

CBS 100 Unit 2

Unit Review for “Memory
Exercise”

“Memory Exercise” Format

- Matching People (14)
- List and *spell* books of the Pentateuch
(General Electric Lights Never Dim)
- Four sources of Pentateuch & id'ing 5 texts
(*You will need your Bible for this part of the exam*)
- Matching People (14)
- Matching Places (14)
- Short Answer (2)
- Matching Terms (12)
- Memory Verse (*Gen or DT: you must reproduce the text accurately, include the citation, and provide the correct name or abbreviation for the translation you are using!*)
- Map: 7 locations to place on 2 maps

Four Sources of the Pentateuch

Suggestion: Create a chart with the key characteristics of each source, using SWSR#5. For example:

- **Yahwist (J):** LORD, anthropomorphism, making, dirt
- **Elohist (E):** God, angel, dream, prophetic/idol, poor
- **Priestly (P):** high theology, Aaron, sacrifice rules, numbers, genealogies
- **Deuteronomist (D):** Bk of DT only, retributive justice, “one sanctuary, one people, one God.”

Examples of Text Id's (JEPD)

Exodus 14:19a

“The angel of God who was going before the Israelite army moved and went behind them.”

Elohist

- Angel
- [God, not LORD*]

***Important Note:** Because this passage comes *after* the revelation of the divine name in Exodus 3-4, the use of God, not LORD, is not a completely reliable indicator of source.

Examples of Text Id's (JEPD)

Genesis 15:7

“Then God said to him,
‘I am the LORD, who
brought you from Ur of
the Chaldeans, to give
you this land to
possess.’”

Yahwist

- LORD, not God
- Direct speech,
“showing” (see vs. 5)

Examples of Text Id's (JEPD)

Genesis 2:4a

“These are the generations of the heavens and the earth when they were created.”

Priestly

- generations formula
- Orderly transition to J
- FIRST CREATION STORY!

(Bonus Question: What is the source for the creation story that begins in Gen 2:4b?)

Examples of Text Id's (JEPD)

Deuteronomy 12:2a, 5

“You must demolish completely all the place where the nations whom you are about to dispossess served their gods.... But you shall seek the place that the LORD your God will choose out of all your tribes as his habitation to put his name there.”

Deuteronomist

- Book of Deuteronomy is *mostly* the D writer
- One sanctuary (*see SWSR #5*)
- Key idea: Against idols

Year One: Unit II Reflections on the Origins

Name that Character

1. Son of Adam & Eve; tiller of soil
2. Slave master in Egypt, whose wife tried to seduce Joseph
3. Joseph's brother, born of Rachel
4. Renamed "Israel" by God
5. Renamed "Abraham" by God
6. Son of Hagar; not blessed with Abraham's inheritance
7. Father of Abraham
8. Wife and cousin to Isaac
9. Priestly king of Salem
10. Judah's tricky daughter-in-law

Answers

1. Cain
2. Potiphar
3. Benjamin
4. Jacob
5. Abram
6. Ishmael
7. Terah
8. Rebekah
9. Melchizedek
10. Tamar

Content of the Pentateuch

(Answers must be spelled correctly.)

1. J is an abbreviation for:
2. The source in which God commonly communicates in dreams is:
3. The third book of the Pentateuch is:
4. The phrase, “These are the generations [or descendents] of ...” usually precedes what literary form:
5. The source who is known for using the literary form in #4:
6. The Shema is found in the Book of:
7. The Source for the Shema is most likely:
8. The two sources in Gen that contribute a creation story:

Answers

1. The Yahwist
2. The Elohist
3. Leviticus
4. Genealogy
5. The Priestly writer
6. Deuteronomy
7. The Deuteronomist
8. The Yahwist and the Priestly writer

Content of the Pentateuch

1. Abraham's chief character trait is:
2. Name one example of this trait from Genesis
3. According to Genesis, God demands the sacrifice of Isaac for this reason:
4. The Epic of Gilgamesh includes a story similar to this story in Genesis:
5. Two "signs" that accompany covenants in Genesis, as told by the Priestly writer
6. The stories about Abraham and Jacob can be best understood as this kind of writing (literary genre):

Answers

1. Faithfulness
2. Gen 12:4; Gen 22:1-19; etc.
3. To test Abraham's faith
4. The Flood
5. Rainbow and circumcision
6. Sagas/saga cycles

PLACES AND TERMS

1. Where Jacob wrestled with God
2. Where Abram was called by God to leave father & home
3. Where Moses died
4. City where Melchizedek was king

Find each place on the map (see next slide)

Answers appear on slide 13.

PLACES AND TERMS

HOLY LAND

4 - Jerusalem

1 - Peniel

3 - Mt. Nebo

MESOPOTAMIA

2 - Haran

3 - Mt. Nebo

More Places to Locate

Use your Unit Review sheet (SW page 40) to place locations on this map or one of the maps on slide 12.

