or any evilfavouredness: for that is an abomination unto the Lord thy God.

2 If there be found among you, within any of thy gates which the Lord thy God giveth thee, man or woman, that hath wrought wickedness in the sight of the Lord thy God, in transgressing his covenant,

3 And hath gone and served other gods, and worshipped them, either the sun, or moon, or any of the host of heaven, which I have not commanded;

4 And it be told thee, and thou hast heard of it, and inquired diligently, and, behold, it be true, and the thing certain, that such abomination is wrought in Israel:

5 Then shalt thou bring forth that man or that woman, which have committed that wicked thing, unto thy gates, even that man or that woman, and shalt stone them with stones, till they die.

6 At the mouth of two witnesses, or three witnesses, shall he that is worthy of death be put to death; but at the mouth of one witness he shall not be put to death.

7 The hands of the witnesses shall be first upon him to put him to death, and afterward the hands of all the people. So thou shalt put the evil away from among you.

8 If there arise a matter too hard for thee in judgment, between blood and blood, between plea and plea, and between stroke and stroke, being matters of controversy within thy gates: then shalt thou arise, and get thee up into the place which the Lord thy God shall choose;

9 And thou shalt come unto the priests the Levites, and unto the judge that shall be in those days, and inquire; and they shall shew thee the sentence of judgment:

10 And thou shalt do according to the sentence, which they of that place which the Lord shall choose shall shew thee; and thou shalt observe to do according to all that they inform thee:

11 According to the sentence of the law which they shall teach thee, and according to the judgment which they shall tell thee, thou shalt do: thou shalt not decline from the sentence which they shall shew thee, to the right hand, nor to the left.

12 And the man that will do presumptuously, and will not hearken unto the priest that standeth to minister there before the Lord thy God, or unto the judge, even that man shall die: and thou shalt put away the evil from Israel.

13 And all the people shall hear, and fear, and do no more presumptuously.

14 When thou art come unto the land which the Lord thy God giveth thee, and shalt possess it, and shalt dwell therein, and shalt say, I will set a king over me, like as all the nations that are about me;

15 Thou shalt in any wise set him king over thee, whom the Lord thy God shall choose: one from among thy brethren shalt thou set king over thee: thou mayest not set a stranger over thee, which is not thy brother.

16 But he shall not multiply horses to himself, nor cause the people to return to Egypt, to the end that he should multiply horses: forasmuch as the Lord hath said unto you, Ye shall henceforth return no more that way.

17 Neither shall he multiply wives to himself, that his heart turn not away: neither shall he greatly multiply to himself silver and gold.

18 And it shall be, when he sitteth upon the throne of his kingdom, that he shall write him a copy of this law in a book out of that which is before the priests the Levites:

19 And it shall be with him, and he shall read therein all the days of his life: that he may learn to fear the Lord his God, to keep all the words of this law and these statutes, to do them:

20 That his heart be not lifted up above his brethren, and that he turn not aside from the commandment, to the right hand, or to the left: to the end that he may prolong his days in his kingdom, he, and his children, in the midst of Israel.

Outline 17:
(Moses' second sermon continued.)

I.
Admonitions regarding sacrificing blemished animals (1)

You shall not sacrifice to the Lord your God a bull or sheep which has any blemish or
defect, for that is an abomination to the Lord your God. (The sacrifices represented the
perfect sacrifice to come, Jesus Christ, who was without blemish. Blemishes are
symbolic of sin.)
II.
Admonitions regarding covenant breakers. (2-7)

A.
If there is found among you, within any of your gates which the Lord your God

gives you, a man or a woman who has been wicked in the sight of the Lord your

God, in transgressing His covenant--who has gone and served other gods and

worshiped them, either the sun or moon or any of the host of heaven, which I have

not commanded--and it is told you, and you hear of it, then you shall inquire

diligently.

B.
And if it is indeed true and certain that such an abomination has been committed

in Israel, then you shall bring out to your gates that man or woman who has

committed that wicked thing, and shall stone them to death with stones.

C.
Whoever is deserving of death shall be put to death on the testimony of two or

three witnesses; he shall not be put to death on the testimony of one witness.

D.
The hands of the witnesses shall be the first against him to put him to death, and

afterward the hands of all the people.

E.
So you shall put away the evil from among you.

III.
Admonitions regarding judges and judgment. (8-13)

If a matter arises which is too hard for you to judge, between degrees of guilt for

bloodshed, between one judgment or another, or between one punishment or

another, matters of controversy within your gates:

A.
You shall arise and go up to the place which the Lord your God chooses.

B.
You shall come to the priests, the Levites, and the judges there in those

days and inquire of them.

C.
They shall pronounce upon you the sentence of judgment.

D.
You shall do according to the sentence which they pronounce upon you in that

place which the Lord chooses.

1.
And you shall be careful to do according to all that they order you.

2.
According to the sentence of the law in which they instruct you, according

to the judgment which they tell you, you shall do.

3.
You shall not turn aside to the right hand or to the left from the sentence

which they pronounce upon you.

E.
Now the man who acts presumptuously and will not heed the priest who stands to

minister there before the Lord your God or the judge, that man shall die.

F.
So you shall put away the evil from Israel and all the people shall hear and fear,

and no longer act presumptuously.

(Judges were to administer justice fairly and impartially and people were to

honor their decisions.)

IV.
Admonitions regarding kings. (14-20)

When you come to the land which the Lord your God is giving you, and possess it,

and dwell in it, and say, "I will set a king over me like all the nations that are around me,"
you shall surely set a king over you whom the Lord your God chooses.

A.
Qualifications for kings.

1.
One from among your brethren (an Israeli) you shall set as king over you.

2.
You may not set a foreigner over you who is not your brother.

B.
Prohibitions for kings.

1.
He shall not multiply horses for himself, nor cause the people to return to

Egypt to multiply horses, for the Lord has said to you, "You shall not

return that way again." (He was to rely on the Lord, not military might.)

2.
He shall not multiply wives for himself, lest his heart turn away from the

Lord. (Some leaders multiplied wives to forge alliances with other

nations.)

3.
He shall not greatly multiply silver and gold for himself. (He was not to

depend on wealth.)

C.
Requirements for kings.

It shall be, when he sits on the throne of his kingdom, that he shall write for

himself a copy of this law in a book, from the one before the priests, the Levites.

And it shall be with him, and he shall read it all the days of his life:

1.
So that he may learn to fear the Lord his God and be careful to observe all

the words of this law and these statutes.

2.
So that his heart may not be lifted above his brethren (in arrogance and

pride).

3.
So that he may not turn aside from the commandment to the right hand or

to the left.

4.
So that he may prolong his days in his kingdom, he and his children in the

midst of Israel. (His rule and that of his offspring would be extended.)
Study questions on chapter 17:
1.
What admonition is given in verse 1 and why is it given?

Using verses 2-7, answer the following questions.

-According to outline point II, what is the subject of this passage?

-What is to happen to those guilty of transgressing the covenant with God?

-How many witnesses are required to confirm a person's guilt?

-Who shall be first to execute the punishment?

-According to verse 7b, what is the purpose of these regulations?

2.
Using verses 8-13, answer the following questions.

-According to outline point III, what is the subject of this passage?

-What are the judges to do if a matter is too hard for them to decide?

-Who is to render judgment in these difficult cases?

-Who actually determines the punishment?

-What cautions are given regarding fair judgment?

-What will happen to one who acts presumptuously?

-According to verse 13, what is the purpose of abiding by these regulations?
3.
Using verses 14-20, answer the following questions.

-According to outline point IV, what is the subject of this passage?

-List the qualifications for kings detailed in this passage.

-List the prohibitions for kings given in this passage.

-List the requirements for kings detailed in this passage.

-Using outline point IV C 1-4, list four reasons why the king was to make a copy

of the law for himself.
4.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 18

1 The priests the Levites, and all the tribe of Levi, shall have no part nor inheritance with Israel: they shall eat the offerings of the Lord made by fire, and his inheritance.

2 Therefore shall they have no inheritance among their brethren: the Lord is their inheritance, as he hath said unto them.

3 And this shall be the priest's due from the people, from them that offer a sacrifice, whether it be ox or sheep; and they shall give unto the priest the shoulder, and the two cheeks, and the maw.

4 The firstfruit also of thy corn, of thy wine, and of thine oil, and the first of the fleece of thy sheep, shalt thou give him.

5 For the Lord thy God hath chosen him out of all thy tribes, to stand to minister in the name of the Lord, him and his sons for ever.

6 And if a Levite come from any of thy gates out of all Israel, where he sojourned, and come with all the desire of his mind unto the place which the Lord shall choose;

7 Then he shall minister in the name of the Lord his God, as all his brethren the Levites do, which stand there before the Lord.

8 They shall have like portions to eat, beside that which cometh of the sale of his patrimony.

9 When thou art come into the land which the Lord thy God giveth thee, thou shalt not learn to do after the abominations of those nations.

10 There shall not be found among you any one that maketh his son or his daughter to pass through the fire, or that useth divination, or an observer of times, or an enchanter, or a witch,

11 Or a charmer, or a consulter with familiar spirits, or a wizard, or a necromancer.

12 For all that do these things are an abomination unto the Lord: and because of these abominations the Lord thy God doth drive them out from before thee.

13 Thou shalt be perfect with the Lord thy God.

14 For these nations, which thou shalt possess, hearkened unto observers of times, and unto diviners: but as for thee, the Lord thy God hath not suffered thee so to do.

15 The Lord thy God will raise up unto thee a Prophet from the midst of thee, of thy brethren, like unto me; unto him ye shall hearken;

16 According to all that thou desiredst of the Lord thy God in Horeb in the day of the assembly, saying, Let me not hear again the voice of the Lord my God, neither let me see this great fire any more, that I die not.

17 And the Lord said unto me, They have well spoken that which they have spoken.

18 I will raise them up a Prophet from among their brethren, like unto thee, and will put my words in his mouth; and he shall speak unto them all that I shall command him.

19 And it shall come to pass, that whosoever will not hearken unto my words which he shall speak in my name, I will require it of him.

20 But the prophet, which shall presume to speak a word in my name, which I have not commanded him to speak, or that shall speak in the name of other gods, even that prophet shall die.

21 And if thou say in thine heart, How shall we know the word which the Lord hath not spoken?

22 When a prophet speaketh in the name of the Lord, if the thing follow not, nor come to pass, that is the thing which the Lord hath not spoken, but the prophet hath spoken it presumptuously: thou shalt not be afraid of him.

Outline 18:

(Moses' second sermon continued.)

I.
Directives concerning the Priests and Levites. (1-8)

A.
The priests, the Levites--all the tribe of Levi--shall have no part nor inheritance

with Israel:

1.
They shall eat the offerings of the Lord made by fire, and His portion.

2.
Therefore they shall have no inheritance among their brethren.

3.
The Lord is their inheritance, as He said to them.

B.
And this shall be the priest's due from the people, from those who offer a

sacrifice:

1.
Whether it is bull or sheep: They shall give to the priest the shoulder, the

cheeks, and the stomach.

2.
The first fruits of your grain, your new wine, your oil, and the first of the

fleece of your sheep you shall give him (one-tenth of all first fruits).

C.
For the Lord your God has chosen him out of all your tribes to stand to minister in

the name of the Lord, him and his sons forever.

D.
So if a Levite comes from any of your gates, from where he dwells among all

Israel, and comes with the desire of his mind to the place which the Lord chooses:

1.
Then he may serve in the name of the Lord his God as all his brethren the

Levites do, who stand there before the Lord.

2.
They shall have equal portions to eat, besides what comes from the sale of

his inheritance.

(Some Levites served in the towns, others in the sanctuary. If those

serving in the towns wanted to join the Levites in the sanctuary, they were

to be accepted.)

II.
Directives regarding the occult. (9-14)

A.
When you come into the land which the Lord your God is giving you, you shall

not learn to follow the abominations of those nations.

B.
There shall not be found among you anyone who:

1.
Makes his son or his daughter pass through the fire (child sacrifice).

2.
Who practices witchcraft (Satanic supernatural acts).

3.
Who is a soothsayer (professing knowledge of future events; astrology;

fortune telling).

4.
Who interprets omens (interpreting dreams, palm reading, tea leaf

reading).

5.
Who is a sorcerer (one who professes to have personal power over evil

spirits through Satan).

6.
Who conjures spells (putting a spell on someone).

7.
Who is a medium...or calls up the dead (communicates with the dead).

8.
Who is a spiritist (claims supernatural knowledge, a psychic).

C.
For all who do these things are an abomination to the Lord, and because of these

abominations the Lord your God drives them out from before you. (Many of these

satanic activities continue to this day. They are still abominations to the Lord

and believers should not engage in these practices.)

D.
You shall be blameless before the Lord your God. (Blameless does not mean

sinless perfection. It means having an undivided heart focused on God and

determined to live righteously.)

E.
For these nations which you will dispossess listened to soothsayers and diviners:

But as for you, the Lord your God has not appointed such for you.

(Note that anything involved with the occult is an abomination to the Lord. It is

not just a harmless or entertaining activity.)

III.
The new prophet to come. (15-19)

A.
The Lord your God will raise up for you a Prophet like me from your midst, from

your brethren. Him you shall hear, according to all you desired of the Lord your

God in Horeb in the day of the assembly, saying, "Let me not hear again the voice

of the Lord my God, nor let me see this great fire anymore, lest I die."

B.
And the Lord said to me: What they have spoken is good.

1.
I will raise up for them a Prophet like you from among their brethren.

2.
I will put My words in His mouth, and He shall speak to them all that I

command Him.

3.
And it shall be that whoever will not hear My words, which He speaks in

My name, I will require it of him (Revelation 20:11-15).

(Each generation of Israel had prophets, but the Prophet to come spoken of here

refers to Jesus Christ.
See Acts 3:22-23; John 5:43,46; 6:4; 7:40; 12:48-49; and

Matthew 17:5.)

IV.
Presumptuous false prophets. (20-22)

A.
But the prophet who presumes to speak a word in My name, which I have not

commanded him to speak, or who speaks in the name of other gods, that prophet

shall die.

B.
And if you say in your heart: "How shall we know the word which the Lord has

not spoken?"

C.
When a prophet speaks in the name of the Lord--if the thing does not happen or

come to pass--that is the thing which the Lord has not spoken.

1.
The prophet has spoken it presumptuously.

2.
You shall not be afraid of him. (See Jeremiah 14:14.)
Study questions on chapter 18:
1.
Using verses 1-8, answer the following questions.

-According to outline point I, what is the subject of this passage?

-Why did the Levites receive no inheritance in the Promised Land?

-How were the Levites supported?

-What purposes did the Levites serve?

-How were the Levites to receive other Levites that might want to join them at the

 place the Lord chooses?

2.
Using verses 9-14, answer the following questions.

-According to outline point II, what is the subject of this passage?

-What word is used to describe God's attitude towards the occult?

-Using outline point I B 1-8, define the following:

-Passing through the fire.

-Witchcraft.

-Soothsayer.

-Interpreter of omens.

-Sorcerer.

-Conjurer of spells.

-Medium.

-Spiritist.

-What does the word "blameless" mean?

-To whom did the wicked nations listen in times past?

3.
Using verses 15-19, answer the following questions.

-According to outline point III, what is the subject of this passage?

-Who is to be raised up in the future and by whom will He be raised?

-To whom is this prophetic passage referring?

-What would be the message of this prophet?

-What would happen to those who reject this prophet's message?

4.
Using verses 20-22, answer the following questions.

-According to outline point IV, what is the subject of this passage?

-How does verse 20 define a false prophet?

-What is to happen to a false prophet?

-What question is asked and answered in this passage?

-How can you know a prophet has spoken presumptuously?

5.
What is the closing admonition in verse 22b?
6.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 19

1 When the Lord thy God hath cut off the nations, whose land the Lord thy God giveth thee, and thou succeedest them, and dwellest in their cities, and in their houses;

2 Thou shalt separate three cities for thee in the midst of thy land, which the Lord thy God giveth thee to possess it.

3 Thou shalt prepare thee a way, and divide the coasts of thy land, which the Lord thy God giveth thee to inherit, into three parts, that every slayer may flee thither.

4 And this is the case of the slayer, which shall flee thither, that he may live: Whoso killeth his neighbour ignorantly, whom he hated not in time past;

5 As when a man goeth into the wood with his neighbour to hew wood, and his hand fetcheth a stroke with the axe to cut down the tree, and the head slippeth from the helve, and lighteth upon his neighbour, that he die; he shall flee unto one of those cities, and live:

6 Lest the avenger of the blood pursue the slayer, while his heart is hot, and overtake him, because the way is long, and slay him; whereas he was not worthy of death, inasmuch as he hated him not in time past.

7 Wherefore I command thee, saying, Thou shalt separate three cities for thee.

8 And if the Lord thy God enlarge thy coast, as he hath sworn unto thy fathers, and give thee all the land which he promised to give unto thy fathers;

9 If thou shalt keep all these commandments to do them, which I command thee this day, to love the Lord thy God, and to walk ever in his ways; then shalt thou add three cities more for thee, beside these three:

10 That innocent blood be not shed in thy land, which the Lord thy God giveth thee for an inheritance, and so blood be upon thee.

11 But if any man hate his neighbour, and lie in wait for him, and rise up against him, and smite him mortally that he die, and fleeth into one of these cities:

12 Then the elders of his city shall send and fetch him thence, and deliver him into the hand of the avenger of blood, that he may die.

13 Thine eye shall not pity him, but thou shalt put away the guilt of innocent blood from Israel, that it may go well with thee.

14 Thou shalt not remove thy neighbour's landmark, which they of old time have set in thine inheritance, which thou shalt inherit in the land that the Lord thy God giveth thee to possess it.

15 One witness shall not rise up against a man for any iniquity, or for any sin, in any sin that he sinneth: at the mouth of two witnesses, or at the mouth of three witnesses, shall the matter be established.

16 If a false witness rise up against any man to testify against him that which is wrong;

17 Then both the men, between whom the controversy is, shall stand before the Lord, before the priests and the judges, which shall be in those days;

18 And the judges shall make diligent inquisition: and, behold, if the witness be a false witness, and hath testified falsely against his brother;

19 Then shall ye do unto him, as he had thought to have done unto his brother: so shalt thou put the evil away from among you.

20 And those which remain shall hear, and fear, and shall henceforth commit no more any such evil among you.

21 And thine eye shall not pity; but life shall go for life, eye for eye, tooth for tooth, hand for hand, foot for foot.

Outline 19:
(Moses' second sermon continued.)

I.
Justice for unintentional killers: The Cities of Refuge. (1-13)

(See also Numbers 35:9-28; Joshua 20:1.)

A.
When the Lord your God has cut off the nations whose land the Lord your God is

giving you, and you dispossess them and dwell in their cities and in their houses,

you shall separate three cities for yourself in the midst of your land which the

Lord your God is giving you to possess.

B.
You shall prepare roads for yourself, and divide into three parts the territory of

your land which the Lord your God is giving you to inherit so that any manslayer

may flee there.

C.
And this is the case of the manslayer who flees there, that he may live:

1.
Whoever kills his neighbor unintentionally, not having hated him in times

past. Example: As when a man goes to the woods with his neighbor to

cut timber, and his hand swings a stroke with the ax to cut down the tree,

and the head slips from the handle and strikes his neighbor so that he dies.

2.
He shall flee to one of these cities and live, lest the avenger of blood,

while his anger is hot, pursue the manslayer, overtake him because the

way is long, and kill him--though he was not deserving of death, since he

had not hated the victim in times past. (The "avenger of blood" was a

relative of the slain who was seeking retribution.)

(Those who committed manslaughter were allowed to flee to a city of refuge.

Premeditated
murderers were to receive the death penalty. God established six

cities in the Promised Land that would serve as a refuge for people who

accidentally killed a person: Bezer, Golan, Hebron, Kedesh, Shechem,

and Ramoth. Offenders remained there until they could be tried by the judge in

their own city: Numbers 35:22-25.)

D.
Therefore I command you, saying: You shall separate three cities for yourself.

E.
Now if the Lord your God enlarges your territory, as He swore to your fathers, and

gives you the land which He promised to give to your fathers, and if you keep all

these commandments and do them, which I command you today, to love the Lord

your God and to walk always in His ways, then you shall add three more cities for

yourself besides these three, lest innocent blood be shed in the midst of your land

which the Lord your God is giving you as an inheritance, and thus guilt of

bloodshed be upon you.

F.
But if anyone hates his neighbor, lies in wait for him, rises against him, and

strikes
him mortally so that he dies, and he flees to one of these cities:

1.
Then the elders of his city shall send, bring him from there, and deliver

him over to the hand of the avenger of blood so that he may die.

2.
Your eye shall not pity him, but you shall put away the guilt of innocent

blood from Israel, that it may go well with you.

II.
Justice for landowners: Regulations regarding property boundaries. (14)

You shall not remove your neighbor's landmark, which the men of old have set, in your
inheritance which you will inherit in the land that the Lord your God is giving you to
possess. (Removing a boundary marker was quite serious since their land was given by
God and the boundaries were established by God.)
III.
Justice for those who are accused: Regulations regarding witnesses. (15-21)

(A true witness is one who has first-hand knowledge of an event.)

A.
One witness shall not rise against a man concerning any iniquity or any sin that he

commits: By the mouth of two or three witnesses the matter shall be established.

B.
If a false witness rises against any man to testify against him of wrongdoing, then

both men in the controversy shall stand before the Lord, the priests, and the

judges who serve in those days.

C.
And the judges shall make careful inquiry (interrogate him), and indeed, if the

witness is a false witness, who has testified falsely against his brother, then you

shall do to him as he thought to have done to his brother.

D.
So you shall put away the evil from among you.

1.
And those who remain shall hear and fear.

2.
And hereafter they shall not again commit such evil among you.

E.
Your eye shall not pity: Life shall be for life, eye for eye, tooth for tooth, hand for

hand, foot for foot. (The principle here is that punishment should fit the crime

and not be excessive--not literally removing an eye, tooth, hand, or foot.)
Study questions on chapter 19:
1.
Using verses 1-13, answer the following questions.

-According to outline point I, what is the subject of this passage?

-According to point I A, what was Israel to do when they had conquered their

 Promised Land?

-What special cities were to be established and for what purpose?

-Who was permitted to flee to these cities?

