
“Moses answered the people, ‘Do 

not be afraid. Stand firm and you 

will see the deliverance the Lord will 

bring you today. The Egyptians you 

see today you will never see again. 

The Lord will fight for you; you need 

only to be still.’ ”

 (Exodus 14:13, 14, NIV)

keytextkeytext

CORNERSTONECONNECTIONSCORNERSTONECONNECTIONS

flashlight
“Moses was greatly troubled that his people should manifest so little faith in God, not-

withstanding they had repeatedly witnessed the manifestation of His power in their behalf. 

How could they charge upon him the dangers and difficulties of their situation, when he 

had followed the express command of God? True, there was no possibility of deliverance 

unless God Himself should interpose for their release; but having been brought into this 

position in obedience to the divine direction, Moses felt no fear of the consequences” 

(Patriarchs and Prophets, p. 284). 

APRIL292023APRIL292023

faith first?faith first?
Scripture Story: Exodus 12:34-51; 13–15.
Commentary: Patriarchs and Prophets (or Beginning of the End ), 

chapter 25.

rea l . so l id . s to r i e s
c

o
r

n
e

r
s

t
o

n
e

c
o

n
n

e
c

t
io

n
s

21

©
 T

hi
nk

st
oc

k 
20

18
LESSON 5


In your opinion, which of the following scenarios would test  
your faith the most? Which one would test your faith the least?  
Explain why.

1.  The financial officer of your Christian school has informed 
you that you need to pay your bill in order to stay in 
school. You believe that God wants you to receive a 
Christian education, but you have no idea how to get 
the money to pay for it.

2.  You struggle with a destructive addiction. Your 
friend says that if you “have more faith” God will 
deliver you from the habit. 

3.  You are convicted about the importance 
of having an hour of quiet time with God 
each day, but you are also behind in your 
schoolwork. 

4.  You are the victim of a malicious rumor 
at school. When you get a chance to get 
even, you wrestle with the tension of 
taking the matter into your own hands 
or trusting God to bring justice to the 
situation.

5.  Your boyfriend/girlfriend is pressuring 
you to violate God’s law. If you stay true 
to God, you might lose your friend. 

fter God buried 
the Egyptians in the 

Red Sea, the Isra-
elites sang the song 
of deliverance (Exodus 

15:1-18). Many scholars attribute 
this magnificent piece of poetry to 

Moses. For many generations to 
come, God’s people would sing 
this song. It is also associated with the 
final triumph of the church in the book of 
Revelation (e.g., compare Exodus 15:3 with 

Revelation 19:11). Some suggest that this is the old-
est recorded song in the world.

what  
do you think?

INTO
THE 

STORY
“When the king of Egypt was 

told that the people had fled, 
Pharaoh and his officials changed 

their minds about them and said, 
‘What have we done? We have 
let the Israelites go and have lost 
their services!’ So he had his chariot 
made ready and took his army with 
him.” 

“As Pharaoh approached, the Isra-
elites looked up, and there were the 
Egyptians, marching after them. 
They were terrified and cried out 
to the Lord. They said to Moses, 
‘Was it because there were no 
graves in Egypt that you brought 
us to the desert to die? What 
have you done to us by bring-

ing us out of Egypt? Didn’t we 
say to you in Egypt, “Leave 

us alone; let us serve the 
Egyptians”? It would 

have been better for 
us to serve the Egyp-

tians than to die in 
the desert!’

 
 

 

“Moses  an-
swered the people, 

‘Do not be afraid. Stand firm 
and you will see the deliverance the 

Lord will bring you today. The Egyp-
tians you see today you will never see 
again. The Lord will fight for you; you 
need only to be still.’” 

“Then Moses stretched out his hand 
over the sea, and all that night the Lord 
drove the sea back with a strong east 
wind and turned it into dry land. The 
waters were divided, and the Israelites 
went through the sea on dry ground, 
with a wall of water on their right and 
on their left. 

“The Egyptians pursued them, and all 
Pharaoh’s horses and chariots and 
horsemen followed them into the sea.” 

“Then the Lord said to Moses, ‘Stretch 
out your hand over the sea so that the 
waters may flow back over the Egyp-
tians and their chariots and horsemen.’ 
Moses stretched out his hand over the 
sea, and at daybreak the sea went 
back to its place. The Egyptians were 
fleeing toward it, and the Lord swept 
them into the sea.” 

“But the Israelites went through the sea 
on dry ground, with a wall of water on 
their right and on their left. That day 
the Lord saved Israel from the hands 
of the Egyptians, and Israel saw the 
Egyptians lying dead on the shore. 
And when the Israelites saw the mighty 
hand of the Lord displayed against the 
Egyptians, the people feared the Lord 
and put their trust in him and in Moses 
his servant.” 

(Exodus 14:5, 6, 10-14, 21-23, 26, 27, 29-31, NIV)

did you 
know?

c
o

r
n

e
r

s
t

o
n

e
c

o
n

n
e

c
t

io
n

s

22


punch lines
“But you are a chosen people, a royal priesthood, a holy nation, God’s special posses-

sion, that you may declare the praises of him who called you out of darkness into 
his wonderful light. Once you were not a people, but now you are the people of 

God; once you had not received mercy, but now you have received mercy” 
(1 Peter 2:9, 10, NIV).

“Consider it pure joy, my brothers and sisters, whenever you 
face trials of many kinds, because you know that the testing of 

your faith produces perseverance. Let perseverance finish its 
work so that you may be mature and complete, not lacking 

anything” (James 1:2-4, NIV).

“You are my hiding place; you will protect me from 
trouble and surround me with songs of deliverance” 

(Psalm 32:7, NIV).

