TOWER OF BABEL: Genesis 11
Genesis 1-11 
The beginning of everything 1:1-2:3
The beginning of man 2:4-17
The beginning of marriage 2:18-25
The beginning of sin 3:1-6
The beginning of separation from God (spiritual death) 3:7-24
The beginning of announcing God’s plan of salvation 3:15
The beginning of religious conflict 4:1-7
The beginning of murder, death 4:8-15
The beginning of industry, nomads, music, etc. 4:16-24
The beginning of calling on the Lord’s name 4:25-26
The beginning of rain 6:11-12 (see 2:6)
A new beginning for the world 7:1-8:19
The beginning of God’s covenant with all of us 8:20-9:17 
The beginning of direct sunlight, seasons 8:22 rainbow 9:12-17
The beginning of animals’ fear of man 9:1-3
The beginning of capital punishment 9:4-7
The beginning of Canaan’s curse 9:18-28
The beginning of nations 10:1-32
The beginning of languages 11:1-9
The beginning of Semites (Shem’s genealogy) 11:10-32
The beginning of Hebrews 11:14
The beginning of Abraham’s family 11:27-32

The Tower of Babel: Genesis 11:1-9
All men from the same family 11:1-2
“Let’s build a city and tower” Daniel 4:30
“Whose top is in the heavens” (in Heaven)
“Let’s make a name for ourselves” (pride—1 John 2:16) 
“Lest we be scattered…” conflict with God’s command 9:1
God was displeased with their plans 11:5-9
He confused their language so they would scatter 11:7,9
 
Lessons From The Tower of Babel
1. Not all unity is good; unity in Christ is good John 17:20-23, Ephesians 2:14-18
2. Our works should glorify God, not self Matthew 5:16
3. Man does not know boundaries v.6; 2 Timothy 3:1-7,13
4. God sets boundaries 2 John 9 
5. Poor communication ruins relationships v.7
6. Jesus is the only way to Heaven John 14:1-6, Galatians 3:26-29