-Contrast manslaughter with murder as detailed in this passage.

-How many other cities of refuge were to be added later?

-What promise was given if Israel would heed the instructions in this passage?

2.
Summarize the regulations given in outline point II and verse 14. Why was removing a
boundary marker so serious?

3.
Using verses 15-21, answer the following questions.

-According to outline point III, what is the subject of this passage?

-How many witnesses were needed to confirm the truth of a matter?

-What guidelines are given regarding determining who was a false witness?

-What was the punishment for a false witness?

-According to verse 20, what was the reason for these regulations?

-What guiding principle of justice is given in verse 21 and outline point III E?

4.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 20

1 When thou goest out to battle against thine enemies, and seest horses, and chariots, and a people more than thou, be not afraid of them: for the Lord thy God is with thee, which brought thee up out of the land of Egypt.

2 And it shall be, when ye are come nigh unto the battle, that the priest shall approach and speak unto the people,

3 And shall say unto them, Hear, O Israel, ye approach this day unto battle against your enemies: let not your hearts faint, fear not, and do not tremble, neither be ye terrified because of them;

4 For the Lord your God is he that goeth with you, to fight for you against your enemies, to save you.

5 And the officers shall speak unto the people, saying, What man is there that hath built a new house, and hath not dedicated it? let him go and return to his house, lest he die in the battle, and another man dedicate it.

6 And what man is he that hath planted a vineyard, and hath not yet eaten of it? let him also go and return unto his house, lest he die in the battle, and another man eat of it.

7 And what man is there that hath betrothed a wife, and hath not taken her? let him go and return unto his house, lest he die in the battle, and another man take her.

8 And the officers shall speak further unto the people, and they shall say, What man is there that is fearful and fainthearted? let him go and return unto his house, lest his brethren's heart faint as well as his heart.

9 And it shall be, when the officers have made an end of speaking unto the people, that they shall make captains of the armies to lead the people.

10 When thou comest nigh unto a city to fight against it, then proclaim peace unto it.

11 And it shall be, if it make thee answer of peace, and open unto thee, then it shall be, that all the people that is found therein shall be tributaries unto thee, and they shall serve thee.

12 And if it will make no peace with thee, but will make war against thee, then thou shalt besiege it:

13 And when the Lord thy God hath delivered it into thine hands, thou shalt smite every male thereof with the edge of the sword:

14 But the women, and the little ones, and the cattle, and all that is in the city, even all the spoil thereof, shalt thou take unto thyself; and thou shalt eat the spoil of thine enemies, which the Lord thy God hath given thee.

15 Thus shalt thou do unto all the cities which are very far off from thee, which are not of the cities of these nations.

16 But of the cities of these people, which the Lord thy God doth give thee for an inheritance, thou shalt save alive nothing that breatheth:

17 But thou shalt utterly destroy them; namely, the Hittites, and the Amorites, the Canaanites, and the Perizzites, the Hivites, and the Jebusites; as the Lord thy God hath commanded thee:

18 That they teach you not to do after all their abominations, which they have done unto their gods; so should ye sin against the Lord your God.

19 When thou shalt besiege a city a long time, in making war against it to take it, thou shalt not destroy the trees thereof by forcing an axe against them: for thou mayest eat of them, and thou shalt not cut them down (for the tree of the field is man's life) to employ them in the siege:

20 Only the trees which thou knowest that they be not trees for meat, thou shalt destroy and cut them down; and thou shalt build bulwarks against the city that maketh war with thee, until it be subdued.

Outline 20:

(Moses' second sermon continued.)

I.
Strategies for warfare. (1-9)

A.
When you go out to battle against your enemies and see horses and chariots and

people more numerous than you, do not be afraid of them: For the Lord your God

is with you, who brought you up from the land of Egypt.

B.
So it shall be, when you are on the verge of battle, that the priest shall approach

and speak to the people. And he shall say to them:

1.
Hear, oh Israel: Today you are on the verge of battle with your enemies.

Do not let your heart faint, do not be afraid, and do not tremble or be

terrified because of them.

2.
For the Lord your God is He who goes with you, to fight for you against

your enemies, to save you.

(You can claim these promises in spiritual battles.)

C.
Exclusions from service.

(These exclusions were allowed because soldiers must be single-minded in

their focus and totally committed to the battle. As believers, we too, must be

focused and single-minded in our spiritual battles.)

Then the officers shall speak to the people, saying:

1.
What man is there who has built a new house and has not dedicated it? Let

him go and return to his house, lest he die in the battle and another man

dedicate it.

2.
Also what man is there who has planted a vineyard and has not eaten of it?

Let him go and return to his house, lest he die in the battle and another

man eat of it.

3.
And what man is there who is betrothed to a woman and has not married

her? Let him go and return to his house, lest he die in the battle and

another man marry her.

4.
What man is there who is fearful and fainthearted? Let him go and return

to his house, lest the heart of his brethren faint like his heart.

(Fear and doubt are contagious, hence the command to exclude these

men from the army.)

D.
And so it shall be, when the officers have finished speaking to the people, that

they shall make captains of the armies to lead the people.

II.
Dealing with nations outside of the Promised Land. (10-15)

A.
When you go near a city to fight against it:

1.
Proclaim an offer of peace to it.

2.
If they accept your offer of peace and open to you, then all the

people who are found in it shall be placed under tribute to you, and serve

you.

(Jesus Christ proclaims the offer of peace with God to lost sinners. Those who

refuse will eventually be judged, just as these sinful nations were.)

B.
Now if the city will not make peace with you but wars against you, then you shall

besiege it. And when the Lord your God delivers it into your hands:

1.
You shall strike every male in it with the edge of the sword.

2.
But the women, the little ones, the livestock, all that is in the city, and all

its spoil you shall plunder for yourself.

3.
And you shall eat the enemies' plunder which the Lord your God gives

you.

C.
Thus you shall do to all the cities which are very far from you, which are not of

the cities of these nations which are in your Promised Land.

III.
Dealing with nations within the Promised Land. (16-18)

A.
But of the cities of these peoples which the Lord your God gives you as an

inheritance (the cities of Canaan):

1.
You shall let nothing that breathes remain alive.

2.
You shall utterly destroy them: The Hittite, the Amorite, the

Canaanite, the Perizzite, the Hivite, and the Jebusite just as the Lord your

God has commanded you.

B.
You must do this lest they teach you to do according to all their abominations

which they have done for their gods and you sin against the Lord your God.

(Passages such as this have caused some to question God's justice at condoning such
attacks. The primary reason for dealing this way with these nations was divine judgment.
The list of sins in Leviticus 18 details some of their vile transgressions They had been
given ample opportunity to repent, but refused. If these people were not eliminated, then
their wicked influence would continue to spread. Israel was not given a license to kill,
but were used by God in judgment against these wicked nations. God is a God of love and
not willing that any should perish: John 3:15-16. One day, however, judgment will be
executed on the wicked nations and people of the earth: Matthew 25:31-46 and 2 Peter
3:10-13. He is a God of love, but also a God of judgment.)

IV.
Conducting siege warfare. (19-20)

When you besiege a city for a long time while making war against it to take it:

A.
You shall not destroy its trees by wielding an ax against them.

B.
If you can eat of them, do not cut them down to use in the siege, for the tree of the

field is man's food.

C.
Only the trees which you know are not trees for food you may destroy and cut

down to build siege works against the city that makes war with you until it is

subdued.

(See Isaiah 29:3 and 2 Kings 17:5. These regulations preserved natural

resources and protected the environment.)
Study questions on chapter 20:
1.
Using verses 1-9, answer the following questions.

-According to outline point I, what is the subject of this passage?

-Who will accompany Israel to battle?

-Summarize the message of encouragement that is to be given by the priest to the

 people prior to battle.

-What four exclusions from serving in the army are detailed in this passage?

-Why were these exclusion allowed?

-When the officers are done speaking with the people, what are they to do next?

2.
Using verses 10-15, answer the following questions.

-According to outline point II, what is the subject of this passage?

-Summarize the offer Israel is to make to cities and nations outside of the

 Promised Land.

-What if the city refused the offer made by Israel? What was to happen to them?
3.
Using verses 16-18, answer the following questions.

-According to outline point III, what is the subject of this passage?

-Summarize the guidelines given for dealing with cities and nations in the

 Promised Land.

-Using outline note III B, explain why these nations were dealt with in this

 manner.

4.
Using verses 19-20, answer the following questions.

-According to outline point IV, what is the subject of this passage?

-What prohibitions are given in this passage?

-What is the army to keep and what are they to use in the siege?

5.
What did you learn in this chapter to apply to your life and ministry?
Deuteronomy 21

1 If one be found slain in the land which the Lord thy God giveth thee to possess it, lying in the field, and it be not known who hath slain him:

2 Then thy elders and thy judges shall come forth, and they shall measure unto the cities which are round about him that is slain:

3 And it shall be, that the city which is next unto the slain man, even the elders of that city shall take an heifer, which hath not been wrought with, and which hath not drawn in the yoke;

4 And the elders of that city shall bring down the heifer unto a rough valley, which is neither eared nor sown, and shall strike off the heifer's neck there in the valley:

5 And the priests the sons of Levi shall come near; for them the Lord thy God hath chosen to minister unto him, and to bless in the name of the Lord; and by their word shall every controversy and every stroke be tried:

6 And all the elders of that city, that are next unto the slain man, shall wash their hands over the heifer that is beheaded in the valley:

7 And they shall answer and say, Our hands have not shed this blood, neither have our eyes seen it.

8 Be merciful, O Lord, unto thy people Israel, whom thou hast redeemed, and lay not innocent blood unto thy people of Israel's charge. And the blood shall be forgiven them.

9 So shalt thou put away the guilt of innocent blood from among you, when thou shalt do that which is right in the sight of the Lord.

10 When thou goest forth to war against thine enemies, and the Lord thy God hath delivered them into thine hands, and thou hast taken them captive,

11 And seest among the captives a beautiful woman, and hast a desire unto her, that thou wouldest have her to thy wife;

12 Then thou shalt bring her home to thine house; and she shall shave her head, and pare her nails;

13 And she shall put the raiment of her captivity from off her, and shall remain in thine house, and bewail her father and her mother a full month: and after that thou shalt go in unto her, and be her husband, and she shall be thy wife.

14 And it shall be, if thou have no delight in her, then thou shalt let her go whither she will; but thou shalt not sell her at all for money, thou shalt not make merchandise of her, because thou hast humbled her.

15 If a man have two wives, one beloved, and another hated, and they have born him children, both the beloved and the hated; and if the firstborn son be hers that was hated:

16 Then it shall be, when he maketh his sons to inherit that which he hath, that he may not make the son of the beloved firstborn before the son of the hated, which is indeed the firstborn:

17 But he shall acknowledge the son of the hated for the firstborn, by giving him a double portion of all that he hath: for he is the beginning of his strength; the right of the firstborn is his.

18 If a man have a stubborn and rebellious son, which will not obey the voice of his father, or the voice of his mother, and that, when they have chastened him, will not hearken unto them:

19 Then shall his father and his mother lay hold on him, and bring him out unto the elders of his city, and unto the gate of his place;

20 And they shall say unto the elders of his city, This our son is stubborn and rebellious, he will not obey our voice; he is a glutton, and a drunkard.

21 And all the men of his city shall stone him with stones, that he die: so shalt thou put evil away from among you; and all Israel shall hear, and fear.

22 And if a man have committed a sin worthy of death, and he be to be put to death, and thou hang him on a tree:

23 His body shall not remain all night upon the tree, but thou shalt in any wise bury him that day; (for he that is hanged is accursed of God;) that thy land be not defiled, which the Lord thy God giveth thee for an inheritance.

Outline 21:

(Moses' second sermon continued. Laws governing relationships are the subject of this chapter through chapter 25.)

I.
Unsolved murders. (1-9)

A.
If anyone is found slain, lying in the field in the land which the Lord your God is

giving you to possess, and it is not known who killed him, then your elders and

your judges shall go out and measure the distance from the slain man to the

surrounding cities.

B.
And it shall be that the elders of the city nearest to the slain man will take a heifer

which has not been worked and which has not pulled with a yoke.

1.
The elders of that city shall bring the heifer down to a valley with flowing

water, which is neither plowed nor sown.

2.
And they shall break the heifer's neck there in the valley.

(Sin is only appeased by the shedding of blood. The cow's life was given to show

that murder deserved the most severe penalty.)

C.
Then the priests, the sons of Levi, shall come near.

1.
For the Lord your God has chosen them to minister to Him and to bless in

the name of the Lord.

2.
By their word every controversy and every assault shall be settled.

D.
And all the elders of that city nearest to the slain man shall wash their hands over

the heifer whose neck was broken in the valley. Then they shall answer and say:

1.
Our hands have not shed this blood, nor have our eyes seen it.

2.
Provide atonement, oh Lord, for Your people Israel, whom You have

redeemed, and do not lay innocent blood to the charge of Your people

Israel.

E.
And atonement shall be provided on their behalf for the blood.

F.
So you shall put away the guilt of innocent blood from among you when you do

what is right in the sight of the Lord.

(Bloodshed of the innocent pollutes the ground. Hence, the reason for this

ceremony which provided atonement for the nation.)

II.
Marriage to foreign wives. (10-14)

(Israel could not take Canaanite wives, but they could marry foreign wives by following
these directives.)

When you go out to war against your enemies, and the Lord your God delivers

them into your hand, and you take them captive, and you see among the captives a

beautiful woman, and desire her, and would take her for your wife:

A.
Then you shall bring her home to your house, and she shall shave her head and

trim her nails. (This was symbolic of change and submission to her new life.)

B.
She shall put off the clothes of her captivity, remain in your house, and mourn her

father and her mother a full month.

C.
After that you may go in to her and be her husband, and she shall be your wife.

D.
And it shall be, if you have no delight in her, then you shall set her free:

1.
But you certainly shall not sell her for money.

2.
You shall not treat her brutally, because you have humbled her.
III.
Rights of the firstborn. (15-17)

If a man has two wives, one loved and the other unloved, and they both have

borne him children, and if the firstborn son is of her who is unloved:

A,
Then it shall be, on the day he bequeaths his possessions to his sons, that he must

not bestow firstborn status on the son of the loved wife in preference to the son of

the unloved who is the true firstborn.

B.
But he shall acknowledge the son of the unloved wife as the firstborn by giving

him a double portion of all that he has, for he is the beginning of his strength and

the right of the firstborn is his.

(The principle is that parental authority is not absolute, but is subject to the

laws of God. These regulations prevented partiality and favoritism.)
IV.
Rebellious children. (18-21)

If a man has a stubborn and rebellious son who will not obey the voice of his

father or the voice of his mother, and who, when they have chastened him, will

not heed them:

A.
Then his father and his mother shall take hold of him and bring him out to the

elders of his city, to the gate of his city.

B.
And they shall say to the elders of his city:

1.
This son of ours is stubborn and rebellious.

2.
He will not obey our voice.

3.
He is a glutton and a drunkard.

(This is not a single rebellious outburst by a son. This is vile and rebellious

conduct continued over a period of time with refusal to repent.)

C.
Then all the men of his city shall stone him to death with stones.

D.
So you shall put away the evil from among you, and all Israel shall hear and fear.
V.
Sins deserving death. (22)

A.
If a man has committed a sin deserving of death, and he is put to death, and you

hang him on a tree:

1.
His body shall not remain overnight on the tree.

2.
You shall surely bury him that day.

B.
Do not defile the land which the Lord your God is giving you as an inheritance,

for he who is hanged is cursed of God. (Galatians 3:13. Christ bore the curse

as He hung on the tree for our sins. Those who were hung on a tree demonstrated

the judgment of God against sin. This is why the religious leaders of the time, who

did not
believe Jesus was the Messiah, insisted He be crucified.)

Study questions on chapter 21 :
1.
Using verses 1-9, answer the following questions regarding what is to occur if someone is found dead and it is not known who killed him.

-What are the elders to do first?

-What ceremony are the elders to conduct?

-What are the priests to do?

-According to point I D, what confession are the elders to make?

-What is provided through the shedding of blood?

-According to verse 9, what is the reason for this ceremony?

2.
Using verses 10-14, answer the following questions.

-According to outline point II, what is the subject of this passage?

-What is the captive woman who is to become a wife required to do? Why?

 What does this symbolize?

-What is the husband to do if the marriage does not succeed?

3.
Using verses 15-17, answer the following questions.

-According to outline point III, what is the subject of this passage?

-Summarize the guidelines given regarding the inheritance and the rights of the

 firstborn.

-According to outline note III B, what is the principle of this passage?
4.
Using verses 18-21, answer the following questions.

-According to outline point IV, what is the subject of this passage?

-Where are parents of a rebellious son to take him?

-What are the parents to tell the elders?

-What is the fate of an unrepentant, rebellious son?

-According to verse 21, what is the reason for this harsh punishment?

5.
Using verse 22 and outline point V, answer the following questions.

-What is to happen to those whose sin deserve death?

-What guidelines are given regarding the corpse?

-What do you learn about one who dies on a tree?

-Using the final outline note, explain how the curse of death on a tree relates to

 Jesus Christ. (Galatians 3:13.)
6.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 22

1 Thou shalt not see the brother's ox or his sheep go astray, and hide thyself from them: thou shalt in any case bring them again unto thy brother.

2 And if thy brother be not nigh unto thee, or if thou know him not, then thou shalt bring it unto thine own house, and it shall be with thee until thy brother seek after it, and thou shalt restore it to him again.

3 In like manner shalt thou do with his ass; and so shalt thou do with his raiment; and with all lost thing of thy brother's, which he hath lost, and thou hast found, shalt thou do likewise: thou mayest not hide thyself.

4 Thou shalt not see thy brother's ass or his ox fall down by the way, and hide thyself from them: thou shalt surely help him to lift them up again.

5 The woman shall not wear that which pertaineth unto a man, neither shall a man put on a woman's garment: for all that do so are abomination unto the Lord thy God.

6 If a bird's nest chance to be before thee in the way in any tree, or on the ground, whether they be young ones, or eggs, and the dam sitting upon the young, or upon the eggs, thou shalt not take the dam with the young:

7 But thou shalt in any wise let the dam go, and take the young to thee; that it may be well with thee, and that thou mayest prolong thy days.

8 When thou buildest a new house, then thou shalt make a battlement for thy roof, that thou bring not blood upon thine house, if any man fall from thence.

9 Thou shalt not sow thy vineyard with divers seeds: lest the fruit of thy seed which thou hast sown, and the fruit of thy vineyard, be defiled.

10 Thou shalt not plow with an ox and an ass together.

11 Thou shalt not wear a garment of divers sorts, as of woollen and linen together.

12 Thou shalt make thee fringes upon the four quarters of thy vesture, wherewith thou coverest thyself.

13 If any man take a wife, and go in unto her, and hate her,

14 And give occasions of speech against her, and bring up an evil name upon her, and say, I took this woman, and when I came to her, I found her not a maid:

15 Then shall the father of the damsel, and her mother, take and bring forth the tokens of the damsel's virginity unto the elders of the city in the gate:

16 And the damsel's father shall say unto the elders, I gave my daughter unto this man to wife, and he hateth her;

17 And, lo, he hath given occasions of speech against her, saying, I found not thy daughter a maid; and yet these are the tokens of my daughter's virginity. And they shall spread the cloth before the elders of the city.

18 And the elders of that city shall take that man and chastise him;

19 And they shall amerce him in an hundred shekels of silver, and give them unto the father of the damsel, because he hath brought up an evil name upon a virgin of Israel: and she shall be his wife; he may not put her away all his days.

20 But if this thing be true, and the tokens of virginity be not found for the damsel:

21 Then they shall bring out the damsel to the door of her father's house, and the men of her city shall stone her with stones that she die: because she hath wrought folly in Israel, to play the whore in her father's house: so shalt thou put evil away from among you.

22 If a man be found lying with a woman married to an husband, then they shall both of them die, both the man that lay with the woman, and the woman: so shalt thou put away evil from Israel.

23 If a damsel that is a virgin be betrothed unto an husband, and a man find her in the city, and lie with her;

24 Then ye shall bring them both out unto the gate of that city, and ye shall stone them with stones that they die; the damsel, because she cried not, being in the city; and the man, because he hath humbled his neighbour's wife: so thou shalt put away evil from among you.

25 But if a man find a betrothed damsel in the field, and the man force her, and lie with her: then the man only that lay with her shall die:

26 But unto the damsel thou shalt do nothing; there is in the damsel no sin worthy of death: for as when a man riseth against his neighbour, and slayeth him, even so is this matter:

27 For he found her in the field, and the betrothed damsel cried, and there was none to save her.

28 If a man find a damsel that is a virgin, which is not betrothed, and lay hold on her, and lie with her, and they be found;

29 Then the man that lay with her shall give unto the damsel's father fifty shekels of silver, and she shall be his wife; because he hath humbled her, he may not put her away all his days.

30 A man shall not take his father's wife, nor discover his father's skirt.

Outline 22:

(Moses' second sermon continued.)

I.
Various laws governing conduct. (1-12)

A.
Restoring lost property.

1.
You shall not see your brother's ox or his sheep going astray, and hide

yourself from them; you shall certainly bring them back to your brother.

2.
And if your brother is not near you, or if you do not know him, then you

shall bring it to your own house, and it shall remain with you until your

brother seeks it and then you shall restore it to him.

3.
You shall do the same with his donkey, and so shall you do with his

garment; with any lost thing of your brother's, which he has lost and you

have found, you shall do likewise; you must not hide yourself.

(The principle is that you should restore what is lost to the rightful owner.)

B.
Assisting your neighbors.

1.
You shall not see your brother's donkey or his ox fall down along the road,

and hide yourself from them.

2.
You shall surely help him lift them up again.

(The principle is that you should help neighbors in need.)

C.
Maintaining a distinction between the sexes. (Cross-dressing and adopting the

appearance of
the opposite sex were forbidden. This does not mean it is wrong for

a woman to wear slacks designed for women. What is appropriate for men and

women may vary culturally as well. The point is that the distinction

between the sexes established by God is to be maintained and respected.)

1.
A woman shall not wear anything that pertains to a man, nor shall a man

put on a woman's garment.

