Square One Outline/Schedule
Summary:
1. Introduction to Scripture

2. Creation/Fall/Restoration (Creation, Sin, New Jerusalem)

3. God's Judgment and Blessing (Flood, Tower of Babel, Pentecost)

4. A Covenant Promise (Abram’s vision, righteousness, God’s Covenant with us)

5. A Promise Fulfilled (Sacrifice of Isaac)

6. A Nation Established (Life of Jacob, 12 sons/12 tribes, Life of Joseph)
7. Freedom from Bondage (Passover lamb, Red Sea, Crucifixion)

8. Pursuit of the Promised Land (10 commandments, death in the desert, call to faith)

9. Conquest of the Promised Land (Leadership of Joshua, Possession of the Land, Sanctification)

10. A King is Here! (Life under the Kings, Judgment for Un-repentance, A new King, Restoration)
Week 1: Introduction to Scripture
Key Passages: ‘all scripture is God breathed’, God asking us to explore;

Objectives:

1. Become acquainted with each other

2. Provide information relative to Bible Origin. Why the Bible?

3. Present the Old Testament as a ‘story about a nation’ in pursuit of the Promised Land.
4. Present the New Testament as a ‘story about man’ in pursuit of eternity in heaven.
5. Present Scripture as the complete plan for restoration (redemption) before a Holy God.

6. Understand the method of study we will be using for the next several weeks

Week 2: Creation/Fall/Restoration

Key Passages: Genesis 1:1-2, Genesis Ch 3 &4, Revelation 21:1-8, Revelation 22:1-5

Objectives:

1. Relate the state of the world before creation (and the 'deep') to a state of complete chaos to the state of a non-believer before the work of the spirit.

2. Emphasize the work of God in bringing order out of chaos through creation, relate this to the work of the spirit bring order in the lives of believers.

3. Describe the impact caused by the 'fall' of man on both God's creation and Man's relationship with God. Emphasize how this passage points to both the crucifixion and resurrection of Christ.
4. Describe the clothing provide by God and God's requirement of blood for restoration. Relate to priestly sacrifices presented as atonement in Old Testament Israel. Emphasize how Christ's crucifixion and resurrection is the fulfillment of God's punishment for us (extensive use of Hebrews).
5. Describe the necessity of being banished from the garden, and the reappearance of the 'tree of life' in Revelation 21. Emphasize the bible as being the complete plan of God for our restoration before Him.

6. Relate the new of Revelation 21/22 to the origin of creation

· No more sea

· God of light

· Tree of life
Week 3: Judgment and Blessing

Key Passages: Genesis 6, 1 Peter 3:17-22

1. Discuss the flood and the impact on Noah's life. Emphasize his faithfulness described in Hebrews 11.

2. Relate the flood event to the previous week's study of the abyss and significance of the 'deep'.

3. Contrast the destruction by the flood to the coming final destruction described in Malachi 3 and 2 Peter 3.

4. Discuss how Peter ties the flood event to our baptism which "now saves us".. Emphasize the role of faith in the promises of God for our restoration before a Holy God.

5. Relate the Tower of Babel to man's natural progression toward independence from God.
6. Contrast the Tower of Babel (and Babylon) to Pentecost (and Jerusalem).

7. Discuss Christ's promised gift of the Holy Spirit and the fulfillment of this promise at Pentecost. Emphasize the work of the Holy Spirit in empowering and enabling the spread of the Gospel message.

8. Study the work of the Holy Spirit as described throughout scripture.

Week 4: A Covenant Promise
Key Passages: Genesis 15
1. Describe the relationship of Abram’s desire for a son to God’s promises to him.

2. Describe Abram's faith and its role in being declared 'righteous' before God.
3. Relate the role of faith in our being declared 'righteous' before God. Describe the promises from God for the ‘righteous’.

4. Discuss Abram's vision and the significance of this ritual.

5. Contrast the role of Abram and the role of God in this vision. Relate the fulfillment of this agreement to the crucifixion of Christ.

6. Describe why God changes Abram’s name and why Christians are referred to as ‘children of Abraham’.
Week 5: A Promise Fulfilled

Key Passages: Genesis 22, Galatians 4:21-31, Hebrews 11.

1. Promise of a son

2. Hagar and Ishmael (relate to ‘old’ and ‘new’ Jerusalem; Galatians 4:21-31)
3. Covenant of circumcision

4. Describe in detail the events of Genesis 22 (Sacrifice of Isaac). Relate the following to the sacrifice of Christ:
· Location Mt. Moriah (location of Jerusalem / Crucifixion)
· Riding of a donkey, 3 days of anguish/hell
· Giving of the firstborn and only

· God providing the sacrifice.

· Ram’s horns stuck in the thistles, Christ’s crown of thorns

· The redemption of the 'firstborn' by sacrifice.

5. Relate the location of this event to other significant events taking place here.
Week 6: A Nation Established
Key Passages: Genesis 20 – Genesis 50

1. Jacob and Esau (promise by faith and value, not by blood line)

2. Birthright to the firstborn, Christ as the first born through death

3. Changing of Jacob's name to Israel
4. Twelve sons, nation and tribes of Israel established, (Twelve disciples)

5. Transition to Egypt (Life of Joseph; emphasis on Gen 50:19-20 with Acts 2:22-24 and Romans 8:28)

6. Relate to Christ and his mistreatment for our good.
Week 7: Freedom from Bondage (God’s Holiness and power over the gods of this world)

Key Passages: Exodus1-14
1. Slavery in Egypt. Our being slaves to sin.

2. Burning bush (Holiness of God is introduced)

3. Calling of Moses (objections and answers to his worries about speaking to Pharaoh)
4. Plagues in Egypt; relate to gods of Egypt
5. Passover

6. Christ as the Passover lamb

7. Crossing of the Red Sea - on dry ground.
Week 8: Pursuit of the Promised Land ------story of Israel in the desert

Key Passages: Deut

1. 10 commandments,
2. 'temple' established
3. Spies in Canaan

4. Death in the desert. Use Hebrews 3 here

Week 9: Conquest of the Promised Land

Key passages

1. Death of Moses

2. Joshua enters land, crossing of the Jordan (relate to red sea, faith)

3. Jericho. First battle was one of faith and faith alone

4. Slow conquering of the land, relate the conquering of sin in our life.

5. Impact of alliance with the nations, our alliance with unchecked sin.

Week 10: A Rebellious Nation------Split of nation and exile to Assyria and Babylon

Key Passages:

1. Judges in the land

2. Establishing of kings, rejection of God as their leader

3. Split of the nations

4. Judgment. Assyria, Babylon.

5. A new King! Restoration