“Be faithful, even to the point of death, and  
I will give you life as your victor’s crown”  
(Revelation 2:10, NIV). 

“Ascribe to the Lord, all you families of 
nations, ascribe to the Lord glory and 
strength. Ascribe to the Lord the glory due 
his name; bring an offering and come be-
fore him. Worship the Lord in the splendor 
of his holiness” (1 Chronicles 16:28, 29, 
NIV).

“We do not earn salvation by 
our obedience; for salvation is 

the free gift of God, to be received 
by faith. But obedience is the fruit 

of faith. 

“. . . Christ changes the heart. He 
abides in your heart by faith. . . . Then 

with Christ working in you, you will man-
ifest the same spirit and do the same good 

works—works of righteousness, obedience.” 
—Ellen G. White, Steps to Christ, pp. 61, 62.

OUT 
OF THE 
STORY
If you were preparing to teach this story to first graders, 
what key spiritual lessons would you emphasize?

Find a map of the ancient world and trace the path of the Israelites out 
of Egypt into the desert.

What one word would you choose to describe the attitude of the following 
characters in the story?

Pharaoh: ___________________________________________________________

Moses: ______________________________________________________________

The Israelites: ________________________________________________________

God: ________________________________________________________________

Circle any words or phrases in the text that capture the emotions in the story.

From God’s perspective, what is the primary lesson that you believe He was 
trying to teach His people through this experience?

“Israel had to learn from repeated experience that God was able 
to provide for them. God has preserved these examples in the 
Bible so that we can learn to trust him the first time. By focus-
ing on God’s faithfulness in the past we can face crises with 
confidence rather than with fear and complaining.”—Life 
Application Bible, notes on Exodus 14:10, 11.

c
o

r
n

e
r

s
t

o
n

e
c

o
n

n
e

c
t

io
n

s

23further
insight


Sabbath 
Read Exodus 14:13.

I dentify a “Red Sea” in your life. In what 
way is your faith being challenged by this 

obstacle? How is God asking you to step out 
in faith? Who might act as Moses for you and 
bring you the assurance of God’s leading? 
Think about your “Red Sea,” then memorize 
today’s text: “Do not be afraid. Stand firm and 
you will see the deliverance the Lord will bring 
you today” (Exodus 14:13, NIV).

Sunday
Read Exodus 14:5.

R ead the section Into the Story and answer 
the questions that follow in Out of the 

Story. With whom do you identify most in the 
story? Why? 

Monday

R ead the Punch Lines, then search your 
Bible (with the help of a concordance or 

commentary) and write down two more texts 
that illuminate each of the following topics 
that emerge from this story of the Israelites 
leaving Egypt:

Faith: ____________________________
_________________________________
Worship: __________________________
_________________________________
Salvation: _________________________
_________________________________
Our identity as a church: _______________
_________________________________

Tuesday
Read Psalm 32:7.

P ut yourself in the place of one of the Is-
raelites walking through the Red Sea on 

dry land. Imagine the experience through a 

the Hawaiian culture there is a similar saying: 
“E moakaka ke ala o keia mua aku I ka wa I 
hala.” For fun, commit it to memory. And re-
member what it means: “The path to the future 
is made clear through our knowledge and un-
derstanding of the past.” 

Friday
Read Revelation 2:10.

K eep a journal for the next six months. 
Carefully document times when you 

sense God’s leading. In the future, when you 
find your faith is getting weak, read that jour-
nal and remind yourself of how God has been 
faithful in the past. This practice will bolster 
your confidence to march ahead in God’s 
power—even when it feels as if you’re walk-
ing into an ocean. 

If you take that first step, keeping in mind how 
God has been trustworthy in the past, you will 
learn to radically trust God. Moreover, you will 
see God work miracles you never dreamed 
possible. But—you’ve got to take that first 
step. So think of an area in which God is in-
viting you to take a leap of faith—then jump! 

variety of senses. What did it smell like? What 
did it feel like? What did it look like? What 
did it sound like? If possible, share your first- 
person narrative as a children’s story in Sab-
bath School or church. 

Wednesday

R ead the song of deliverance in Exodus 15. 
Think of an experience in which God has 

delivered you. Write your own song of deliver-
ance, then read it to God as an act of worship.

Thursday
Read 1 Peter 2:9, 10.

S hortly after the incredible miracle at the 
Red Sea, the Israelites forgot about God’s 

intervention for them, and they started grum-
bling against Moses and Aaron. 

In a small group of friends, discuss the fol-
lowing questions: Have you struggled with a 
spirit of complaint? Share a story about a time 
when you experienced God’s power. Did you 
find that in time the excitement of that miracle 
started to wear off? Why is it so easy to forget 
about God’s miraculous care and slide back 
into old familiar habits of sin? Can you think 
of other examples in the Bible in which people 
forgot about God’s leading in the past? How 
can we keep from faltering in our faith? 

Discuss this statement by Ellen White: “We 
have nothing to fear for the future, except 
as we shall forget the way the Lord has led 
us, and His teaching in our past history” (Life 
Sketches of Ellen G. White [1915], p. 196). In 

c
o

r
n

e
r

s
t

o
n

e
c

o
n

n
e

c
t

io
n

s

24

this week’s reading*
Patriarchs and Prophets (or Be-
ginning of the End), chapter 25.
*Beginning of the End is a special adaptation of 
Patriarchs and Prophets, created for you by the Ellen 
G. White Estate and Pacific Press. Get more infor-
mation about it at www.cornerstoneconnections.net 
/article/191/about-us/conflict-of-the-ages-compan 
ion-books#.URlhF1rBO9s. By following the weekly 
reading plan, you will read at least one book of the 
Conflict of the Ages series each year.

connectingtolife