2.
All who do so are an abomination to the Lord your God.

D.
Conservation of the environment.

1.
 If a bird's nest happens to be before you along the way, in any tree or on

the ground, with young ones or eggs, with the mother sitting on the young

or on the eggs, you shall not take the mother with the young.

2.
You shall surely let the mother go and take the young for yourself, that it

may be well with you and that you may prolong your days.

(This is an example of the principle of conserving environmental resources.)

E.
Assuring safety.

When you build a new house, then you shall make a railing for your roof so that

you may not bring guilt of bloodshed on your household if anyone falls from it.

(The houses were flat-topped and the people used their roofs as part of their

living space. A railing was needed to prevent falls. The principle is that we

should take responsibility for safety precautions.)

F.
Avoiding unequal alliances (symbolic of spiritual separation).

1.
Sowing: You shall not sow your vineyard with different kinds of seed, lest

the yield of the seed which you have sown and the fruit of your vineyard

be defiled.

2.
Plowing: You shall not plow with an ox and a donkey together.

3.
Garments: You shall not wear a garment of different sorts, such as wool

and linen mixed together.

(Various seeds do not grow well together--one may choke out the other. Oxen

and donkeys do not plow well together. Some fabrics do not work well together.

For example, wool shrinks and would affect the other fabrics. The spiritual

principle here is that of unequal alliances. Believers are not to be yoked together

with unbelievers in marriage, close friendships, or business relationships. See

2 Corinthians 6:14-18. Spiritually, there should be no mixture of truth and error,

morality and immorality, or obedience and disobedience.)

G.
You shall make tassels on the four corners of the clothing with which you

cover yourself. (See Numbers 15:37-40. The tassels were to remind them of

God's Word. We do not wear tassels, but our clothing should be distinctive of a

believer in that we should dress modestly.)
II.
Sexual morality. (13-30)

A.
Chastity.

1.
A false accusation regarding chastity.

If any man takes a wife, and goes in to her, and detests her, and charges

her with shameful conduct, and brings a bad name on her, and says, "I took

this woman, and when I came to her I found she was not a virgin":

a.
Then the father and mother of the young woman shall take and

bring out the evidence of the young woman's virginity to the elders

of the city at the gate.

b.
And the young woman's father shall say to the elders:

(1)
"I gave my daughter to this man as wife, and he detests

her."

(2)
Now he has charged her with shameful conduct, saying, "I

found your daughter was not a virgin, and yet these are the

evidences of my daughter's virginity."

c.
And they shall spread the cloth before the elders of the city.

d.
Then the elders of that city shall take that man and punish him.

(1)
They shall fine him one hundred shekels of silver and give

them to the father of the young woman, because he has

brought a bad name on a virgin of Israel.

(2)
And she shall be his wife.

(3)
He cannot divorce her all his days.

2.
A true accusation regarding chastity.

But if the thing is true, and evidences of virginity are not found for

the young woman:

a.
Then they shall bring out the young woman to the door of her

father's house, and the men of her city shall stone her to death with

stones.

b.
This is to be done because she has done a disgraceful thing

in Israel, to play the harlot in her father's house. So you shall put

away the evil from among you.

B.
Adultery.

1.
If a man is found lying with a woman married to a husband, then both of

them shall die--the man that lay with the woman and the woman; so you

shall put away the evil from Israel.

2.
If a young woman who is a virgin is betrothed to a husband, and a man

finds her in the city and lies with her, then you shall bring them both out

to the gate of that city, and you shall stone them to death with stones--the

young woman because she did not cry out in the city, and the man because

he humbled his neighbor's wife. So you shall put away the evil from

among you. (Engagement was considered as being married because the

dowry had been paid and the marriage was in the process of being

finalized.)

C.
Rape.

If a man finds a betrothed young woman in the countryside, and the man

forces her and lies with her, then only the man who lay with her shall die.

1.
You shall do nothing to the young woman: There is in the young woman

no sin deserving of death, for just as when a man rises against his neighbor

and kills him, even so is this matter.

2.
For he found her in the countryside, and the betrothed young woman cried

out, but there was no one to save her.

3.
If a man finds a young woman who is a virgin, who is not betrothed, and

he seizes her and lies with her, and they are found out:

a.
Then the man who lay with her shall give to the young woman's

father fifty shekels of silver.

b.
And she shall be his wife because he has humbled her.

c.
He shall not be permitted to divorce her all his days.

(These regulations were severe enough to prohibit such conduct and, if

violated, protect the woman by providing support for her and her child.)

D.
Incest.

A man shall not take his father's wife, nor uncover his father's bed. (This

prohibition applies to any type of incestuous relationships.)
Study questions on chapter 22:
1.
Using verses 1-12, answer the following questions.

-According to outline point I, what is the subject of this passage?

-Summarize the guidelines for restoring lost property.

-Summarize the guidelines for assisting your neighbors.

-What directives are given for maintaining a distinction between the sexes?

-What guidelines are given for conserving the environment?

-What was a home to include for safety purposes?

-Under outline point I F, list three unequal alliances that are used as examples of

 separation. Apply this spiritually using the outline notes.

-Using outline note I G, explain the purpose of the tassels that were to be placed

 on clothing.

2.
Using verses 13-30, answer the following questions.

-According to outline point II, what is the subject of this passage?

-Summarize the directives for dealing with a false accusation regarding a woman's

 chastity.

-Summarize the directives for dealing with a true accusation regarding a woman's

 chastity.

-Summarize the directives for dealing with adultery.

-Summarize the directives for dealing with rape.

-What prohibition is given against incest?

3.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 23

1 He that is wounded in the stones, or hath his privy member cut off, shall not enter into the congregation of the Lord.

2 A bastard shall not enter into the congregation of the Lord; even to his tenth generation shall he not enter into the congregation of the Lord.

3 An Ammonite or Moabite shall not enter into the congregation of the Lord; even to their tenth generation shall they not enter into the congregation of the Lord for ever:

4 Because they met you not with bread and with water in the way, when ye came forth out of Egypt; and because they hired against thee Balaam the son of Beor of Pethor of Mesopotamia, to curse thee.

5 Nevertheless the Lord thy God would not hearken unto Balaam; but the Lord thy God turned the curse into a blessing unto thee, because the Lord thy God loved thee.

6 Thou shalt not seek their peace nor their prosperity all thy days for ever.

7 Thou shalt not abhor an Edomite; for he is thy brother: thou shalt not abhor an Egyptian; because thou wast a stranger in his land.

8 The children that are begotten of them shall enter into the congregation of the Lord in their third generation.

9 When the host goeth forth against thine enemies, then keep thee from every wicked thing.

10 If there be among you any man, that is not clean by reason of uncleanness that chanceth him by night, then shall he go abroad out of the camp, he shall not come within the camp:

11 But it shall be, when evening cometh on, he shall wash himself with water: and when the sun is down, he shall come into the camp again.

12 Thou shalt have a place also without the camp, whither thou shalt go forth abroad:

13 And thou shalt have a paddle upon thy weapon; and it shall be, when thou wilt ease thyself abroad, thou shalt dig therewith, and shalt turn back and cover that which cometh from thee:

14 For the Lord thy God walketh in the midst of thy camp, to deliver thee, and to give up thine enemies before thee; therefore shall thy camp be holy: that he see no unclean thing in thee, and turn away from thee.

15 Thou shalt not deliver unto his master the servant which is escaped from his master unto thee:

16 He shall dwell with thee, even among you, in that place which he shall choose in one of thy gates, where it liketh him best: thou shalt not oppress him.

17 There shall be no whore of the daughters of Israel, nor a sodomite of the sons of Israel.

18 Thou shalt not bring the hire of a whore, or the price of a dog, into the house of the Lord thy God for any vow: for even both these are abomination unto the Lord thy God.

19 Thou shalt not lend upon usury to thy brother; usury of money, usury of victuals, usury of any thing that is lent upon usury:

20 Unto a stranger thou mayest lend upon usury; but unto thy brother thou shalt not lend upon usury: that the Lord thy God may bless thee in all that thou settest thine hand to in the land whither thou goest to possess it.

21 When thou shalt vow a vow unto the Lord thy God, thou shalt not slack to pay it: for the Lord thy God will surely require it of thee; and it would be sin in thee.

22 But if thou shalt forbear to vow, it shall be no sin in thee.

23 That which is gone out of thy lips thou shalt keep and perform; even a freewill offering, according as thou hast vowed unto the Lord thy God, which thou hast promised with thy mouth.

24 When thou comest into thy neighbour's vineyard, then thou mayest eat grapes thy fill at thine own pleasure; but thou shalt not put any in thy vessel.

25 When thou comest into the standing corn of thy neighbour, then thou mayest pluck the ears with thine hand; but thou shalt not move a sickle unto thy neighbour's standing corn.

Outline 23:

(Moses' second sermon continued.)

I.
Congregational exclusions and inclusions. (1-8)

A.
Emasculation.

He who is emasculated by crushing or mutilation shall not enter the assembly of

the Lord. (This is not speaking of accidental emasculation. Purposeful

emasculation was done by idolatrous people to honor their gods.)

B.
Illegitimacy.

One of illegitimate birth shall not enter the assembly of the Lord: Even to the

tenth generation none of his descendants shall enter the assembly of the Lord.

(This is a specific command referring to children born to Israelis out of idolatrous

relationships with pagans which was forbidden. It does not mean that a child

born out of wedlock cannot be saved or part of the church.)

C.
Ammonites and Moabites.

An Ammonite or Moabite shall not enter the assembly of the Lord.
Even to the

tenth generation none of his descendants shall enter the assembly of the Lord

forever:

1.
The reasons:

a.
Because they did not meet you with bread and water on the road

when you came out of Egypt.

b.
Because they hired Balaam, the son of Beor from Pethor of

Mesopotamia, to curse you.

c.
Because the Lord your God would not listen to Balaam, but

turned the curse into a blessing for you.

d.
Because the Lord your God loves you.

2.
You shall not seek their peace nor their prosperity all your days forever.

(This does not mean that an individual Ammonite or Moabite could not be

saved. It is speaking to the nation in general. Example: Ruth was a

Moabite and became an ancestor of Jesus: Matthew 1:5.)

D.
Edomites.

You shall not abhor an Edomite, for he is your brother or an Egyptian, because

you were an alien in his land. The children of the third generation born to them

may enter the assembly of the Lord. (The Edomites were descendents of Esau,

the brother of Jacob from whom Israelis descended.)
II.
Cleanliness. (9-14)

A.
Preparation for battle.
When the army goes out against your enemies, then keep

yourself from every wicked thing.

B.
Ceremonial cleansing.

Two examples.

1.
If there is any man among you who becomes unclean by some

occurrence in the night (emission of semen):

a.
He shall go outside the camp--he shall not come inside the

camp.

b.
But it shall be, when evening comes, that he shall wash

with water and when the sun sets, he may come into the

camp. (Time was measured by evening and morning, so evening

began a new day.)

2.
Sanitation.

a.
You shall have a place outside the camp, where you may go

out (to relieve yourself).

b.
You shall have an implement among your equipment, and

when you sit down outside, you shall dig with it and turn

and cover your refuse.

C.
The reason for spiritual and physical cleanliness.

1.
For the Lord your God walks in the midst of your camp, to deliver you and

give your enemies over to you.

2.
Therefore your camp shall be holy, that He may see no unclean thing

among you, and turn away from you.

(The Holy Spirit now lives in believers. Hence, our "spiritual camp" must be

holy:1 Corinthians 3:16.)
III.
Miscellaneous laws governing relationships. (15-25)

A.
Servants.

1.
You shall not give back to his master the slave who has escaped from his

master
to you.

2.
He may dwell with you in your midst, in the place which he chooses

within one of your gates, where it seems best to him.

3.
You shall not oppress him.

B.
Prostitution.

1.
There shall be no ritual harlot of the daughters of Israel, or a perverted one

of the sons of Israel. (This refers to temple prostitutes used in religious

practices.)

2.
You shall not bring the wages of a harlot or the price of a dog to the

house of the Lord your God for any vowed offering, for both of these are

an abomination to the Lord your God. ("A dog" is another name for a

male prostitute. Money gained in this manner is considered corrupt.)

C.
Interest.

1.
You shall not charge interest to your brother--on money, food, or

anything that is lent out at interest.

2.
To a foreigner you may charge interest, but to your brother you shall not

charge interest.

3.
The reason: So that the Lord your God may bless you in all to which

you set your hand in the land which you are entering to possess.

(This does not mean that earning interest on investments is wrong. It just

prohibits charging interest to a poor brother or sister in Christ to whom you lend

funds.)

D.
Vows.

1.
When you make a vow to the Lord your God, you shall not delay to pay it.

2.
The Lord your God will surely require it of you, and it would be sin to you.

3.
But if you abstain from vowing, it shall not be sin to you.

4.
That which has gone from your lips you shall keep and perform, for you

voluntarily vowed to the Lord your God what you have promised with

your mouth. (Believers must keep their promises and vows.)

E.
Generosity.

1.
When you come into your neighbor's vineyard, you may eat your fill of

grapes at your pleasure, but you shall not put any in your container.

2.
When you come into your neighbor's standing grain, you may pluck the

heads with your hand, but you shall not use a sickle on your neighbor's

standing grain. (The land belonged to the Lord and the harvests were

actually His to regulate. All blessings we receive are from God.)
Study questions on chapter 23:
1.
Using verses 1-8, answer the following questions.

-According to outline point I, what is the subject of this passage?

-Why was someone who was emasculated excluded from the assembly of the

 Lord?

-Why were those of illegitimate births excluded from the assembly of the Lord?

-What do you learn about God in verse 5?

-What prohibitions were made regarding the Ammonites and Moabites?

-What were the reasons for the prohibitions against the Ammonites and Moabites?

-What instructions were given regarding the Edomites and why?

2.
Using verses 9-14, answer the following questions.

-According to outline point II, what is the subject of this passage?

-From what were the men to abstain when preparing for battle?

-What two examples of uncleanness are given?

-What reason is given for maintaining spiritual and physical cleanliness? Apply

 this to believers.

3.
Using verses 15-25, answer the following questions.

-According to outline point III, what is the subject of this passage?

-Summarize the directives regarding servants.

-Summarize the directives regarding prostitution.

-Summarize the directives regarding charging interest.

-Summarize the directives regarding vows.

-Summarize the directives regarding generosity.
4.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 24

1 When a man hath taken a wife, and married her, and it come to pass that she find no favour in his eyes, because he hath found some uncleanness in her: then let him write her a bill of divorcement, and give it in her hand, and send her out of his house.

2 And when she is departed out of his house, she may go and be another man's wife.

3 And if the latter husband hate her, and write her a bill of divorcement, and giveth it in her hand, and sendeth her out of his house; or if the latter husband die, which took her to be his wife;

4 Her former husband, which sent her away, may not take her again to be his wife, after that she is defiled; for that is abomination before the Lord: and thou shalt not cause the land to sin, which the Lord thy God giveth thee for an inheritance.

5 When a man hath taken a new wife, he shall not go out to war, neither shall he be charged with any business: but he shall be free at home one year, and shall cheer up his wife which he hath taken.

6 No man shall take the nether or the upper millstone to pledge: for he taketh a man's life to pledge.

7 If a man be found stealing any of his brethren of the children of Israel, and maketh merchandise of him, or selleth him; then that thief shall die; and thou shalt put evil away from among you.

8 Take heed in the plague of leprosy, that thou observe diligently, and do according to all that the priests the Levites shall teach you: as I commanded them, so ye shall observe to do.

9 Remember what the Lord thy God did unto Miriam by the way, after that ye were come forth out of Egypt.

10 When thou dost lend thy brother any thing, thou shalt not go into his house to fetch his pledge.

11 Thou shalt stand abroad, and the man to whom thou dost lend shall bring out the pledge abroad unto thee.

12 And if the man be poor, thou shalt not sleep with his pledge:

13 In any case thou shalt deliver him the pledge again when the sun goeth down, that he may sleep in his own raiment, and bless thee: and it shall be righteousness unto thee before the Lord thy God.

14 Thou shalt not oppress an hired servant that is poor and needy, whether he be of thy brethren, or of thy strangers that are in thy land within thy gates:

15 At his day thou shalt give him his hire, neither shall the sun go down upon it; for he is poor, and setteth his heart upon it: lest he cry against thee unto the Lord, and it be sin unto thee.

16 The fathers shall not be put to death for the children, neither shall the children be put to death for the fathers: every man shall be put to death for his own sin.

17 Thou shalt not pervert the judgment of the stranger, nor of the fatherless; nor take a widow's raiment to pledge:

18 But thou shalt remember that thou wast a bondman in Egypt, and the Lord thy God redeemed thee thence: therefore I command thee to do this thing.

19 When thou cuttest down thine harvest in thy field, and hast forgot a sheaf in the field, thou shalt not go again to fetch it: it shall be for the stranger, for the fatherless, and for the widow: that the Lord thy God may bless thee in all the work of thine hands.

20 When thou beatest thine olive tree, thou shalt not go over the boughs again: it shall be for the stranger, for the fatherless, and for the widow.

21 When thou gatherest the grapes of thy vineyard, thou shalt not glean it afterward: it shall be for the stranger, for the fatherless, and for the widow.

22 And thou shalt remember that thou wast a bondman in the land of Egypt: therefore I command thee to do this thing.

Outline 24:

(Moses' second sermon continued.)

I.
Laws concerning divorce and remarriage. (1-4)

A.
When a man takes a wife and marries her, and it happens that she finds no favor in

his eyes because he has found some uncleanness in her, then he must write her a

certificate of divorce, put it in her hand, and send her out of his house.

B.
When she has departed from his house and becomes another man's wife,

if the latter husband detests her and writes her a certificate of divorce, puts it in

her hand, and sends her out of his house--or if the latter husband dies who took

her as his wife--then her former husband who divorced her must not take her back

to be his wife after she has been defiled.

C.
For that is an abomination before the Lord, and you shall not bring sin on the land

which the Lord your God is giving you as an inheritance.

(These laws were not to encourage divorce, but to discourage unjustified

divorces and improper remarriages. Divorce was not originally part of God's

plan but was allowed because of the hardness of man's heart: Matthew 19:8;

Mark 20:5.)

II.
Miscellaneous laws. (5-18)

A.
New marriages.

When a man has taken a new wife, he shall not go out to war or be charged with

any business. He shall be free at home one year, and bring happiness to his wife

whom he has taken. (His focus would not be on the battle.)

B.
Pledges.

No man shall take the lower or the upper millstone in pledge, for he takes one's

living in pledge. (Two millstones were required for the grinding of grain.)

C.
Kidnapping.

If a man is found kidnapping any of his brethren of the children of Israel and

mistreats him or sells him, then that kidnapper shall die and you shall put away

the evil from among you.

D.
Contagious disease.

Take heed in an outbreak of leprosy, that you carefully observe and do according

to all that the priests, the Levites, shall teach you:

1.
Just as I commanded them, so you shall be careful to do. (Regulations

regarding leprosy are recorded in Leviticus14. Leprosy is a biblical type

of sin. Just as leprosy could, spread so does sin.)

2.
Remember what the Lord your God did to Miriam on the way when you

came out of Egypt! (God judges sin! Numbers 12:10.)

E.
Secured loans.

When you lend your brother anything, you shall not go into his house to get his

pledge.

1.
You shall stand outside, and the man to whom you lend shall bring the

pledge out to you.

2.
And if the man is poor, you shall not keep his pledge overnight.

a.
You shall in any case return the pledge to him again when the sun

goes down, that he may sleep in his own garment and bless you.

b.
And it shall be righteousness to you before the Lord your God.

F.
Paying servants.

You shall not oppress a hired servant who is poor and needy, whether it is one of

your brethren or one of the aliens who is in your land within your gates.

1.
Each day you shall give him his wages, and not let the sun go down on it.

2.
For he is poor and has set his heart on it.

3.
Do this lest he cry out against you to the Lord and it be sin to you.

G.
Personal responsibility for sin.

1.
Fathers shall not be put to death for their children, nor shall children be put

to death for their fathers.

2.
A person shall be put to death for his own sin.

H.
Justice.

1.
You shall not pervert justice due the stranger or the fatherless, nor take a

widow's garment as a pledge. (God wants us to show compassion to the

most helpless in society--represented here by the alien, fatherless, and

widow.)

2.
But you shall remember that you were a slave in Egypt, and the Lord your

God redeemed you from there; therefore I command you to do this thing.

III.
Laws regarding the harvest. (19-22)

A.
When you reap your harvest in your field and forget a sheaf in the field, you shall

not go back to get it. It shall be for the stranger, the fatherless, and the widow so

that the Lord your God may bless you in all the work of your hands.

B.
When you beat your olive trees, you shall not go over the boughs again. It shall

be for the stranger, the fatherless, and the widow.

C.
When you gather the grapes of your vineyard, you shall not glean it afterward. It

shall be for the stranger, the fatherless, and the widow.

D.
And you shall remember that you were a slave in the land of Egypt; therefore I

command you to do this thing. (Remembering what God has done for you should

make you more generous with others.)
Study questions on chapter 24:
1.
Using verses 1-4 and outline point I, answer the following questions.

-Summarize the guidelines regarding divorce and remarriage.

-What is noted as being an abomination to the Lord?

-Did these laws encourage divorce?

-Was divorce originally part of God's plan?

2.
Using verses 5-18, and outline point II, summarize what is taught concerning each of the
following subjects:

-New marriages.

-Pledges.

-Kidnapping.

-Contagious diseases.

-Secured loans.

-Paying servants.

-Personal responsibility for sin.

-Justice.

3.
What is Israel to remember in regards to Miriam's sin? (8-9 and Numbers 12:10)

4.
Using verses 19-22, answer the following questions.

-According to outline point III, what is the subject of this passage?

-Summarize the laws in this passage.

-When one harvested crops, what was to be left behind?

-For whom was this to be left?

-Using verse 22, explain why this law was instituted.

-What was Israel to remember from their days in slavery? (18 and 22)

5.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 25

1 If there be a controversy between men, and they come unto judgment, that the judges may judge them; then they shall justify the righteous, and condemn the wicked.

2 And it shall be, if the wicked man be worthy to be beaten, that the judge shall cause him to lie down, and to be beaten before his face, according to his fault, by a certain number.

3 Forty stripes he may give him, and not exceed: lest, if he should exceed, and beat him above these with many stripes, then thy brother should seem vile unto thee.

4 Thou shalt not muzzle the ox when he treadeth out the corn.

5 If brethren dwell together, and one of them die, and have no child, the wife of the dead shall not marry without unto a stranger: her husband's brother shall go in unto her, and take her to him to wife, and perform the duty of an husband's brother unto her.

6 And it shall be, that the firstborn which she beareth shall succeed in the name of his brother which is dead, that his name be not put out of Israel.

7 And if the man like not to take his brother's wife, then let his brother's wife go up to the gate unto the elders, and say, My husband's brother refuseth to raise up unto his brother a name in Israel, he will not perform the duty of my husband's brother.

8 Then the elders of his city shall call him, and speak unto him: and if he stand to it, and say, I like not to take her;

9 Then shall his brother's wife come unto him in the presence of the elders, and loose his shoe from off his foot, and spit in his face, and shall answer and say, So shall it be done unto that man that will not build up his brother's house.

10 And his name shall be called in Israel, The house of him that hath his shoe loosed.

11 When men strive together one with another, and the wife of the one draweth near for to deliver her husband out of the hand of him that smiteth him, and putteth forth her hand, and taketh him by the secrets:

12 Then thou shalt cut off her hand, thine eye shall not pity her.

13 Thou shalt not have in thy bag divers weights, a great and a small.

14 Thou shalt not have in thine house divers measures, a great and a small.

15 But thou shalt have a perfect and just weight, a perfect and just measure shalt thou have: that thy days may be lengthened in the land which the Lord thy God giveth thee.

16 For all that do such things, and all that do unrighteously, are an abomination unto the Lord thy God.

17 Remember what Amalek did unto thee by the way, when ye were come forth out of Egypt;

18 How he met thee by the way, and smote the hindmost of thee, even all that were feeble behind thee, when thou wast faint and weary; and he feared not God.

19 Therefore it shall be, when the Lord thy God hath given thee rest from all thine enemies round about, in the land which the Lord thy God giveth thee for an inheritance to possess it, that thou shalt blot out the remembrance of Amalek from under heaven; thou shalt not forget it.

Outline 25:

(Moses' second sermon continued.)

I.
Laws regarding social responsibilities. (1-3)

If there is a dispute between men, and they come to court, that the judges may

judge them, and they justify the righteous and condemn the wicked:

A.
Then it shall be, if the wicked man deserves to be beaten, that the judge

will cause him to lie down and be beaten in his presence, according to his

guilt, with a certain number of blows.

B.
Forty blows he may give him and no more, lest he should exceed this and

beat him with many blows above these, and your brother be humiliated in

your sight. (God limits excessive punishment.)
II.
You shall not muzzle an ox while it treads out the grain. (4)

(The principle is that one who labors should benefit from his labor. Paul uses this
example to mandate support of spiritual leaders: 1 Corinthians 9:9.)

III.
Responsibilities of a surviving brother. (5-10)

A.
If brothers dwell together, and one of them dies and has no son:

1.
The widow of the dead man shall not be married to a stranger outside the

family.

2.
Her husband's
brother shall go in to her, take her as his wife, and perform

the duty of a husband's brother to her.

3.
And it shall be that the firstborn son which she bears will succeed to the

name of his dead brother, that his name may not be blotted out of Israel.

B.
But if the man does not want to take his brother's wife, then let his brother's wife

go up to the gate to the elders (where business and judicial matters are

determined) and say:

1.
My husband's brother refuses to raise up a name to his brother in Israel.

2.
He will not perform the duty of my husband's brother.

C.
Then the elders of his city shall call him and speak to him.

D.
But if he stands firm and says, "I do not want to take her":

1.
Then his brother's wife shall come to him in the presence of the elders,

remove his sandal from his foot, spit in his face, and answer and say: "So

shall it be done to the man who will not build up his brother's house."

2.
And his name shall be called in Israel, "The house of him who had his

sandal removed."

(These laws were unique to Israel because the property was to remain in the tribe to
which it was bequeathed of the Lord. To see this law in action, read the book of Ruth.)
IV.
Miscellaneous laws. (11-16)

A.
If two men fight together, and the wife of one draws near to rescue her husband

from the hand of the one attacking him, and puts out her hand and seizes him by

the genitals, then you shall cut off her hand; your eye shall not pity her. (The

principle is that excess force should not be used.)

B.
You shall not have in your bag differing weights, a heavy and a light.

1.
You shall not have in your house differing measures, a large and a small.

2.
You shall have a perfect and just weight, a perfect and just measure.

3.
You shall do this so that your days may be lengthened in the land which

the Lord your God is giving you.

C.
For all who do such things, all who behave unrighteously, are an abomination to

the Lord your God.

V.
Instructions regarding the Amalekites. (17-19)

A.
Remember what Amalek did to you on the way as you were coming out of Egypt,

how he met you on the way and attacked your rear ranks, all the stragglers at your

rear, when you were tired and weary; and he did not fear God. (See Exodus 17.

Amalekites are symbolic of the believer's battle with the flesh in that the battle

continues from generation to generation: Exodus 17:16.)

B.
Therefore it shall be, when the Lord your God has given you rest from your

enemies all around, in the land which the Lord your God is giving you to possess

as an inheritance, that you will blot out the remembrance of Amalek from under

heaven.

C.
You shall not forget.

Study questions on chapter 25:
1.
Using verses 1-4, answer the following questions.

-According to outline point I, what is the subject of this passage?

-How were disputes between people to be handled?

-Who was to supervise the punishment of the wicked?

-What limits were set on the punishment?

2.
What is the command in verse 4? What is the principle behind this command?

(1 Corinthians 9:9-10 and outline note II)
3.
Using verses 5-10 and the outline notes for point III, answer the following questions.

-Summarize the responsibilities of a man towards his brother's widow.

-What are the directives if a man refuses these responsibilities?

-Why were these laws instituted?

-What book of the Bible illustrates these laws in action?

4.
Using verses 11-16, answer the following questions.

-According to outline point IV, what is the subject of this passage?

-Summarize the two laws given in this passage.

-According to verse 16, how does God view those who violate these laws?

5.
Using verses 17-19, answer the following questions.

-According to outline point V, what is the subject of this passage?

-What were the Israelites to remember regarding the Amalekites? (See also

 Exodus 17:8-16.)

-Of what are the Amalekites a spiritual symbol? (outline point V A)

-What were the Israelites to do once they had rest from the enemies in their

 Promised Land?

-What is the final admonition in verse 19b?

6.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 26

1 And it shall be, when thou art come in unto the land which the Lord thy God giveth thee for an inheritance, and possessest it, and dwellest therein;

2 That thou shalt take of the first of all the fruit of the earth, which thou shalt bring of thy land that the Lord thy God giveth thee, and shalt put it in a basket, and shalt go unto the place which the Lord thy God shall choose to place his name there.

3 And thou shalt go unto the priest that shall be in those days, and say unto him, I profess this day unto the Lord thy God, that I am come unto the country which the Lord sware unto our fathers for to give us.

4 And the priest shall take the basket out of thine hand, and set it down before the altar of the Lord thy God.

5 And thou shalt speak and say before the Lord thy God, A Syrian ready to perish was my father, and he went down into Egypt, and sojourned there with a few, and became there a nation, great, mighty, and populous:

6 And the Egyptians evil entreated us, and afflicted us, and laid upon us hard bondage:

7 And when we cried unto the Lord God of our fathers, the Lord heard our voice, and looked on our affliction, and our labour, and our oppression:

8 And the Lord brought us forth out of Egypt with a mighty hand, and with an outstretched arm, and with great terribleness, and with signs, and with wonders:

9 And he hath brought us into this place, and hath given us this land, even a land that floweth with milk and honey.

10 And now, behold, I have brought the firstfruits of the land, which thou, O Lord, hast given me. And thou shalt set it before the Lord thy God, and worship before the Lord thy God:

11 And thou shalt rejoice in every good thing which the Lord thy God hath given unto thee, and unto thine house, thou, and the Levite, and the stranger that is among you.

12 When thou hast made an end of tithing all the tithes of thine increase the third year, which is the year of tithing, and hast given it unto the Levite, the stranger, the fatherless, and the widow, that they may eat within thy gates, and be filled;

13 Then thou shalt say before the Lord thy God, I have brought away the hallowed things out of mine house, and also have given them unto the Levite, and unto the stranger, to the fatherless, and to the widow, according to all thy commandments which thou hast commanded me: I have not transgressed thy commandments, neither have I forgotten them:

14 I have not eaten thereof in my mourning, neither have I taken away ought thereof for any unclean use, nor given ought thereof for the dead: but I have hearkened to the voice of the Lord my God, and have done according to all that thou hast commanded me.

15 Look down from thy holy habitation, from heaven, and bless thy people Israel, and the land which thou hast given us, as thou swarest unto our fathers, a land that floweth with milk and honey.

16 This day the Lord thy God hath commanded thee to do these statutes and judgments: thou shalt therefore keep and do them with all thine heart, and with all thy soul.

17 Thou hast avouched the Lord this day to be thy God, and to walk in his ways, and to keep his statutes, and his commandments, and his judgments, and to hearken unto his voice:

18 And the Lord hath avouched thee this day to be his peculiar people, as he hath promised thee, and that thou shouldest keep all his commandments;

19 And to make thee high above all nations which he hath made, in praise, and in name, and in honour; and that thou mayest be an holy people unto the Lord thy God, as he hath spoken.

Outline 26:

(Moses' second sermon continued.)

I.
Offerings of first-fruits (first crops to ripen) and tithes. (1-15)

A.
And it shall be, when you come into the land which the Lord your God is giving

you as an inheritance, and you possess it and dwell in it, that you shall take some

of the first of all the produce of the ground, which you shall bring from your land

that the Lord your God is giving you, put it in a basket, and go to the place

where the Lord your God chooses to make His name abide.

B.
And you shall go to the one who is priest in those days and say to him: "'I declare

today to the Lord your God that I have come to the country which the Lord swore

to our fathers to give us."

C.
Then the priest shall take the basket out of your hand and set it down before the

altar of the Lord your God.

D.
And you shall answer and say before the Lord your God:

(They were to make these declarations.)

1.
My father was a Syrian, about to perish, and he went down to Egypt and

dwelt there, few in number; and there he became a nation, great, mighty,

and populous.

2.
But the Egyptians mistreated us, afflicted us, and laid hard bondage on us.

3.
Then we cried out to the Lord God of our fathers, and the Lord heard our

voice, looked on our affliction, our labor, and our oppression.

4.
So the Lord brought us out of Egypt with a mighty hand, with an

outstretched arm, with great terror, and with signs and wonders.

5.
He has brought us to this place and has given us this land, "a land flowing

with milk and honey".

6.
And now, behold, I have brought the firstfruits of the land which you, oh

Lord, have given me.

E.
Then you shall set it before the Lord your God, and worship before the Lord your

God.

F.
So you shall rejoice in every good thing which the Lord your God has given to

you, your house, the Levite, and the stranger who is among you.

G.
When you have finished laying aside all the tithe of your increase in the third year

--the year of tithing--and have given it to the Levite, the stranger, the fatherless,

and the widow so that they may eat within your gates and be filled, then you shall

say before the Lord your God:

(They were to make these confessions.)

1.
I have removed the holy tithe from my house.

2.
I have given them to the Levite, the stranger, the fatherless, and the

widow, according to all Your commandments which You have

commanded me.

3.
I have not transgressed Your commandments, nor have I forgotten them.

4.
I have not eaten any of it when in mourning, nor have I removed any of it

for an unclean use, nor given any of it for the dead.

5.
I have obeyed the voice of the Lord my God, and have done according to

all that You have commanded me.

6.
Look down from Your holy habitation, from heaven, and bless Your

people Israel and the land which You have given us, just as You swore to

our fathers, "a land flowing with milk and honey."'

(This is not a self-righteous boast. It is a confession of having done what the law

required.)

II.
Summary: The covenant laws. (16-19)

A.
Observe the commands.

This day the Lord your God commands you to observe these statutes and

judgments; therefore you shall be careful to observe them with all your heart and

with all your soul.

B.
Proclaim the Lord as your God.

Today you have proclaimed the Lord to be your God, and that you will walk in

His ways, keep His statutes, His commandments, and His judgments, and that

you will obey His voice.

C.
Be holy unto the Lord.

Also today the Lord has proclaimed you to be His special people, just as He

promised you:

1.
That you should keep all His commandments.

2.
That He will set you high above all nations which He has made, in praise,

in name, and in honor.

3.
That you may be a holy people to the Lord your God, just as He has

spoken.

(The keys to the covenant: Observe the Word; proclaim the Lord as your God; live a holy
life unto the Lord.)

Study questions on chapter 26:
1.
Using verses 1-18, answer the following questions.

-According to outline point I, what is the subject of this passage?

-What are the "first-fruits"?

-To whom did the first-fruits belong?

-Where were the first-fruits to be presented?

-To whom were the first-fruits to be presented?

-What declarations were to be made by the person presenting the first-fruits?

-Whose needs would be supplied by the first-fruits that were faithfully given?

2.
Using verses 16-19, answer the following questions.

-According to outline point II, what is the subject of this passage?

-Using outline point II A, B, and C, list three directives regarding keeping the

 covenant.

-What had Israel proclaimed regarding the Lord?

-How is Israel described in this passage?

-What promises are made in this passage?

3.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 27

1 And Moses with the elders of Israel commanded the people, saying, Keep all the commandments which I command you this day.

2 And it shall be on the day when ye shall pass over Jordan unto the land which the Lord thy God giveth thee, that thou shalt set thee up great stones, and plaister them with plaister:

3 And thou shalt write upon them all the words of this law, when thou art passed over, that thou mayest go in unto the land which the Lord thy God giveth thee, a land that floweth with milk and honey; as the Lord God of thy fathers hath promised thee.

4 Therefore it shall be when ye be gone over Jordan, that ye shall set up these stones, which I command you this day, in mount Ebal, and thou shalt plaister them with plaister.

5 And there shalt thou build an altar unto the Lord thy God, an altar of stones: thou shalt not lift up any iron tool upon them.

6 Thou shalt build the altar of the Lord thy God of whole stones: and thou shalt offer burnt offerings thereon unto the Lord thy God:

7 And thou shalt offer peace offerings, and shalt eat there, and rejoice before the Lord thy God.

8 And thou shalt write upon the stones all the words of this law very plainly.

9 And Moses and the priests the Levites spake unto all Israel, saying, Take heed, and hearken, O Israel; this day thou art become the people of the Lord thy God.

10 Thou shalt therefore obey the voice of the Lord thy God, and do his commandments and his statutes, which I command thee this day.

11 And Moses charged the people the same day, saying,

12 These shall stand upon mount Gerizim to bless the people, when ye are come over Jordan; Simeon, and Levi, and Judah, and Issachar, and Joseph, and Benjamin:

13 And these shall stand upon mount Ebal to curse; Reuben, Gad, and Asher, and Zebulun, Dan, and Naphtali.

14 And the Levites shall speak, and say unto all the men of Israel with a loud voice,

15 Cursed be the man that maketh any graven or molten image, an abomination unto the Lord, the work of the hands of the craftsman, and putteth it in a secret place. And all the people shall answer and say, Amen.

16 Cursed be he that setteth light by his father or his mother. And all the people shall say, Amen.

17 Cursed be he that removeth his neighbour's landmark. And all the people shall say, Amen.

18 Cursed be he that maketh the blind to wander out of the way. And all the people shall say, Amen.

19 Cursed be he that perverteth the judgment of the stranger, fatherless, and widow. And all the people shall say, Amen.

20 Cursed be he that lieth with his father's wife; because he uncovereth his father's skirt. And all the people shall say, Amen.

21 Cursed be he that lieth with any manner of beast. And all the people shall say, Amen.

22 Cursed be he that lieth with his sister, the daughter of his father, or the daughter of his mother. And all the people shall say, Amen.

23 Cursed be he that lieth with his mother in law. And all the people shall say, Amen.

24 Cursed be he that smiteth his neighbour secretly. And all the people shall say, Amen.

25 Cursed be he that taketh reward to slay an innocent person. And all the people shall say, Amen.

26 Cursed be he that confirmeth not all the words of this law to do them. And all the people shall say, Amen.

Moses' Third Sermon.
Looking Forward.
A Review Of The Covenant Of God.

Outline 27:

(Moses' third sermon: The covenants of God are divided into two classifications: Conditional and unconditional. The covenant God made with Abraham was unconditional: The Promised Land would belong to Israel. The tenure of Israel being able to dwell in their land, however, was conditional upon their obedience to God's laws. His law was to be prominently displayed, and curses or blessings would result from their lack of adherence and/or adherence to it.)

I.
Memorializing the law. (1-10)

Now Moses, with the elders of Israel, commanded the people, saying:

A.
Keep all the commandments which I command you today.

B.
And it shall be, on the day when you cross over the Jordan to the land which the

Lord your God is giving you, that you shall set up for yourselves large stones and

whitewash them with lime.

1.
You shall write on them all the words of this law when you have crossed

over so that you may enter the land which the Lord your God is giving

you--a land flowing with milk and honey, just as the Lord God of your

fathers
promised you.

2.
Therefore it shall be, when you have crossed over the Jordan, that on

Mount Ebal you shall set up these stones, which I command you today,

and you shall whitewash them with lime.

C.
And there you shall build an altar to the Lord your God:

1.
It shall be an altar of stones--you shall not use an iron tool on them.

(The altar was not to be a work fashioned by man.)

2.
You shall build with whole stones the altar of the Lord your God, and offer

burnt offerings on it to the Lord your God.

3.
You shall offer peace offerings, and shall eat there, and rejoice before the

Lord your God.

4.
And you shall write very plainly on the stones all the words of this law.

(God's law is to be written on our hearts: Jeremiah 31:33; Hebrews 8:10;

and 10:15-20.)

D.
Then Moses, the priests, and the Levites spoke to all Israel, saying, Take heed and

listen, oh Israel:

1.
This day you have become the people of the Lord your God.

2.
Therefore you shall obey the voice of the Lord your God, and observe His

commandments and His statutes which I command you today.
II.
The covenant is to be reaffirmed in the Promised Land. (11-26)

(See Joshua 8:30-35.)

And Moses commanded the people on the same day, saying:

A.
These tribes shall stand on Mount Gerizim to bless the people, when you have

crossed over the Jordan: Simeon, Levi, Judah, Issachar, Joseph, and Benjamin.

B.
These tribes shall stand on Mount Ebal to curse when you have crossed over the

Jordan: Reuben, Gad, Asher, Zebulun, Dan, and Naphtali.

C.
And the Levites shall speak with a loud voice and say to all the men of Israel:

(The curses concern specific laws of God.)

1.
Idolatry.

Cursed is the one who makes a carved or molded image, an abomination to

the Lord, the work of the hands of the craftsman, and sets it up in secret.

And all the people shall answer and say: Amen! (Amen was the customary

verbal indication of agreement.)

2.
Dishonoring parents.

Cursed is the one who treats his father or his mother with contempt.

And all the people shall say: Amen!

3.
Stealing.

Cursed is the one who moves his neighbors landmark (a stone marking the

boundaries of his property).

And all the people shall say: Amen!

4.
Taking advantage of others.

Cursed is the one who makes the blind to wander off the road.

And all the people shall say: Amen!

5.
Mistreatment of aliens, orphans, and widows.

Cursed is the one who perverts the justice due the stranger, the fatherless,

and widow.

And all the people shall say: Amen!

6.
Incest with a parent's spouse.

Cursed is the one who lies with his father's wife, because he has uncovered

his father's bed.

And all the people shall say: Amen!

7.
Bestiality.

Cursed is the one who lies with any kind of animal.

And all the people shall say: Amen!

8.
Incest with a sibling.

Cursed is the one who lies with his sister, the daughter of his father, or the

daughter of his mother.

And all the people shall say: Amen!

9.
Incest with an in-law.

Cursed is the one who lies with his mother-in-law.

And all the people shall say: Amen!

10.
Murder.

Cursed is the one who attacks his neighbor secretly (lying in wait).

And all the people shall say: Amen!

11.
Contract killing.

Cursed is the one who takes a bribe to slay an innocent person (contract

killing).

And all the people shall say: Amen!

13.
All inclusive curse.

Cursed is the one who does not confirm all the words of this law.

And all the people shall say: Amen!

(Jesus came to deliver us from the curse of the law. Study Romans 3:20-22; 8:1-4;

2 Corinthians 5:21; Galatians 3:13; Hebrews 8:10; and 10:15-20.)

Study questions on chapter 27:
1.
Using the opening outline note, answer the following questions.

-What are the two classifications of the covenants of God?

-Which type of covenant was made with Abraham?

-Which type of covenant governed the tenure of Israel in their land?

2.
Using verses 1-10, answer the following questions.

-According to outline point I, what is the subject of this passage?

-What is the opening command in verse 1?

-Where were the laws to be written in their Promised Land?

-Where was the altar to be built?

-Why were only natural stones to be used for the altar?

-What was to be written on the altar?

-According to Jeremiah 31:33, where are we to write God's law?

-Using verses 9-10, summarize the final commands in this passage.
3.
Using verses 11-26, answer the following questions.

-According to outline point II, what is the subject of this passage?

-What tribes were to stand on Mt. Gerizim?

-What tribes were to stand on Mt. Ebal?

-What did saying "amen" after each curse indicate?

-Summarize the curses that result from the following:

-Idolatry.

-Dishonoring parents.

-Stealing.

-Taking advantage of others.

-Mistreatment of aliens, orphans, and widows.

-Incest with a parent's spouse.

-Bestiality.

-Incest with a sibling.

-Incest with an in-law.

-Murder.

-Contract killing.

-The all inclusive curse.

4.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 28

1 And it shall come to pass, if thou shalt hearken diligently unto the voice of the Lord thy God, to observe and to do all his commandments which I command thee this day, that the Lord thy God will set thee on high above all nations of the earth:

2 And all these blessings shall come on thee, and overtake thee, if thou shalt hearken unto the voice of the Lord thy God.

3 Blessed shalt thou be in the city, and blessed shalt thou be in the field.

4 Blessed shall be the fruit of thy body, and the fruit of thy ground, and the fruit of thy cattle, the increase of thy kine, and the flocks of thy sheep.

5 Blessed shall be thy basket and thy store.

6 Blessed shalt thou be when thou comest in, and blessed shalt thou be when thou goest out.

7 The Lord shall cause thine enemies that rise up against thee to be smitten before thy face: they shall come out against thee one way, and flee before thee seven ways.

8 The Lord shall command the blessing upon thee in thy storehouses, and in all that thou settest thine hand unto; and he shall bless thee in the land which the Lord thy God giveth thee.

9 The Lord shall establish thee an holy people unto himself, as he hath sworn unto thee, if thou shalt keep the commandments of the Lord thy God, and walk in his ways.

10 And all people of the earth shall see that thou art called by the name of the Lord; and they shall be afraid of thee.

11 And the Lord shall make thee plenteous in goods, in the fruit of thy body, and in the fruit of thy cattle, and in the fruit of thy ground, in the land which the Lord sware unto thy fathers to give thee.

12 The Lord shall open unto thee his good treasure, the heaven to give the rain unto thy land in his season, and to bless all the work of thine hand: and thou shalt lend unto many nations, and thou shalt not borrow.

13 And the Lord shall make thee the head, and not the tail; and thou shalt be above only, and thou shalt not be beneath; if that thou hearken unto the commandments of the Lord thy God, which I command thee this day, to observe and to do them:

14 And thou shalt not go aside from any of the words which I command thee this day, to the right hand, or to the left, to go after other gods to serve them.

15 But it shall come to pass, if thou wilt not hearken unto the voice of the Lord thy God, to observe to do all his commandments and his statutes which I command thee this day; that all these curses shall come upon thee, and overtake thee:

16 Cursed shalt thou be in the city, and cursed shalt thou be in the field.

17 Cursed shall be thy basket and thy store.

18 Cursed shall be the fruit of thy body, and the fruit of thy land, the increase of thy kine, and the flocks of thy sheep.

19 Cursed shalt thou be when thou comest in, and cursed shalt thou be when thou goest out.

20 The Lord shall send upon thee cursing, vexation, and rebuke, in all that thou settest thine hand unto for to do, until thou be destroyed, and until thou perish quickly; because of the wickedness of thy doings, whereby thou hast forsaken me.

21 The Lord shall make the pestilence cleave unto thee, until he have consumed thee from off the land, whither thou goest to possess it.

22 The Lord shall smite thee with a consumption, and with a fever, and with an inflammation, and with an extreme burning, and with the sword, and with blasting, and with mildew; and they shall pursue thee until thou perish.

23 And thy heaven that is over thy head shall be brass, and the earth that is under thee shall be iron.

24 The Lord shall make the rain of thy land powder and dust: from heaven shall it come down upon thee, until thou be destroyed.

25 The Lord shall cause thee to be smitten before thine enemies: thou shalt go out one way against them, and flee seven ways before them: and shalt be removed into all the kingdoms of the earth.

26 And thy carcase shall be meat unto all fowls of the air, and unto the beasts of the earth, and no man shall fray them away.

27 The Lord will smite thee with the botch of Egypt, and with the emerods, and with the scab, and with the itch, whereof thou canst not be healed.

28 The Lord shall smite thee with madness, and blindness, and astonishment of heart:

29 And thou shalt grope at noonday, as the blind gropeth in darkness, and thou shalt not prosper in thy ways: and thou shalt be only oppressed and spoiled evermore, and no man shall save thee.

30 Thou shalt betroth a wife, and another man shall lie with her: thou shalt build an house, and thou shalt not dwell therein: thou shalt plant a vineyard, and shalt not gather the grapes thereof.

31 Thine ox shall be slain before thine eyes, and thou shalt not eat thereof: thine ass shall be violently taken away from before thy face, and shall not be restored to thee: thy sheep shall be given unto thine enemies, and thou shalt have none to rescue them.

32 Thy sons and thy daughters shall be given unto another people, and thine eyes shall look, and fail with longing for them all the day long: and there shall be no might in thine hand.

33 The fruit of thy land, and all thy labours, shall a nation which thou knowest not eat up; and thou shalt be only oppressed and crushed alway:

34 So that thou shalt be mad for the sight of thine eyes which thou shalt see.

35 The Lord shall smite thee in the knees, and in the legs, with a sore botch that cannot be healed, from the sole of thy foot unto the top of thy head.

36 The Lord shall bring thee, and thy king which thou shalt set over thee, unto a nation which neither thou nor thy fathers have known; and there shalt thou serve other gods, wood and stone.

37 And thou shalt become an astonishment, a proverb, and a byword, among all nations whither the Lord shall lead thee.

38 Thou shalt carry much seed out into the field, and shalt gather but little in; for the locust shall consume it.

39 Thou shalt plant vineyards, and dress them, but shalt neither drink of the wine, nor gather the grapes; for the worms shall eat them.

40 Thou shalt have olive trees throughout all thy coasts, but thou shalt not anoint thyself with the oil; for thine olive shall cast his fruit.

41 Thou shalt beget sons and daughters, but thou shalt not enjoy them; for they shall go into captivity.

42 All thy trees and fruit of thy land shall the locust consume.

43 The stranger that is within thee shall get up above thee very high; and thou shalt come down very low.

44 He shall lend to thee, and thou shalt not lend to him: he shall be the head, and thou shalt be the tail.

45 Moreover all these curses shall come upon thee, and shall pursue thee, and overtake thee, till thou be destroyed; because thou hearkenedst not unto the voice of the Lord thy God, to keep his commandments and his statutes which he commanded thee:

46 And they shall be upon thee for a sign and for a wonder, and upon thy seed for ever.

47 Because thou servedst not the Lord thy God with joyfulness, and with gladness of heart, for the abundance of all things;

48 Therefore shalt thou serve thine enemies which the Lord shall send against thee, in hunger, and in thirst, and in nakedness, and in want of all things: and he shall put a yoke of iron upon thy neck, until he have destroyed thee.

49 The Lord shall bring a nation against thee from far, from the end of the earth, as swift as the eagle flieth; a nation whose tongue thou shalt not understand;

50 A nation of fierce countenance, which shall not regard the person of the old, nor shew favour to the young:

51 And he shall eat the fruit of thy cattle, and the fruit of thy land, until thou be destroyed: which also shall not leave thee either corn, wine, or oil, or the increase of thy kine, or flocks of thy sheep, until he have destroyed thee.

52 And he shall besiege thee in all thy gates, until thy high and fenced walls come down, wherein thou trustedst, throughout all thy land: and he shall besiege thee in all thy gates throughout all thy land, which the Lord thy God hath given thee.

53 And thou shalt eat the fruit of thine own body, the flesh of thy sons and of thy daughters, which the Lord thy God hath given thee, in the siege, and in the straitness, wherewith thine enemies shall distress thee:

54 So that the man that is tender among you, and very delicate, his eye shall be evil toward his brother, and toward the wife of his bosom, and toward the remnant of his children which he shall leave:

55 So that he will not give to any of them of the flesh of his children whom he shall eat: because he hath nothing left him in the siege, and in the straitness, wherewith thine enemies shall distress thee in all thy gates.

56 The tender and delicate woman among you, which would not adventure to set the sole of her foot upon the ground for delicateness and tenderness, her eye shall be evil toward the husband of her bosom, and toward her son, and toward her daughter,

57 And toward her young one that cometh out from between her feet, and toward her children which she shall bear: for she shall eat them for want of all things secretly in the siege and straitness, wherewith thine enemy shall distress thee in thy gates.

58 If thou wilt not observe to do all the words of this law that are written in this book, that thou mayest fear this glorious and fearful name, THE Lord THY GOD;

59 Then the Lord will make thy plagues wonderful, and the plagues of thy seed, even great plagues, and of long continuance, and sore sicknesses, and of long continuance.

60 Moreover he will bring upon thee all the diseases of Egypt, which thou wast afraid of; and they shall cleave unto thee.

61 Also every sickness, and every plague, which is not written in the book of this law, them will the Lord bring upon thee, until thou be destroyed.

62 And ye shall be left few in number, whereas ye were as the stars of heaven for multitude; because thou wouldest not obey the voice of the Lord thy God.

63 And it shall come to pass, that as the Lord rejoiced over you to do you good, and to multiply you; so the Lord will rejoice over you to destroy you, and to bring you to nought; and ye shall be plucked from off the land whither thou goest to possess it.

64 And the Lord shall scatter thee among all people, from the one end of the earth even unto the other; and there thou shalt serve other gods, which neither thou nor thy fathers have known, even wood and stone.

65 And among these nations shalt thou find no ease, neither shall the sole of thy foot have rest: but the Lord shall give thee there a trembling heart, and failing of eyes, and sorrow of mind:

66 And thy life shall hang in doubt before thee; and thou shalt fear day and night, and shalt have none assurance of thy life:

67 In the morning thou shalt say, Would God it were even! and at even thou shalt say, Would God it were morning! for the fear of thine heart wherewith thou shalt fear, and for the sight of thine eyes which thou shalt see.

68 And the Lord shall bring thee into Egypt again with ships, by the way whereof I spake unto thee, Thou shalt see it no more again: and there ye shall be sold unto your enemies for bondmen and bondwomen, and no man shall buy you.

Outline 28:

(Moses' third sermon continued. Blessings and curses continued from chapter 27.)

I.
Blessings for obedience. (1-14)

A.
Now it shall come to pass, if you diligently obey the voice of the Lord your God,

to observe carefully all His commandments which I command you today, that the

Lord your God will set you high above all nations of the earth.

B.
And all these blessings shall come upon you and overtake you, because you obey

the voice of the Lord your God. (The requirement for all of these blessings is

obedience. Note the conditional word "if".)

1.
Blessed shall you be in the city, and blessed shall you be in the country.

2.
Blessed shall be the fruit of your body, the produce of your ground, the

increase of your herds, the increase of your cattle, and the offspring of

your flocks.

3.
Blessed shall be your basket and your kneading bowl.

4.
Blessed shall you be when you come in, and blessed shall you be when

you go out.

5.
The Lord will cause your enemies who rise against you to be defeated

before your face; they shall come out against you one way and flee before

you seven ways.

6.
The Lord will command the blessing on you in your storehouses and in all

to which you set your hand, and He will bless you in the land which the

Lord your God is giving you.

7.
The Lord will establish you as a holy people to Himself, just as He has

sworn to you, if you keep the commandments of the Lord your God and

walk in His ways.

8.
Then all peoples of the earth shall see that you are called by the name of

the Lord, and they shall be afraid of you.

9.
And the Lord will grant you plenty of goods, in the fruit of your body, in

the increase of your livestock, and in the produce of your ground, in the

land of which the Lord swore to your fathers to give you.

10.
The Lord will open to you His good treasure, the heavens to give the rain

to your land in its season, and to bless all the work of your hand.

11.
You shall lend to many nations, but you shall not borrow.

12.
And the Lord will make you the head and not the tail; you shall be above

only, and not be beneath, if you heed the commandments of the Lord your

God, which I command you today, and are careful to observe them.

C.
So you shall not turn aside from any of the words which I command you this day,

to the right or the left, to go after other gods to serve them.

II.
The curses. (15-44)

(See Leviticus 26:14-46.)

But it shall come to pass, if you do not obey the voice of the Lord your God, to observe
carefully all His commandments and His statutes which I command you today, that all
these curses will come upon you and overtake you. (The reason for these curses is
failure to listen to God. Note the conditional word "if".)

They would experience curses of:

A.
Location: Cursed shall you be in the city, and cursed shall you be in the

country.

B.
Inadequate food: Cursed shall be your basket and your kneading bowl.

C.
Production and fruitfulness: Cursed shall be the fruit of your body, the produce of

your land, the increase of your cattle, and the offspring of your flocks.

D.
Travels: Cursed shall you be when you come in, and cursed shall you be when

you go out.

E.
All they attempt to do: The Lord will send on you cursing, confusion, and rebuke

in all that you set your hand to do, until you are destroyed and until you perish

quickly, because of the wickedness of your doings in which you have forsaken

Me.

F.
Plagues: The Lord will make the plague cling to you until He has consumed you

from the land which you are going to possess.

G.
Diseases, attacks, and death by deadly elements: The Lord will strike you

with consumption, with fever, with inflammation, with severe burning fever, with

the sword, with scorching, and with mildew; they shall pursue you until you

perish.

H.
The elements: And your heavens which are over your head shall be

bronze, and the earth which is under you shall be iron.

1.
The Lord will change the rain of your land to powder and dust.

2.
From the heaven it shall come down on you until you are destroyed.

I.
Defeat: The Lord will cause you to be defeated before your enemies; you shall go

out one way against them and flee seven ways before them; and you shall become

troublesome to all the kingdoms of the earth. (Fulfilled in 2
Chronicles 29:8.)

J.
Death: Your carcasses shall be food for all the birds of the air and the beasts of

the earth, and no one shall frighten them away.

K.
Incurable diseases: The Lord will strike you with the boils of Egypt, with tumors,

with the scab, and with the itch, from which you cannot be healed.

L.
Cognitive issues: The Lord will strike you with madness, blindness, and confusion

of heart.

M.
Failure:

1.
You shall grope at noonday, as a blind man gropes in darkness.

2.
You shall not prosper in your ways.

3.
You shall be only oppressed and plundered continually.

4.
No one shall save you.

N.
Continual loss: They will be plundered--ripped off--by others:

1.
You shall betroth a wife, but another man shall lie with her.

2.
You shall build a house, but you shall not dwell in it.

3.
You shall plant a vineyard, but shall not gather its grapes.

4.
Your ox shall be slaughtered before your eyes, but you shall not eat of it;

your donkey shall be violently taken away from before you, and shall not

be restored to
you; your sheep shall be given to your enemies, and you

shall have no one to rescue them.

5.
Your sons and your daughters shall be given to another people, and your

eyes shall look and fail with longing for them all day long; and there shall

be no strength in your hand. (Fulfilled in 2 Chronicles 29:9.)

6.
A nation whom you have not known shall eat the fruit of your land and the

produce of your labor, and you shall be only oppressed and crushed

continually. (Fulfilled in Judges 6:1-8 and 13:1.)

O.
Madness: So you shall be driven mad because of the sight which your eyes see.

P.
Terminal diseases: The Lord will strike you in the knees and on the legs with

severe boils which cannot be healed, and from the sole of your foot to the top of

your head.

Q.
Exile: The Lord will bring you and the king whom you set over you to a nation

which neither you nor your fathers have known, and there you shall serve other

gods of wood and stone. (Fulfilled in 2 Kings 17:4,6; 24:12,14; 25:7,11; and

Daniel
6:11-12.)

R.
Loss of status: And you shall become an astonishment, a proverb, and a byword

among all nations where the Lord will drive you.

S.
Devastated economy:

1.
You shall carry much seed out to the field but gather little in, for the locust

shall consume it.

2.
You shall plant vineyards and tend them, but you shall neither drink of the

wine nor gather the grapes; for the worms shall eat them.

3.
You shall have olive trees throughout all your territory, but you shall not

anoint yourself with the oil; for your olives shall drop off.

(Fulfilled in Haggai 1:6.)

T.
Loss of family: You shall beget sons and daughters, but they shall not be

yours; for they shall go into captivity. (Fulfilled in Lamentations 1:5.)

U.
Natural disasters: Locusts shall consume all your trees and the produce of your

land. (Fulfilled in Joel 1:4.)

V.
Poverty: The alien who is among you shall rise higher and higher above you, and

you shall come down lower and lower.

1.
He shall lend to you, but you shall not lend to him.

2.
He shall be the head, and you shall be the tail.

III.
Why the curses will come. (45-47)

A.
Moreover all these curses shall come upon you and pursue and overtake you until

you are destroyed, because you did not obey the voice of the Lord your God, to

keep His commandments and His statutes which He commanded you.

B.
And they shall be upon you for a sign and a wonder, and on your descendants

forever.

C.
Because you did not serve the Lord your God with joy and gladness of heart, for

the abundance of everything.

(If you do not want curses coming upon you, pursuing you, and overtaking you--

then serve the Lord and obey His commands!)

IV.
Curses continued. (48-57)

(The reason for these curses is due to a failure to serve the true God. Because of this,
they will serve
enemy nations.)

A.
Therefore you shall serve your enemies, whom the Lord will send against you, in

hunger, in thirst, in nakedness, and in need of everything; and He will put a yoke

of iron on your neck until He has destroyed you.

B.
The Lord will bring a nation against you from afar, from the end of the earth, as

swift as the eagle flies, a nation whose language you will not understand, a nation

of fierce countenance, which does not respect the elderly nor show favor to the

young. (Judgment from this nation will descend like a bird of prey.)

1.
They shall eat the increase of your livestock and the produce of your

land, until you are destroyed.

2.
They shall not leave you grain, or new wine or oil, or the increase of your

cattle, or the offspring of your flocks until they have destroyed you.

3.
They shall besiege you at all your gates until your high and fortified walls,

in which you trust, come down throughout all your land; and they shall

besiege you at all your gates throughout all your land which the Lord your

God has given you.

C.
You shall eat the fruit of your own body, the flesh of your sons and your daughters

whom the Lord your God has given you, in the siege and desperate straits in

which your enemy shall distress you. (Fulfilled in 2 Kings 6:24-29.)

1.
The sensitive and very refined man among you will be hostile toward his

brother, toward the wife of his bosom, and toward the rest of his children

whom he leaves behind. He will not give any of them the flesh of his

children whom he will eat, because he has nothing left in the siege and

desperate straits in which your enemy shall distress you at all your gates.

2.
The tender and delicate woman among you, who would not venture to set

the sole of her foot on the ground because of her delicateness and

sensitivity:

a.
Will refuse to the husband of her bosom and to her son and her

daughter, her placenta which comes out from between her feet and

her children whom she bears.

b.
For she will eat them secretly for lack of everything in the siege

and desperate straits in which your enemy shall distress you at all

your gates.

V.
The curses continued. (58-68)

(The reason for these curses is a lack of fear and reverence for God.)

A.
If you do not carefully observe all the words of this law that are written in this

book so that you may fear this glorious and awesome name--The Lord Your God--

then the Lord will bring upon you and your descendants extraordinary plagues--

great and prolonged plagues--and serious and prolonged sicknesses.

1.
Moreover He will bring back on you all the diseases of Egypt, of which

you were afraid, and they shall cling to you. (These included tumors,

boils, sexually transmitted diseases, blindness, etc.)

2.
Also every sickness and every plague, which is not written in this Book of

the Law, will the Lord bring upon you until you are destroyed.

B.
You shall be left few in number--whereas you were as the stars of heaven in

multitude--because you would not obey the voice of the Lord your God.

1.
And it
shall be, that just as the Lord rejoiced over you to do you good and

multiply you,
so the Lord will rejoice over you to destroy you and bring

you to nothing.

2.
And you shall be plucked from off the land which you go to possess.

C.
Then the Lord will scatter you among all peoples, from one end of the earth to the

other, and there you shall serve other gods, which neither you nor your fathers

have known--gods of wood and stone. (Fulfilled in Daniel 3:6.)

D.
And among those nations you shall find no rest, nor shall the sole of your foot

have a resting place; but there the Lord will give you a trembling heart, failing

eyes, and anguish of soul.

E.
Your life shall hang in doubt before you, you shall fear day and night, and you

shall have no assurance of life.

F.
In the morning you shall say, "Oh, that it were evening!" And at evening you shall

say, "Oh, that it were morning!" because of the fear which terrifies your heart, and

because of the sight which your eyes see.

G.
And the Lord will take you back to Egypt in ships, by the way of which I said to

you, "You shall never see it again." And there you shall be offered for sale to your

enemies as male and female slaves, but no one will buy you.

(Despite the warnings, the people of Israel did not heed God's laws. Eventually they were divided into two nations--Israel and Judah. Israel was taken captive by the Assyrians, and the people of Judah experienced deportations to Babylon. A token population returned to settle Jerusalem some 70 years later, but the majority of Jews remained in foreign lands through New Testament times. Then in A.D. 70, Jerusalem was again conquered by the Romans and up until 1948 the Jewish people had no national homeland. They experienced terrible persecution, including the Nazi holocaust. The point for believers is this: We are blessed if we obey God's Word and cursed if we don't. Death is the curse of the law, the penalty for having broken the law. The wages of sin are death! Jesus Christ bore the curse for us, taking the penalty on Himself: Galatians 3:10-13. True believers are redeemed from the curse of the law.)

Study questions on chapter 28:
1.
Using verses 1-14, answer the following questions.

-According to outline point I, what is the subject of this passage?

-Using outline points I A 1-12, list the blessings on those who obey God's

 commands.

-What is the admonition given in verse 14?

2.
Using verses 15-44, answer the following questions.

-According to outline point II, what is the subject of this passage?

-What causes these curses to come?

-Using outline point II A-V, list the curses on those who fail to listen to God..

3.
 Using verses 45-47, answer the following questions.

-Why will the curses come upon God's people?

-What will be the end result of these curses?

-Who else will be affected by the curses?

4.
Using verses 48-57, answer the following questions.

-According to outline point IV, what is the subject of this passage?

-Using outline point IV A-E, list the curses on those who fail to serve the true

 God.

5.
Using verses 58-68, answer the following questions.

-According to outline point V, what is the subject of this passage?

-Using outline point V A-G, list the curses on those who do not fear and reverence

 God.

6.
Summarize what you learn in the final outline note of this chapter. Did Israel heed God's
laws as they had promised? What eventually happened to them?

7.
What do you learn about the name of the Lord in verse 58?

8.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 29

1 These are the words of the covenant, which the Lord commanded Moses to make with the children of Israel in the land of Moab, beside the covenant which he made with them in Horeb.

2 And Moses called unto all Israel, and said unto them, Ye have seen all that the Lord did before your eyes in the land of Egypt unto Pharaoh, and unto all his servants, and unto all his land;

3 The great temptations which thine eyes have seen, the signs, and those great miracles:

4 Yet the Lord hath not given you an heart to perceive, and eyes to see, and ears to hear, unto this day.

5 And I have led you forty years in the wilderness: your clothes are not waxen old upon you, and thy shoe is not waxen old upon thy foot.

6 Ye have not eaten bread, neither have ye drunk wine or strong drink: that ye might know that I am the Lord your God.

7 And when ye came unto this place, Sihon the king of Heshbon, and Og the king of Bashan, came out against us unto battle, and we smote them:

8 And we took their land, and gave it for an inheritance unto the Reubenites, and to the Gadites, and to the half tribe of Manasseh.

9 Keep therefore the words of this covenant, and do them, that ye may prosper in all that ye do.

10 Ye stand this day all of you before the Lord your God; your captains of your tribes, your elders, and your officers, with all the men of Israel,

11 Your little ones, your wives, and thy stranger that is in thy camp, from the hewer of thy wood unto the drawer of thy water:

12 That thou shouldest enter into covenant with the Lord thy God, and into his oath, which the Lord thy God maketh with thee this day:

13 That he may establish thee to day for a people unto himself, and that he may be unto thee a God, as he hath said unto thee, and as he hath sworn unto thy fathers, to Abraham, to Isaac, and to Jacob.

14 Neither with you only do I make this covenant and this oath;

15 But with him that standeth here with us this day before the Lord our God, and also with him that is not here with us this day:

16(For ye know how we have dwelt in the land of Egypt; and how we came through the nations which ye passed by;

17 And ye have seen their abominations, and their idols, wood and stone, silver and gold, which were among them:)

18 Lest there should be among you man, or woman, or family, or tribe, whose heart turneth away this day from the Lord our God, to go and serve the gods of these nations; lest there should be among you a root that beareth gall and wormwood;

19 And it come to pass, when he heareth the words of this curse, that he bless himself in his heart, saying, I shall have peace, though I walk in the imagination of mine heart, to add drunkenness to thirst:

20 The Lord will not spare him, but then the anger of the Lord and his jealousy shall smoke against that man, and all the curses that are written in this book shall lie upon him, and the Lord shall blot out his name from under heaven.

21 And the Lord shall separate him unto evil out of all the tribes of Israel, according to all the curses of the covenant that are written in this book of the law:

22 So that the generation to come of your children that shall rise up after you, and the stranger that shall come from a far land, shall say, when they see the plagues of that land, and the sicknesses which the Lord hath laid upon it;

23 And that the whole land thereof is brimstone, and salt, and burning, that it is not sown, nor beareth, nor any grass groweth therein, like the overthrow of Sodom, and Gomorrah, Admah, and Zeboim, which the Lord overthrew in his anger, and in his wrath:

24 Even all nations shall say, Wherefore hath the Lord done thus unto this land? what meaneth the heat of this great anger?

25 Then men shall say, Because they have forsaken the covenant of the Lord God of their fathers, which he made with them when he brought them forth out of the land of Egypt:

26 For they went and served other gods, and worshipped them, gods whom they knew not, and whom he had not given unto them:

27 And the anger of the Lord was kindled against this land, to bring upon it all the curses that are written in this book:

28 And the Lord rooted them out of their land in anger, and in wrath, and in great indignation, and cast them into another land, as it is this day.

29 The secret things belong unto the Lord our God: but those things which are revealed belong unto us and to our children for ever, that we may do all the words of this law.

Outline 29:

(Moses' third sermon continued.)
I.
Introduction. (1)

These are the words of the covenant which the Lord commanded Moses to make with the
children of Israel in the land of Moab, besides the covenant which He made with them in
Horeb. (This was not a new covenant. Moses was restating the covenant of the law, also
known as the Mosaic covenant, for a new generation of Israelites.)
II.
Remember God's faithfulness. (2-9)

Now Moses called all Israel and said to them:

A.
You have seen all that the Lord did before your eyes in the land of Egypt, to

Pharaoh and to all his servants and to all his land--the great trials which your eyes

have seen, the signs, and those great wonders.

B.
Yet the Lord has not given you a heart to perceive, eyes to see, and ears to hear,

to this very day. (Unrepentant hearts cannot perceive and hear spiritually.)

C.
And I have led you forty years in the wilderness.

1.
Your clothes have not worn out on you.

2.
Your sandals have not worn out on your feet.

3.
You have not eaten bread, nor have you drunk wine or similar drink.

4.
That you may know that I am the Lord your God.

D.
And when you came to this place, Sihon king of Heshbon and Og king of Bashan

came out against us to battle, and we conquered them. We took their land and

gave it as an inheritance to the Reubenites, to the Gadites, and to half the tribe of

Manasseh.

E.
Therefore keep the words of this covenant and do them so that you may prosper in

all that you do.

III.
An appeal to enter into the covenant. (10-19)

A.
All of you stand today before the Lord your God: Your leaders, your tribes, your

elders, your officers, all the men of Israel, your little ones, your wives--also the

stranger who is in your camp, from the one who cuts your wood to the one who

draws your water

1.
That you may enter into covenant with the Lord your God, and into His

oath, which the Lord your God makes with you today.

2.
That He may establish you today as a people for Himself.

3.
That He may be God to you, just as He has spoken to you, and just as He

has sworn to your fathers, to Abraham, Isaac, and Jacob. (To be

established in God you must enter into covenant with Him through Jesus

Christ.)

B.
I make this covenant and this oath, not with you alone, but with him who stands

here with us today before the Lord our God, as well as with him who is not here

with us today. (The covenant was not just for those present, but for future

generations also. The new covenant of salvation is also extended to all

generations: John 3:16-17.)

C.
For you know that we dwelt in the land of Egypt and that we came through the

nations which you passed by, and you saw their abominations and their idols

which were among them--wood, stone, silver, and gold. You saw these things...

1.
So that there may not be among you man, woman, family, or tribe,

whose heart turns away today from the Lord our God to go and serve the

gods of these nations.

2.
So that there may not be among you a root bearing bitterness or

wormwood.

D.
And so it may not happen, when he hears the words of this curse, that he blesses

himself in his heart, saying, "I shall have peace, even though I follow the dictates

of my heart to add drunkenness to thirst." ("To add drunkenness to thirst" is a

proverb meaning indulgence in the worst sensual gratification.)
IV.
Judgment upon those who do not enter into the covenant. (20-28)

A.
The Lord would not spare him:

1.
The anger of the Lord and His jealousy would burn against that man.

2.
Every curse that is written in this book would settle on him.

3.
The Lord would blot out his name from under heaven.

4.
The Lord would separate him from all the tribes of Israel for adversity,

according to all the curses of the covenant that are written in this Book of

the Law.

B.
The coming generation of your children who rise up after you, and the

foreigner who comes from a far land, when they see the plagues of that land and

the sicknesses which the Lord has laid on it would say:

1.
The whole land is brimstone, salt, and burning.

2.
It is not sown, nor does it bear, nor does any grass grow there.

3.
It is like the overthrow of Sodom and Gomorrah, Admah and Zeboiim

which the Lord overthrew in His anger and His wrath.

C.
All nations would say:

1.
Why has the Lord done so to this land?

2.
What does the heat of this great anger mean?

D.
The people would say:

1.
Because they have forsaken the covenant of the Lord God of their fathers,

which He made with them when He brought them out of the land of Egypt.

2.
For they went and served other gods and worshiped them, gods that they

did not know and that He had not given to them.

3.
Then the anger of the Lord was aroused against this land, to bring on it

every curse that is written in this book.

4.
And the Lord uprooted them from their land in anger, in wrath, and in

great indignation, and cast them into another land, as it is this day.
V.
The secret things of the Lord. (29)

The secret things belong to the Lord our God, but those things which are revealed belong
to us and to our children forever so that we may do all the words of this law.

(There are some things that God reveals to us through His Word or direct revelation.
There are other questions for which we will not receive an answer. These are the secret
things that belong to the Lord. We must leave our unanswered questions with Him and
continue to walk by faith.)
Study questions on chapter 29:
1.
According to outline point I and verse 1, what is the subject of this chapter?

2.
Using verses 2-9, answer the following questions.

-According to outline point II, what is the subject of this passage?

-What had Israel seen in Egypt in terms of what God did to Pharaoh?

-What do you learn about the spiritual heart, ears, and eyes of the people?

-For how long was Israel in the wilderness?

-List the provisions God made for His people in the wilderness.

-Summarize what occurred with kings Sihon and Og.

-What admonition is given in verse 9?

3.
Using verses 10-19 , answer the following questions.

-According to outline point III, what is the subject of this passage?

-Who was standing before Moses and God as this message was being given?

-What did Moses appeal to the people to do?

-What would God do for the people if they obeyed this appeal?

-What positive benefits should have resulted from what Israel had witnessed

 regarding idolatry?

-What response did some of the people have regarding the warnings given in the

 curses?
4.
Using verses 20-28 , answer the following questions.

-According to outline point IV, what is the subject of this passage?

-What would happen to those who refused to enter into the covenant with God?

-What would be the response of their children and foreigners to the judgment of

 God?

-What questions would be asked by the nations?

-What answer to these questions would be given by the people?

5.
Using outline point V, explain the meaning of verse 19 and the importance of
understanding what it teaches.

6.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 30

1 And it shall come to pass, when all these things are come upon thee, the blessing and the curse, which I have set before thee, and thou shalt call them to mind among all the nations, whither the Lord thy God hath driven thee,

2 And shalt return unto the Lord thy God, and shalt obey his voice according to all that I command thee this day, thou and thy children, with all thine heart, and with all thy soul;

3 That then the Lord thy God will turn thy captivity, and have compassion upon thee, and will return and gather thee from all the nations, whither the Lord thy God hath scattered thee.

4 If any of thine be driven out unto the outmost parts of heaven, from thence will the Lord thy God gather thee, and from thence will he fetch thee:

5 And the Lord thy God will bring thee into the land which thy fathers possessed, and thou shalt possess it; and he will do thee good, and multiply thee above thy fathers.

6 And the Lord thy God will circumcise thine heart, and the heart of thy seed, to love the Lord thy God with all thine heart, and with all thy soul, that thou mayest live.

7 And the Lord thy God will put all these curses upon thine enemies, and on them that hate thee, which persecuted thee.

8 And thou shalt return and obey the voice of the Lord, and do all his commandments which I command thee this day.

9 And the Lord thy God will make thee plenteous in every work of thine hand, in the fruit of thy body, and in the fruit of thy cattle, and in the fruit of thy land, for good: for the Lord will again rejoice over thee for good, as he rejoiced over thy fathers:

10 If thou shalt hearken unto the voice of the Lord thy God, to keep his commandments and his statutes which are written in this book of the law, and if thou turn unto the Lord thy God with all thine heart, and with all thy soul.

11 For this commandment which I command thee this day, it is not hidden from thee, neither is it far off.

12 It is not in heaven, that thou shouldest say, Who shall go up for us to heaven, and bring it unto us, that we may hear it, and do it?

13 Neither is it beyond the sea, that thou shouldest say, Who shall go over the sea for us, and bring it unto us, that we may hear it, and do it?

14 But the word is very nigh unto thee, in thy mouth, and in thy heart, that thou mayest do it.

15 See, I have set before thee this day life and good, and death and evil;

16 In that I command thee this day to love the Lord thy God, to walk in his ways, and to keep his commandments and his statutes and his judgments, that thou mayest live and multiply: and the Lord thy God shall bless thee in the land whither thou goest to possess it.

17 But if thine heart turn away, so that thou wilt not hear, but shalt be drawn away, and worship other gods, and serve them;

18 I denounce unto you this day, that ye shall surely perish, and that ye shall not prolong your days upon the land, whither thou passest over Jordan to go to possess it.

19 I call heaven and earth to record this day against you, that I have set before you life and death, blessing and cursing: therefore choose life, that both thou and thy seed may live:

20 That thou mayest love the Lord thy God, and that thou mayest obey his voice, and that thou mayest cleave unto him: for he is thy life, and the length of thy days: that thou mayest dwell in the land which the Lord sware unto thy fathers, to Abraham, to Isaac, and to Jacob, to give them.

Outline 30:
(Moses' third sermon continued.)

I.
The blessings of returning to God. (1-6)

A.
Now it shall come to pass, when all these things come upon you, the blessing and

the curses which I have set before you--and you call them to mind among all the

nations where the Lord your God drives you, and you return to the Lord your God

and obey His voice, according to all that I command you today, you and your

children, with all your heart and with all your soul--then the Lord your God will:

1.
Bring you back from captivity.

2.
Have compassion on you.

3.
Gather you again from all the nations where He has scattered you.

B.
If any of you are driven out to the farthest parts under heaven, from there the Lord

your God will gather you, and from there He will bring you.

C.
Then the Lord your God will bring you to the land which your fathers possessed,

and you shall possess it. (Fulfilled in 1948 when Israel became a nation.)

D.
He will prosper you and multiply you more than your fathers.

E.
And the Lord your God will circumcise your heart and the heart of your

descendants, to love the Lord your God with all your heart and with all your soul

so that you may live. (See Romans 2:28-29.)
II.
Judgment upon the enemy. (7)

Also the Lord your God will put all these curses on your enemies, on those who hate
you, and on those who persecuted you.
III.
Blessings for obedience. (8-14)

And you will again obey the voice of the Lord and do all His commandments which I
command you today.

A.
The Lord your God will make you abound in all the work of your hand, in the fruit

of your body, in the increase of your livestock, and in the produce of your land for

good.

B.
For the Lord will again rejoice over you for good as He rejoiced over your fathers:

1.
If you obey the voice of the Lord your God, to keep His commandments

and His statutes which are written in this Book of the Law.

2.
If you turn to the Lord your God with all your heart and with all your soul.

C.
For this commandment which I command you today is not too mysterious for you,

nor is it far off.

1.
It is not in heaven, that you should say, "Who will ascend into heaven for

us and bring it to us, that we may hear it and do it?"

2.
Nor is it beyond the sea, that you should say, "Who will go over the sea for

us and bring it to us, that we may hear it and do it?"

3.
But the word is very near you, in your mouth and in your heart, that you

may do it.

IV.
The choice: Life or death. (15-20)

A.
See, I have set before you today life and good, death and evil, in that I command

you today to love the Lord your God, to walk in His ways, and to keep His

commandments, His statutes, and His judgments so that you may live and

multiply; and the Lord your God will bless you in the land which you go to

possess.

(We too have a choice: Spiritual life or spiritual death. We must choose the way

of God or the way of the sinful world. Chose life by repenting of your sin,

accepting Jesus as your Savior, and making Him Lord of your life.)

B.
But if your heart turns away so that you do not hear, and are drawn away, and

worship other gods and serve them:

1.
I announce to you today that you shall surely perish.

2.
You shall not prolong your days in the land which you cross over the

Jordan to go in and possess.

C.
I call heaven and earth as witnesses today against you, that I have set before you

life and death, blessing and cursing: Therefore choose life:

1.
That both you and your descendants may live.

2.
That you may love the Lord your God.

3.
That you may obey His voice.

4.
That you may cling to Him, for He is your life and the length of your days.

5.
That you may dwell in the land which the Lord swore to your fathers, to

Abraham, Isaac, and Jacob, to give them.

Study questions on chapter 30:
1.
Using verses 1-6 , answer the following questions.

-According to outline point I, what is the subject of this passage?

-What is extended to those who fail to keep God's covenant?

-What is required to claim these promises?

-What will happen to those who are driven to the farthest part of the earth if they

repent?

-What promise is made concerning the Promised Land? (I C)

-Explain circumcision of the heart that is mentioned in verse 6. (I E)
2.
According to verse 7 and outline point II, upon whom will the curses from God come?

3.
Using verses 8-14 , answer the following questions.

-According to outline point III, what is the subject of this passage?

-What promises are made to those who obey the Lord's commands?

-What will cause the Lord to rejoice over His people again?

-What does God say regarding the commandment He is giving them?

 Is it far off? Where is it?

4.
Using verses 15-20 and outline point IV, answer the following questions.

-What choice is the Lord setting before His people?

-What will result in life?

-What will result in death?

-What choice does God tell them to make?

-Using outline point IV C, list the blessings that will result if they make the proper

 choice.

-Using point IV A, apply this passage spiritually.

5.
What phrase is repeated in verses 2,4,6,8,10?

6.
What promises in 3,5,7, and 9 make repentance possible?

7.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 31

1 And Moses went and spake these words unto all Israel.

2 And he said unto them, I am an hundred and twenty years old this day; I can no more go out and come in: also the Lord hath said unto me, Thou shalt not go over this Jordan.

3 The Lord thy God, he will go over before thee, and he will destroy these nations from before thee, and thou shalt possess them: and Joshua, he shall go over before thee, as the Lord hath said.

4 And the Lord shall do unto them as he did to Sihon and to Og, kings of the Amorites, and unto the land of them, whom he destroyed.

5 And the Lord shall give them up before your face, that ye may do unto them according unto all the commandments which I have commanded you.

6 Be strong and of a good courage, fear not, nor be afraid of them: for the Lord thy God, he it is that doth go with thee; he will not fail thee, nor forsake thee.

7 And Moses called unto Joshua, and said unto him in the sight of all Israel, Be strong and of a good courage: for thou must go with this people unto the land which the Lord hath sworn unto their fathers to give them; and thou shalt cause them to inherit it.

8 And the Lord, he it is that doth go before thee; he will be with thee, he will not fail thee, neither forsake thee: fear not, neither be dismayed.

9 And Moses wrote this law, and delivered it unto the priests the sons of Levi, which bare the ark of the covenant of the Lord, and unto all the elders of Israel.

10 And Moses commanded them, saying, At the end of every seven years, in the solemnity of the year of release, in the feast of tabernacles,

11 When all Israel is come to appear before the Lord thy God in the place which he shall choose, thou shalt read this law before all Israel in their hearing.

12 Gather the people together, men, and women, and children, and thy stranger that is within thy gates, that they may hear, and that they may learn, and fear the Lord your God, and observe to do all the words of this law:

13 And that their children, which have not known any thing, may hear, and learn to fear the Lord your God, as long as ye live in the land whither ye go over Jordan to possess it.

14 And the Lord said unto Moses, Behold, thy days approach that thou must die: call Joshua, and present yourselves in the tabernacle of the congregation, that I may give him a charge. And Moses and Joshua went, and presented themselves in the tabernacle of the congregation.

15 And the Lord appeared in the tabernacle in a pillar of a cloud: and the pillar of the cloud stood over the door of the tabernacle.

16 And the Lord said unto Moses, Behold, thou shalt sleep with thy fathers; and this people will rise up, and go a whoring after the gods of the strangers of the land, whither they go to be among them, and will forsake me, and break my covenant which I have made with them.

17 Then my anger shall be kindled against them in that day, and I will forsake them, and I will hide my face from them, and they shall be devoured, and many evils and troubles shall befall them; so that they will say in that day. Are not these evils come upon us, because our
God is not among us?

18 And I will surely hide my face in that day for all the evils which they shall have wrought, in that they are turned unto other gods.

19 Now therefore write ye this song for you, and teach it the children of Israel: put it in their mouths, that this song may be a witness for me against the children of Israel.

20 For when I shall have brought them into the land which I sware unto their fathers, that floweth with milk and honey; and they shall have eaten and filled themselves, and waxen fat; then will they turn unto other gods, and serve them, and provoke me, and break my covenant.

21 And it shall come to pass, when many evils and troubles are befallen them, that this song shall testify against them as a witness; for it shall not be forgotten out of the mouths of their seed: for I know their imagination which they go about, even now, before I have brought them into the land which I sware.

22 Moses therefore wrote this song the same day, and taught it the children of Israel.

23 And he gave Joshua the son of Nun a charge, and said, Be strong and of a good courage: for thou shalt bring the children of Israel into the land which I sware unto them: and I will be with thee.

24 And it came to pass, when Moses had made an end of writing the words of this law in a book, until they were finished,

25 That Moses commanded the Levites, which bare the ark of the covenant of the Lord, saying,

26 Take this book of the law, and put it in the side of the ark of the covenant of the Lord your God, that it may be there for a witness against thee.

27 For I know thy rebellion, and thy stiff neck: behold, while I am yet alive with you this day, ye have been rebellious against the Lord; and how much more after my death?

28 Gather unto me all the elders of your tribes, and your officers, that I may speak these words in their ears, and call heaven and earth to record against them.

29 For I know that after my death ye will utterly corrupt yourselves, and turn aside from the way which I have commanded you; and evil will befall you in the latter days; because ye will do evil in the sight of the Lord, to provoke him to anger through the work of your hands.

30 And Moses spake in the ears of all the congregation of Israel the words of this song, until they were ended.

Outline 31:
(Moses' third sermon continued.)

I.
Moses addresses the people. (1-6)

(See also Numbers 27:12-23.)

Then Moses spoke these words to all Israel. And he said to them:

A.
I am one hundred and twenty years old today.

1.
I can no longer go out and come in.

2.
Also the Lord has said to me: You shall not cross over this Jordan.

3.
The Lord your God Himself crosses over before you; He will destroy these

nations from before you, and you shall dispossess them.

4.
Joshua himself crosses over before you, just as the Lord has said.

B.
And the Lord will do to them as He did to Sihon and Og, the kings of the

Amorites and their land, when He destroyed them.

1.
The Lord will give them over to you, that you may do to them according to

every commandment which I have commanded you.

2.
Be strong and of good courage, do not fear nor be afraid of them.

3.
For the Lord your God, He is the One who goes with you.

4.
He will not leave you nor forsake you.

II.
Moses addresses Joshua. (7-8)

Then Moses called Joshua and said to him in the sight of all Israel:

A.
Be strong and of good courage:

1.
For you must go with this people to the land which the Lord has sworn to

their fathers to give them.

2.
And you shall cause them to inherit it.

B.
And the Lord, He is the One who goes before you.

1.
He will be with you.

2.
He will not leave you nor forsake you.

C.
Do not fear nor be dismayed.

(Joshua had served Israel since their departure from Egypt. He was Moses' servant:
Exodus 33:11. He led them in the battle defeating the Amalekites: Exodus 17:8-16. He
was with Moses on Mt. Sinai: Exodus 24:13 and 32:17. He was one of the 12 spies that
checked out Canaan, and one of the only two that brought back a positive report:
Numbers 13-14. Joshua had already been ordained before Eleazar as the new leader of
Israel: Numbers 27:18-3. The charge given by Moses to Joshua is similar to that given to
him by God after Moses died: Joshua 1:1-9. It was customary that leadership passed on
to a leader's son, but God selected Joshua as the new leader.)

III.
Moses addresses the priests. (9-13)

So Moses wrote this law and delivered it to the priests, the sons of Levi, who bore the ark
of the covenant of the Lord, and to all the elders of Israel. And Moses commanded
them, saying:

A.
At the end of every seven years you shall read this law before all Israel in their

hearing.

1.
At the appointed time in the year of release.

2.
At the Feast of Tabernacles.

3.
When all Israel comes to appear before the Lord your God in

the place which He chooses.

B.
Gather the people together, men and women and little ones, and the stranger who

is within your gates:

1.
So that they may hear.

2.
So that they may learn to fear the Lord your God,

3.
So they carefully observe all the words of this law.

4.
So that their children,
who have not known it, may hear and learn to fear

the Lord your God as long as
you live in the land which you cross the

Jordan to possess.

(We must hear God's Word, learn to fear the Lord, observe the Word, and

pass this on to the next generation.)
IV.
Moses death is predicted. (14-16a)

A.
Then the Lord said to Moses:

1.
Behold, the days approach when you must die.

2.
Call Joshua, and present yourselves in the tabernacle of meeting, that I

may inaugurate him.

B.
So Moses and Joshua went and presented themselves in the tabernacle of meeting.

1.
Now the Lord appeared at the tabernacle in a pillar of cloud.

2.
And the pillar of cloud stood above the door of the tabernacle.

C.
And the Lord said to Moses: "Behold, you will rest with your fathers."

(Confirming there is life after death.)

V.
A prophetic warning: Israel's rebellion is predicted. (16b-18)

And the Lord said (to Moses and Joshua):

A.
This people will rise and play the harlot with the gods of the foreigners of the

land, where they go to be among them, and they will forsake Me and break My

covenant which I have made with them.

B.
Then My anger shall be aroused against them in that day, and I will forsake them,

and I will hide My face from them, and they shall be devoured.

C.
And many evils and troubles shall befall them, so that they will say in that day:

"Have not these evils come upon us because our God is not among us?"

D.
And I will surely hide My face in that day because of all the evil which they have

done, in that they have turned to other gods.
VI.
The mandate to write a song. (19-22)

A.
Now therefore, write down this song for yourselves, and teach it to the children of

Israel: Put it in their mouths so that this song may be a witness for Me against the

children of Israel. (The purpose of the song: To be a witness against the people

when they broke the covenant.)

B.
When I have brought them to the land flowing with milk and honey, of which I

swore to their fathers, and they have eaten and filled themselves and grown fat:

1.
They will turn to other gods and serve them.

2.
They will provoke Me.

3.
They will break My covenant.

C.
Then it shall be, when many evils and troubles have come upon them, that this

song will testify against them as a witness:

1.
For it will not be forgotten in the mouths of their descendants.

2.
For I know the inclination of their behavior today, even before I have

brought them to the land of which I swore to give them.

D.
Therefore Moses wrote this song the same day, and taught it to the children of

Israel. (The song is recorded in chapter 32.)
VII.
Joshua is inaugurated. (23)

Then Moses inaugurated Joshua the son of Nun, and God said:

A.
Be strong and of good
courage.

B.
For you shall bring the children of Israel into the land of which I swore to

them.

C.
And I will be with you.

VIII.
The witness against Israel. (24-29)

So it was, when Moses had completed writing the words of this law in a book, when they
were finished, that Moses commanded the Levites, who bore the ark of the covenant of
the Lord, saying:

A.
Take this Book of the Law, and put it beside the ark of the covenant of the Lord

your God, that it may be there as a witness against you:

1.
For I know your rebellion and your stiff neck.

2.
If today, while I am yet alive with you, you have been rebellious against

the Lord, then how much more after my death?

B.
Gather to me all the elders of your tribes, and your officers, that I may speak these

words in their hearing and call heaven and earth to witness against them.

C.
For I know that after my death you will become utterly corrupt, and turn aside

from the way which I have commanded you.

D.
And evil will befall you in the latter days, because you will do evil in the sight of

the Lord, to provoke Him to anger through the work of your hands.
IX.
The Song of Moses. (30)

(This introduces the Song of Moses which is recorded in chapter 32.)

Then Moses spoke in the hearing of all the assembly of Israel the words of this song until
they were ended.

Study questions on chapter 31:
1.
Using verses 1-6 and outline point I, answer the following questions.

-How old was Moses at this time?

-What had the Lord told Moses regarding his entry to the Promised Land?

-Who would be crossing Jordan before the people?

-What does Moses mention regarding Sihon and Og? How does this relate to

 what is to happen in the Promised Land?

-Summarize the promises of encouragement from the Lord given in this passage.

2.
Using verses 7-8, summarize the message of encouragement Moses gave to Joshua.

3.
Using outline note II, summarize Joshua's preparation for this position of leadership.
4.
Using verses 9-13, answer the following questions.

-Who was being addressed in this passage?

-For whom was the law to be read on these occasions?

-What was to be done at the end of every seven years?

-Where was this to be done?

-Using outline point III B, what is stated as reasons for the reading of the law?

5.
Using verses 14-16, answer the following questions.

-What did God tell Moses?

-Where did Moses and Joshua go and for what purpose?

-Describe the appearance of the Lord.

-What word of assurance did God give Moses in verse 16?

6.
Using verses 16b-18 , answer the following questions.

-To whom did the Lord give the prophecy recorded in this passage?

-What is the subject of this prophecy?

-What would Israel do in the future?

-What would be God's response?

-What would be the results of Israel's behavior?

-What question would the people ask in that day?

-Why would God hide His face from His people?

7.
Using verses 19-22 , answer the following questions.

-What mandate is given by God to Moses in verse 19?

-For what purpose was this to be written?

-What did God say would happen when Israel entered their Promised Land?

-What purpose would this song serve when evils and troubles came upon the

 people?

-To whom did Moses teach this song?
8.
Summarize the inauguration of Joshua in verse 23.

-Who inaugurated him?

-What words of encouragement were spoken to him?

-What prophetic mandate was given to him?

9.
Using verses 24-29, answer the following questions.

-According to outline point VIII, what is the subject of this passage?

-What was Moses told to do when he completed writing the law?

-Where were the Levites instructed to deposit the scriptures which Moses had

 written?

-How does God describe Israel in this passage?

-Who did Moses gather together and for what purpose?

-What did Moses say would happen after his death?

-What would befall Israel in the later days and why?

10.
According to 2 Kings 22:1-13, what happened more than 700 years later?

11.
What subject does verse 30 introduce? (See also chapter 32)

12.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 32

1 Give ear, O ye heavens, and I will speak; and hear, O earth, the words of my mouth.

2 My doctrine shall drop as the rain, my speech shall distil as the dew, as the small rain upon the tender herb, and as the showers upon the grass:

3 Because I will publish the name of the Lord: ascribe ye greatness unto our God.

4 He is the Rock, his work is perfect: for all his ways are judgment: a God of truth and without iniquity, just and right is he.

5 They have corrupted themselves, their spot is not the spot of his children: they are a perverse and crooked generation.

6 Do ye thus requite the Lord, O foolish people and unwise? is not he thy father that hath bought thee? hath he not made thee, and established thee?

7 Remember the days of old, consider the years of many generations: ask thy father, and he will shew thee; thy elders, and they will tell thee.

8 When the most High divided to the nations their inheritance, when he separated the sons of Adam, he set the bounds of the people according to the number of the children of Israel.

9 For the Lord's portion is his people; Jacob is the lot of his inheritance.

10 He found him in a desert land, and in the waste howling wilderness; he led him about, he instructed him, he kept him as the apple of his eye.

11 As an eagle stirreth up her nest, fluttereth over her young, spreadeth abroad her wings, taketh them, beareth them on her wings:

12 So the Lord alone did lead him, and there was no strange god with him.

13 He made him ride on the high places of the earth, that he might eat the increase of the fields; and he made him to suck honey out of the rock, and oil out of the flinty rock;

14 Butter of kine, and milk of sheep, with fat of lambs, and rams of the breed of Bashan, and goats, with the fat of kidneys of wheat; and thou didst drink the pure blood of the grape.

15 But Jeshurun waxed fat, and kicked: thou art waxen fat, thou art grown thick, thou art covered with fatness; then he forsook God which made him, and lightly esteemed the Rock of his salvation.

16 They provoked him to jealousy with strange gods, with abominations provoked they him to anger.

17 They sacrificed unto devils, not to God; to gods whom they knew not, to new gods that came newly up, whom your fathers feared not.

18 Of the Rock that begat thee thou art unmindful, and hast forgotten God that formed thee.

19 And when the Lord saw it, he abhorred them, because of the provoking of his sons, and of his daughters.

20 And he said, I will hide my face from them, I will see what their end shall be: for they are a very froward generation, children in whom is no faith.

21 They have moved me to jealousy with that which is not God; they have provoked me to anger with their vanities: and I will move them to jealousy with those which are not a people; I will provoke them to anger with a foolish nation.

22 For a fire is kindled in mine anger, and shall burn unto the lowest hell, and shall consume the earth with her increase, and set on fire the foundations of the mountains.

23 I will heap mischiefs upon them; I will spend mine arrows upon them.

24 They shall be burnt with hunger, and devoured with burning heat, and with bitter destruction: I will also send the teeth of beasts upon them, with the poison of serpents of the dust.

25 The sword without, and terror within, shall destroy both the young man and the virgin, the suckling also with the man of gray hairs.

26 I said, I would scatter them into corners, I would make the remembrance of them to cease from among men:

27 Were it not that I feared the wrath of the enemy, lest their adversaries should behave themselves strangely, and lest they should say, Our hand is high, and the Lord hath not done all this.

28 For they are a nation void of counsel, neither is there any understanding in them.

29 O that they were wise, that they understood this, that they would consider their latter end!

30 How should one chase a thousand, and two put ten thousand to flight, except their Rock had sold them, and the Lord had shut them up?

31 For their rock is not as our Rock, even our enemies themselves being judges.

32 For their vine is of the vine of Sodom, and of the fields of Gomorrah: their grapes are grapes of gall, their clusters are bitter:

33 Their wine is the poison of dragons, and the cruel venom of asps.

34 Is not this laid up in store with me, and sealed up among my treasures?

35 To me belongeth vengeance, and recompence; their foot shall slide in due time: for the day of their calamity is at hand, and the things that shall come upon them make haste.

36 For the Lord shall judge his people, and repent himself for his servants, when he seeth that their power is gone, and there is none shut up, or left.

37 And he shall say, Where are their gods, their rock in whom they trusted,

38 Which did eat the fat of their sacrifices, and drank the wine of their drink offerings? let them rise up and help you, and be your protection.

39 See now that I, even I, am he, and there is no god with me: I kill, and I make alive; I wound, and I heal: neither is there any that can deliver out of my hand.

40 For I lift up my hand to heaven, and say, I live for ever.

41 If I whet my glittering sword, and mine hand take hold on judgment; I will render vengeance to mine enemies, and will reward them that hate me.

42 I will make mine arrows drunk with blood, and my sword shall devour flesh; and that with the blood of the slain and of the captives, from the beginning of revenges upon the enemy.

43 Rejoice, O ye nations, with his people: for he will avenge the blood of his servants, and will render vengeance to his adversaries, and will be merciful unto his land, and to his people.

44 And Moses came and spake all the words of this song in the ears of the people, he, and Hoshea the son of Nun.

45 And Moses made an end of speaking all these words to all Israel:

46 And he said unto them, Set your hearts unto all the words which I testify among you this day, which ye shall command your children to observe to do, all the words of this law.

47 For it is not a vain thing for you; because it is your life: and through this thing ye shall prolong your days in the land, whither ye go over Jordan to possess it.

48 And the Lord spake unto Moses that selfsame day, saying,

49 Get thee up into this mountain Abarim, unto mount Nebo, which is in the land of Moab, that is over against Jericho; and behold the land of Canaan, which I give unto the children of Israel for a possession:

50 And die in the mount whither thou goest up, and be gathered unto thy people; as Aaron thy brother died in mount Hor, and was gathered unto his people:

51 Because ye trespassed against me among the children of Israel at the waters of Meribah-Kadesh, in the wilderness of Zin; because ye sanctified me not in the midst of the children of Israel.

52 Yet thou shalt see the land before thee; but thou shalt not go thither unto the land which I give the children of Israel.

Historical Appendix.
The Song Of Moses; Moses Blesses Israel; The Death Of Moses.
32-34
Outline 32:

(Historical Appendix. The Song of Moses. Music should have a message and a purpose that extends beyond the style and rhythm. God established the purpose for this song as a testimony.
See chapter 31.)

Then Moses spoke in the hearing of all the assembly of Israel the words of this song until they were ended:

I.
Introduction. (1-2)

A.
Give ear, oh heavens, and I will speak and hear, oh earth, the words of my mouth.
B.
Let my teaching drop as the rain, my speech distill as the dew, as raindrops on the

tender herb, and as showers on the grass.
II.
For I proclaim the name of the Lord. (3-4)

A.
He is great--ascribe greatness to Him.

B.
He is the Rock.

C.
His work is perfect.

D.
His ways are just and true.

E.
He is righteous and upright.

III.
The people are corrupt. (5)

A.
The people have corrupted themselves.

B.
They are not His children because of their blemish.

C.
They are a perverse and crooked generation.
IV.
Questions for the people. (6)

A.
Do you deal this way with the Lord, oh foolish and unwise people?

B.
Is He not your Father who bought you?

C.
Has He not made you and established you?
V.
Record of God's faithfulness. (7-14)

Remember the days of old, consider the years of many generations.
Ask your father, and
he will show you, your elders, and they will tell you:

A.
When the Most High divided their inheritance to the nations: When He separated

the sons of Adam, He set the boundaries of the peoples according to the number

of the children of Israel.

B.
For the Lord's portion is His people; Jacob is the place of His inheritance.

C.
He found him in a desert land and in the wasteland, a howling wilderness.

1.
He encircled him.

2.
He instructed him.

3.
He kept him as the apple of His eye. (God protects them as one does the

pupil of their eye.)

D.
As an eagle stirs up its nest, hovers over its young, spreading out its wings, taking

them up, carrying them on its wings, so the Lord alone led him, and there was no

foreign god with him.

E.
He made him ride in the heights of the earth that he might eat the produce of the

fields.

1
He made him draw honey from the rock, and oil from the flinty rock.

2.
Curds from the cattle, and milk of the flock.

3.
With fat of lambs, rams of the breed of Bashan, and goats.

4.
With the choicest wheat.

5.
And you drank wine, the blood of the grapes.

VI.
Record of Israel's rebellion. (15-18)

A.
They--Jeshurun (another name for Israel)--grew fat and kicked: They grew fat,

thick, and obese!

B.
They forsook God who made them, and scornfully esteemed the Rock of their

salvation.

C.
They provoked Him to jealousy with foreign gods: With abominations they

provoked Him to anger.

D.
They sacrificed to demons (through their idolatry)--instead of to God--to gods

they did not know, to new gods, new arrivals that their fathers did not fear.

E.
They were unmindful of the Rock who begot them and have forgotten the God

who fathered them.

VII.
Record of God's response to their rebellion. (19-27)

And when the Lord saw it, He spurned them, because of the provocation of His sons and
His daughters, and He said:

A.
I will hide My face from them and I will see what their end will be.

1.
They are a perverse generation.

2.
They are children in whom is no faith.

B.
They have provoked Me to jealousy by what is not God and moved Me to anger

by their foolish idols.

1.
I will provoke them to jealousy by those who are not a nation.

2.
I will move them to anger by a foolish nation.

C.
For a fire is kindled in My anger, and shall burn to the lowest hell:

1.
It shall
consume the earth with her increase.

2.
It shall set on fire the foundations of the mountains.

D.
I will heap disasters on them.

E.
I will spend My arrows on them.

F.
They shall be wasted with hunger, devoured by pestilence and bitter destruction.

G.
I will also send against them the teeth of beasts, with the poison of serpents of the

dust.

H.
The sword shall destroy outside and there shall be terror within: For the young

man, virgin, the nursing child, and the man of gray hairs.

I.
I would have said:

1.
I will dash them in pieces.

2.
I will make the memory of them to cease from among men.

J.
Had I not feared the wrath of the enemy:

1.
Lest their adversaries should misunderstand.

2.
Lest they should say:

a.
Our hand is high.

b.
It is not the Lord who has done all this.
VIII.
A lament for Israel. (28-34)

A.
For they are a nation void of counsel, nor is there any understanding in them.

(This was the reason judgment came upon Israel.)

B.
Oh, that they were wise, that they understood this: That they would consider their

latter end! (Spiritual discernment is vital!)

C.
How could one chase a thousand, and two put ten thousand to flight unless their

Rock had sold them and the Lord had surrendered them? For their rock is not like

our Rock, even our enemies themselves being judges. (Even Israel's enemies

recognized their superiority in battle and the superiority of their God.)

D.
For their vine is of the vine of Sodom and of the fields of Gomorrah:

1.
Their grapes are grapes of gall.

2.
Their clusters are bitter.

3.
Their wine is the poison of serpents and the cruel venom of cobras.

E.
Is this not laid up in store with Me, sealed up among My treasures?
IX.
God's judgment and compassion. (35-43)

A.
Vengeance and recompense are Mine.

B.
Their foot shall slip in due time:

1.
For the day of their calamity is at hand.

2.
The things to come hasten upon them.

C.
For the Lord will judge His people and have compassion on His servants when He

sees that their power is gone and there is no one remaining, bond or free.

D.
He will say:

1.
Where are their gods, the rock in which they sought refuge?

a.
Who ate the fat of their sacrifices, and drank the wine of their drink

offering?

b.
Let them rise and help you, and be your refuge.

2.
Now see that I, even I, am He, and there is no God besides Me.

a.
I kill and I make alive.

b.
I wound and I heal.

c.
Nor is there any who can deliver from My hand.

3.
For I raise My hand to heaven, and say:

a.
As I live forever, if I whet My glittering sword, and My hand takes

hold on judgment, I will render vengeance to My enemies, and

repay those who hate Me.

b.
I will make My arrows drunk with blood, and My sword shall

devour flesh with the blood of the slain and the captives, from the

heads of the leaders of the enemy.

(Lifting up hands was an act confirming an oath, similar to what is done

in a western court of law today.)

E.
Rejoice, oh Gentiles (nations), with His people for:

1.
He will avenge the blood of His servants.

2.
He will render vengeance to His adversaries.

3.
He will provide atonement for His land and His people.

X.
The concluding challenge. (44-47)

A.
So Moses came with Joshua, the son of Nun, and spoke all the words of this song

in the hearing of the people.

B.
Moses finished speaking all these words to all Israel and he said to them:

1.
Set your hearts on all the words which I testify among you today, which

you shall command your children to be careful to observe--all the words of

this law.

2.
For it is not a futile thing for you, because it is your life.

3.
By this word you shall prolong your days in the land which you cross over

the Jordan to possess.

XI.
Moses will die on Mount Nebo (48-52)

Then the Lord spoke to Moses that very same day, saying:

A.
Go up this mountain of the Abarim--Mount Nebo, which is in the land of Moab,

across from Jericho--and view the land of Canaan, which I give to the children of

Israel as a possession.

B.
Die on the mountain which you ascend, and be gathered to your people, just as

Aaron your brother died on Mount Hor and was gathered to his people.

C.
Because you trespassed against Me among the children of Israel at the waters of

Meribah Kadesh, in the Wilderness of Zin, because you did not hallow Me in the

midst of the children of Israel. (Exodus 17.)

D.
Yet you shall see the land before you, though you shall not go there, into the land

which I am giving to the children of Israel.

Study questions on chapter 32:
1.
What is the subject of this chapter? (See the closing verse of chapter 31 and the opening outline note)

2.
Summarize the introduction in verses 1-2. What natural analogies are used to describe
the words of this song? (outline note I B)
3.
What facts are proclaimed about the Lord in verses 3-4?

4.
What statements are made regarding the people in verse 5?
5.
What questions are asked in verse 6?

6.
Using verses 7-14, answer the following questions.

-According to outline point V, what is the subject of this passage?

-What are the people admonished to remember?

-Summarize what is stated regarding God's faithfulness to Israel in:

-Point V A:

-Point V B:

-Point V C:

-Point V D:

-Point V E:
7.
Using verses 15-18 , answer the following questions.

-According to outline point VI, what is the subject of this passage?

-Summarize Israel's rebellion as recorded in this passage.

-How did Israel provoke God?

-To whom had they sacrificed?

-What response did God have towards Israel's rebellion?

-What had Israel forgotten?
8.
Using verses 19-27, answer the following questions.

-According to outline point VII, what is the subject of this passage?

-Why did God spurn Israel?

-Why did God hide His face from Israel?

-How did God describe Israel in this passage?

-How had Israel provoked God?

-Summarize God's response to Israel's rebellion. What judgments would they

 experience?

9.
Using verses 28-34, answer the following questions.

-According to outline point VIII, what is the subject of this passage?

-How is Israel described in this passage?

-What does God wish Israel understood?

-What two spiritual analogies are used to describe God in this passage?

-What question is asked in verse 34?
10.
Using verses 35-43, answer the following questions.

-According to outline point IX, what is the subject of this passage?

-What judgments will be brought upon God's people?

-What will God graciously extend to His people despite their sin?

-What questions will God ask and for what purpose?

-Summarize what you learn about God in this passage including:

-His judgment for sin.

-His compassion.

-His sovereignty.

-His power.

-Why are the nations told to rejoice?

11.
Summarize the concluding challenge given by Moses in verses 44-47.

-What did he tell the people to set their hearts upon?

-Why was this not a futile thing to do?

-How would Israel be able to prolong their days in their Promised Land?
12.
Using verses 48-52, answer the following questions.

-Where did God tell Moses to go that very same day?

-What would happen to him there?

-Why would Moses not be permitted to enter the Promised Land?

-What would Moses be permitted to do before his death?

13.
Summarize what you learn about the Lord as our Rock in verses 4,13,15,18,30-31.
14.
What did you learn about God in this song?

15.
Summarize what you learned about Israel in this song.

16.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 33

1 And this is the blessing, wherewith Moses the man of God blessed the children of Israel before his death.

2 And he said, The Lord came from Sinai, and rose up from Seir unto them; he shined forth from mount Paran, and he came with ten thousands of saints: from his right hand went a fiery law for them.

3 Yea, he loved the people; all his saints are in thy hand: and they sat down at thy feet; every one shall receive of thy words.

4 Moses commanded us a law, even the inheritance of the congregation of Jacob.

5 And he was king in Jeshurun, when the heads of the people and the tribes of Israel were gathered together.

6 Let Reuben live, and not die; and let not his men be few.

7 And this is the blessing of Judah: and he said, Hear, Lord, the voice of Judah, and bring him unto his people: let his hands be sufficient for him; and be thou an help to him from his enemies.

8 And of Levi he said, Let thy Thummim and thy Urim be with thy holy one, whom thou didst prove at Massah, and with whom thou didst strive at the waters of Meribah;

9 Who said unto his father and to his mother, I have not seen him; neither did he acknowledge his brethren, nor knew his own children: for they have observed thy word, and kept thy covenant.

10 They shall teach Jacob thy judgments, and Israel thy law: they shall put incense before thee, and whole burnt sacrifice upon thine altar.

11 Bless, Lord, his substance, and accept the work of his hands: smite through the loins of them that rise against him, and of them that hate him, that they rise not again.

12 And of Benjamin he said, The beloved of the Lord shall dwell in safety by him; and the Lord shall cover him all the day long, and he shall dwell between his shoulders.

13 And of Joseph he said, Blessed of the Lord be his land, for the precious things of heaven, for the dew, and for the deep that coucheth beneath,

14 And for the precious fruits brought forth by the sun, and for the precious things put forth by the moon,

15 And for the chief things of the ancient mountains, and for the precious things of the lasting hills,

16 And for the precious things of the earth and fulness thereof, and for the good will of him that dwelt in the bush: let the blessing come upon the head of Joseph, and upon the top of the head of him that was separated from his brethren.

17 His glory is like the firstling of his bullock, and his horns are like the horns of unicorns: with them he shall push the people together to the ends of the earth: and they are the ten thousands of Ephraim, and they are the thousands of Manasseh.

18 And of Zebulun he said, Rejoice, Zebulun, in thy going out; and, Issachar, in thy tents.

19 They shall call the people unto the mountain; there they shall offer sacrifices of righteousness: for they shall suck of the abundance of the seas, and of treasures hid in the sand.

20 And of Gad he said, Blessed be he that enlargeth Gad: he dwelleth as a lion, and teareth the arm with the crown of the head.

21 And he provided the first part for himself, because there, in a portion of the lawgiver, was he seated; and he came with the heads of the people, he executed the justice of the Lord, and his judgments with Israel.

22 And of Dan he said, Dan is a lion's whelp: he shall leap from Bashan.

23 And of Naphtali he said, O Naphtali, satisfied with favour, and full with the blessing of the Lord: possess thou the west and the south.

24 And of Asher he said, Let Asher be blessed with children; let him be acceptable to his brethren, and let him dip his foot in oil.

25 Thy shoes shall be iron and brass; and as thy days, so shall thy strength be.

26 There is none like unto the God of Jeshurun, who rideth upon the heaven in thy help, and in his excellency on the sky.

27 The eternal God is thy refuge, and underneath are the everlasting arms: and he shall thrust out the enemy from before thee; and shall say, Destroy them.

28 Israel then shall dwell in safety alone: the fountain of Jacob shall be upon a land of corn and wine; also his heavens shall drop down dew.

29 Happy art thou, O Israel: who is like unto thee, O people saved by the Lord, the shield of thy help, and who is the sword of thy excellency! and thine enemies shall be found liars unto thee; and thou shalt tread upon their high places.

Outline 33:

(Historical appendix continued: As a spiritual father, Moses blesses Israel prior to his death. A dying father's final blessings spoken to his sons were considered an irrevocable legal testament. See the blessings given by Isaac in Genesis 27 and by Jacob in Genesis 49.)

I.
Moses blesses Israel. (1-5)

Now this is the blessing with which Moses the man of God blessed the children of Israel
before his death.

A.
The blessing of God's presence.

1.
The Lord came from Sinai:

2.
He dawned on them from Seir.

3.
He shone forth from Mount Paran.

4.
He came with ten thousands of saints.

5.
From His right hand came a fiery law for them.

B.
The blessing of God's love.

1.
Yes, He loves the people.

2.
All His saints are in Your hand.

C.
The blessings of worship.

1.
They sit down at Your feet.

2.
Everyone receives Your words.

D.
The blessing of instruction, the gift of the law.

1.
Moses commanded a law for us.

2.
It is a heritage of the congregation of Jacob.

E.
The blessings of God's kingship.

1.
And He was King in Jeshurun (another name for Israel).

2.
When the leaders of the people were gathered, all the tribes of Israel

together.
II.
Blessing the tribes. (6-25)

(Simeon is not mentioned in this prophecy, as they were later absorbed into the tribe of
Judah. See Genesis 49:7 and Joshua 19:1-9. The blessing is both a prayer and a
prophecy.)

A.
Reuben:

Let Reuben live, and not die, nor let his men be few.

(In later years, the tribe suffered severely from attacks by Ammonites.)

B.
Judah:

1.
Hear, Lord, the voice of Judah (hear his prayers).

2.
Bring him to his people (settle him).

3.
Let his hands be sufficient for him (strengthen him).

4.
May You be a help against his enemies (defend him).

(As the tribe from which the Messiah would come, the prophecy centers on

preservation and protection.)

C.
Levi:

1.
Let Your Thummim and Your Urim be with Your holy one,

whom You tested at Massah:

a.
With whom You contended at the waters of Meribah.

b.
Who says of his father and mother, "I have not seen them" nor did

he acknowledge his brothers, or know his own children.

(Exodus 28:30: The Thummim and Urim were stones in the priest's

breastplate that were used to determine God's will)

2.
For they have observed Your Word And kept Your covenant.

3.
They shall teach Jacob Your judgments, and Israel Your law.

4.
They shall put incense before You, and a whole burnt sacrifice on Your

altar.

5.
Bless his substance, Lord, and accept the work of his hands.

6.
Strike the loins of those who rise against him and of those who hate him,

that they rise not again.

(Levi was the priestly tribe. Moses speaks regarding their faithfulness and

skill in performing their duties.)

D.
Benjamin:

1.
The beloved of the Lord shall dwell in safety by Him, who shelters him all

the day long.

2.
And he shall dwell between His shoulders (as when a father carries a

child on his shoulders. This tribe is especially precious to the Lord and

will be protected by Him.)

E.
Joseph: Ephraim and Manasseh.

1.
Blessed of the Lord is his land,

a.
With the precious things of heaven.

b.
With the dew and the deep lying beneath.

c.
With the precious fruits of the sun.

d.
With the precious produce of the months.

e.
With the best things of the ancient mountains.

f.
With the precious things of the everlasting hills.

g.
With the precious things of the earth and its fullness.

h.
With the favor of Him who dwelt in the bush.

2.
Let the blessing come on the head of Joseph, and on the crown of the head

of him who was separate from his brothers.

3.
His glory is like a firstborn bull, and his horns like the horns of the wild

ox: Together with them He shall push the peoples to the ends of the earth.

4.
They are the ten thousands of Ephraim, and they are the thousands of

Manasseh.

(For Ephraim and Manasseh--the two half-tribes of Joseph--superabundance is

prophesied. This is the longest of the blessings.)

F.
Zebulun:

1.
Rejoice, Zebulun, in your going out.

2.
They shall call the peoples to the mountain: There they shall offer

sacrifices of righteousness.

3.
For they shall partake of the abundance of the seas and of treasures hidden

in the sand. (They will have material success through trade by land and

sea.)

G.
Issachar:

1.
Rejoice, Issachar in your tents!

2.
They shall call the peoples to the mountain: There they shall offer

sacrifices of righteousness.

3.
For they shall partake of the abundance of the seas and of treasures hidden

in the sand.

(Their blessing is identical to that of Zebulun: Material success.)

H.
Gad:

1.
Blessed is he who enlarges Gad (the territory of the Lord).

2.
He dwells as a lion, and tears the arm and the crown of his head.

3.
He provided the first part for himself, because a lawgiver's portion was

reserved there.

4.
He came with the heads of the people: He administered the justice of the

Lord, and His judgments with Israel.

(They will be superior in warfare and justice. They will be blessed for enlarging

God's territory.)

I.
Dan:

1.
Dan is a lion's whelp.

2.
He shall leap from Bashan.

(The prophetic prayer was that the tribe of Dan would have the strength of a lion

and be victorious over their enemies.)

J.
Naphtali:

1.
Oh Naphtali, satisfied with favor, and full of the blessing of the Lord.

2.
Possess the west and the south.

(They were destined to abound with plenty and were highly favored and blessed of

the Lord.)

K.
Asher:

1.
Asher is most blessed of sons.

2.
Let him be favored by his brothers.

3.
Let him dip his foot in oil (indicating prosperity).

4.
Your sandals shall be iron and bronze (industry).

5.
As your days, so shall your strength be.

(They would be strong and prosperous as symbolized by dipping the foot in oil.)

III.
A final blessing. (26-29)

A.
He will provide supernatural help: There is no one like the God of Jeshurun

(Israel),who rides the heavens to help you, and in His excellency on the clouds.

B.
He will provide supernatural protection and support: The eternal God is your

refuge, and underneath are the everlasting arms.

C.
He will conquer your enemies: He will thrust out the enemy from before you, and

will say, "Destroy!"

D.
He will keep you safe: Then Israel shall dwell in safety, the fountain of Jacob

alone.

E.
He will provide for you...in a land of grain and new wine.

F.
He will refresh you: His heavens shall also drop dew.

G.
He will cause you to rejoice: Happy are you, oh Israel!

1.
Who is like you, a people saved by the Lord, the shield of your help, and

the sword of your majesty!

2.
Your enemies shall submit to you, and you shall tread down their high

places.

(Israel was blessed because they were chosen for divine purpose: To represent

God to the nations of the world.)
Study questions on chapter 33:
1.
Using verses 1-5 , answer the following questions.

-According to outline point I, what is the subject of this passage?

-Using points outline points I A-E list and summarize the major blessings Moses

 bestowed upon Israel.

2.
Using verses 6-25 regarding the blessing of the tribes, summarize the blessing on each
tribe.

-Reuben.

-Judah.

-Levi.

-Benjamin.

-Joseph: Ephraim and Manasseh.

-Zebulun.

-Issachar.

-Gad.

-Dan.

-Naphtali.

-Asher.

3.
Using verses 26-29 and points A-F under outline point III, list seven final blessings
bestowed upon Israel.

4.
Summarize what you learn about God in this chapter.

5.
What did you learn in this chapter to apply to your life and ministry?

Deuteronomy 34

1 And Moses went up from the plains of Moab unto the mountain of Nebo, to the top of Pisgah, that is over against Jericho. And the Lord shewed him all the land of Gilead, unto Dan,

2 And all Naphtali, and the land of Ephraim, and Manasseh, and all the land of Judah, unto the utmost sea,

3 And the south, and the plain of the valley of Jericho, the city of palm trees, unto Zoar.

4 And the Lord said unto him, This is the land which I sware unto Abraham, unto Isaac, and unto Jacob, saying, I will give it unto thy seed: I have caused thee to see it with thine eyes, but thou shalt not go over thither.

5 So Moses the servant of the Lord died there in the land of Moab, according to the word of the Lord.

6 And he buried him in a valley in the land of Moab, over against Beth-peor: but no man knoweth of his sepulchre unto this day.

7 And Moses was an hundred and twenty years old when he died: his eye was not dim, nor his natural force abated.

8 And the children of Israel wept for Moses in the plains of Moab thirty days: so the days of weeping and mourning for Moses were ended.

9 And Joshua the son of Nun was full of the spirit of wisdom; for Moses had laid his hands upon him: and the children of Israel hearkened unto him, and did as the Lord commanded Moses.

10 And there arose not a prophet since in Israel like unto Moses, whom the Lord knew face to face,

11 In all the signs and the wonders, which the Lord sent him to do in the land of Egypt to Pharaoh, and to all his servants, and to all his land,

12 And in all that mighty hand, and in all the great terror which Moses shewed in the sight of all Israel.

Outline 34:
(Historical appendix continued: The death of Moses.)

I.
Moses views the Promised Land. (1-4)

A.
Then Moses went up from the plains of Moab to Mount Nebo, to the top of

Pisgah, which is across from Jericho.

B.
And the Lord showed him all the land of Gilead as far as Dan; all Naphtali and

the land of Ephraim and Manasseh; all the land of Judah as far as the Western

(Mediterranean) Sea; the South (the Negeb); and the plain of the Valley of

Jericho--the city of palm trees--as far as Zoar.

C.
Then the Lord said to him:

1.
This is the land of which I swore to Abraham, Isaac, and Jacob,

saying, "I will give it to your descendants."

2.
I have caused you to see it with your eyes, but you shall not cross over

there.
II.
The death of Moses. (5-7)

A.
So Moses the servant of the Lord died there in the land of Moab, according to the

word of the Lord.

B.
And God buried him in a valley in the land of Moab, opposite Beth Peor; but no

one knows the location of his grave to this day. (The Lord buried Moses in an

unknown location--perhaps to keep the people from the temptation of ancestral

worship. A believer never dies alone. God is with them.)

C.
Moses was one hundred and twenty years old when he died.

D.
His eyes were not dim, nor his natural vigor diminished. (Moses did not expire of

old age, but he died by the command of God.)
III.
Israel mourns Moses' death. (8)

A.
And the children of Israel wept for Moses in the plains of Moab thirty days.

B.
So the days of weeping and mourning for Moses ended.

IV.
Joshua becomes the new leader. (9)

A.
Now Joshua the son of Nun was full of the spirit of wisdom, for Moses had laid

his hands on him.

B.
So the children of Israel heeded him, and did as the Lord had commanded Moses.

V.
Moses' legacy. (10-12)

But since then there has not arisen in Israel a prophet like Moses:

A.
Whom the Lord knew face-to-face. (Moses did not actually see God's face. This

phrase denotes the level of intimacy Moses had with God. They talked together as

people do when face-to-face.)

B.
In all the signs and wonders which the Lord sent him to do in the land of Egypt,

before Pharaoh, before all his servants, and in all his land.

C.
By all that mighty power and all the great terror which Moses performed in the

sight of all Israel.

(Consider: What will be the legacy of your life?)
(The next time we see Moses is at the transfiguration of Christ in Matthew 17:2-6. What the law couldn't do--allow him to enter the Promised Land--Jesus could! The last mention of Moses in the Bible is in Revelation 15:3.)

Study questions on chapter 34:
1.
Using verses 1-4, answer the following questions.

-Where did Moses go as this chapter opens?

-What did the Lord show Moses?

-What did the Lord say to Moses?

2.
Using verses 5-7 , answer the following questions.

-Where did Moses die?

-Who buried him?

-What is the possible reason that Moses' gravesite is unknown?

-How old was Moses when he died?

-What do you learn about Moses' physical condition at the time of death?
3.
For how long did Israel mourn Moses? (8)

4.
Who became the new leader? (9)

5.
What do you learn about Joshua in verse 9?

6.
How did Israel respond to their new leader? (9)
7.
Using verses 10-12 and outline point V, summarize the legacy left by Moses.

8.
Summarize the closing outline note of this chapter.

-When is Moses next seen in scripture?

-What is the last mention of him in scripture?
9.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDIES
1.
Deuteronomy is primarily a historical book, but it contains four important prophecies:

-The entrance of Israel under Joshua into Canaan: 7:2; 9:1-3; 31:3,5.

-The sin of Israel that would occur in Canaan: 31:16-18, 20, 29.

-The exile of Israel from Canaan: 4:26-28; 7:4; 8:19-20; 28:36,41,49,50,53,64.

-The return of Israel back to Canaan: 4:29; 30:1-3,10.

2.
Study the key words "do", "keep", and "observe". They are found l77 times in the KJV of
Deuteronomy.

3.
This book contains a song that may be sung during the great tribulation. Compare
Deuteronomy 31:30-32:45 with Revelation 15:3-4.

4.
A major theme of Deuteronomy is the importance of the Word of God. See 4:1, 2, 7, 9;
6:7-9; 11:18-21; 27:1-4; 30:11-14; 31:11-12; 32:46-47.

5.
Jesus quoted from the book of Deuteronomy:

Matthew 4:1-11:
Deuteronomy 8:3 and 6:13.

Luke 4:1-13:

Deuteronomy 6:13,16; 10:20.

6.
The phrase "So shall you put away evil from your midst" is repeated frequently in
Deuteronomy. See Deuteronomy 17:7,12; 19:19; 21:21; 22:21-22,24; and 24:7. Paul
quoted this in 1 Corinthians 5:13 in regards to church discipline. Obviously, we do not
execute guilty people, but we should exclude from fellowship those who continue in
known
sin and refuse to repent. When evil is not purged, it will spread to others. See 1
Corinthians 5:6-8 and Galatians 5:9.
7.
Deuteronomy prepares God's people to live in their Promised Land. It is a book of
rededication and renewal. It emphasizes obedience to God and His commands; love for
God and others; the blessings of obedience and curses of disobedience; and the
importance of God's presence and guidance. As believers, we are to live in God's
Kingdom here on earth. For guidelines on doing this, see "Kingdom Living" available
free at http://harvestime.org

8.
Jesus is seen in Deuteronomy as the Prophet to come: Deuteronomy 18:18-19; Acts 3:22-
24; Acts 7:37. He is also shown as bearing the curse of sin on the tree: Deuteronomy
21:23.
9.
"Remember" is a key word in the book of Deuteronomy as Moses reviews Israel's history
and the laws of God for a new generation. The word "remember" means to recognize, be
mindful of, recount, consider, recall, reflect on, and review. It is important that we
remember the works of God: Psalm 78:11. Study the following references and
admonitions that we, as believers, should apply to our own lives.

-Remember the covenant: 4:9-10; 23.

-For Israel: They were to remember the covenant they made with God and live by

 His Word.

-For believers: We are to remember the covenant we made with God at the time of

 our conversion to Christ and live by His Word.

-Remember your slavery: 5:15; 8:2; 15:15; 16:3,12; 24:18,22.

-For Israel: Remember how God delivered you from Egyptian slavery.

-For believers: Remember how God delivered you from the slavery of sin.

-Remember that God is greater than your enemy: 7:18.

-For Israel: Pharaoh and all Egypt were defeated by God's power.

-For believers: God's power is greater than any enemy you face.

-Remember your wilderness experiences: 8:2.

-For Israel: God supplied their needs, led them through the wilderness, and tested

them to prepare them for their destiny.

-For believers: As you travel through the wilderness of this world, God will

meet your needs, lead you, and test you to prepare you for your destiny.

-Remember that your God gives you the power to get wealth: 8:18.

-For Israel: God reminded them to remember that He was the one who gave them

the power to get wealth and sustained them. He also warned them against

idolatry.

-For believers: Always remember that it is God who has blessed you.

Continue to serve Him and do not look to the idols of this world.

-Remember what you learned: 4:9-13.

-For Israel: Moses reminded them to keep God's law which they received

while camping at Mt. Sinai.

-For believers: We are to study, learn, and apply the Word of God in our lives.

-Remember your sins and God's mercy that restored you: 9:7-8.

-For Israel: Moses reminded them of their terrible sin of idolatry in the

golden calf incident and the grace and mercy of God that restored them.

-For believers: We should remember the times we have sinned and His grace and

mercy that restored us to fellowship with God.

-Remember how Moses interceded for your sins: 9:26-28.

-For Israel: Moses reminded God of Abraham, Isaac, and Jacob and the

promises made to them, how Israel was God's inheritance, and how he had

appealed that God would not slay them in the wilderness.

-For believers: Remember the spiritual leaders gone before us, that we are

Christ's inheritance, and that Jesus Christ continually makes intercession

for us before the throne of God.

-Remember the enemies of God: 25:17.

-For Israel: Moses reminded them to remember what their enemy,

Amalek, did when they were coming out of Egypt. He came from behind

and killed the faint and weak. God was not advocating that they hold a

grudge, but reminding them of who their enemy was and why they must

deal with him.

-For believers: We must recognize that the world, the flesh, and the devil

are our enemies. We cannot remain passive, but must deal with them in

the strength of the Lord.

-Remember God's judgment: 24:9.

-For Israel: Specifically, they are told to remember the judgment that came

upon Miriam for her sin.

-For believers: We must remember that although God is a God of love and

mercy, He is also a God of judgment.

-Remember the days of old: 32:7.

-For Israel: They were to remember what God had done for them in times

past and they were to pass this knowledge on to their children.

-For believers: We should remember God's faithfulness in the past--how

He has led and instructed us; provided for us; and held us up--and we must pass

this knowledge on to the next generation.
10.
In the book of Deuteronomy, Moses reviews the laws that God gave the Israelites
regarding various subjects. Directives are given regarding:
-Animals: Deuteronomy 22:6-7; 25:4.
-Building: Deuteronomy 22:8.
-Clothing: Deuteronomy 22:5, 11-12.
-Diet: Deuteronomy 14:3-21; 15:19-20,22-23.

-Divorce and remarriage: Deuteronomy 24: 1-4.

-Domestic situations (captive wives, multiple wives, new wife, widow, etc.):

 Deuteronomy 21:10-17; 22:13-30; 24:5; 25:5-12.

-Guilt: Deuteronomy 24:16.

-Honesty: Deuteronomy 25:13-16.

-Hygiene: Deuteronomy 23:9-14.

-Idolatry: Deuteronomy 13:1-14:2; 16:21-22; 17:2-7; 18:9-14, 20-22.

-Interest: Deuteronomy 23:19-20.

-Judges: Deuteronomy 16:18-20; 17:8-13; 19: 15-21; 25: 1-3.

-Judicial inquests: Deuteronomy 21:1-9.

-Juvenile delinquency: Deuteronomy 21:18-23.

-Kings: Deuteronomy 17:14-20.

-Laborers: Deuteronomy 24:14-15.
-Landmarks: Deuteronomy 19:14.

-Leprosy: Deuteronomy 24:8-9.

-Neighbors: Deuteronomy 22:1-4; 23:24-25.

-Planting and plowing: Deuteronomy 22:9-10.

-Pledges and loans: Deuteronomy 24:6, 10-13, 17-18.

-Prostitution: Deuteronomy 23:17-18.

-Retribution: Deuteronomy 25:17-19.

-Servants: Deuteronomy 15 :12-18; 23: 15-16; 24:7.

-Tithes: Deuteronomy 14:22-29; 26:12-15.

-Vows: Deuteronomy 23:21-23.

-Warfare: Deuteronomy 20:1-20.

-Welfare: Deuteronomy 24:19-22.

36

