 JOSHUA JOSH 15-22, pg. 1
CHAPTERS 15-22
LESSON #97 (12-2-12)
1. The land was distributed to the various tribes by lot. That means that God, not the people decided on the inheritance of the people. Of course that was the perfect way to do it. If anyone didn’t like their inheritance, they could take it up with God. This eliminated much strife because there was:
a. No Contention
b. No Complaining
c. No Competition
d. No Confrontations or blood-spilling
2. Verses 1-12 give details on the borders of Judah’s land. So why so much detail?

a. To demonstrate that God delivers on His promises.
b. History verifies prophecy. Prophecy is to be interpreted literally, not allegorically.

c. They show us that the arena of conflict in the spiritual realm is not off in some mystical place somewhere, but it’s inside space time history.

d. All these details lend reality to our inheritance.
3. We understand why Caleb was first to receive his inheritance but why was Judah the first tribe to receive an inheritance and why was it so large?
a. Gen. 49:1-10, now Jacob was dying, and it was customary in the ancient orient that he would read his will as he died; hopefully he died under conditions where he could, but as a man knew he was about to die he blessed his sons.

b. Blessings are apportioned among these sons according to their character.

c. Verse 10, Messiah would come from the tribe of Judah and it will have the prime function of ruling in Israel.
d. This was written 400 years before Joshua and Caleb, 800 years before David and 1,800 years before Christ and. Of course David and Christ came from the tribe of Judah.
e. Verses 11-12 describe the great prosperity the tribe of Judah would have.

f. Judah received approximately one third of the land of all the tribes.

4. Verses 13-19 are a parenthesis. Verse 14 shows God’s faithfulness in protecting Caleb and giving him the land He promised. Caleb’s attitude concerning this was stated in Joshua 14:12.
5. Notice, Joshua declared that the inheritance that was promised to Caleb was his, but he had to continue to trust God to receive it. The same applies to us.
6. Verses 16-19 gives away his daughter.
a. He knew that Othniel (my strength is God) was a great aggressive warrior before he gave the challenge. He knew he would be a good husband for his daughter.

b. Parents arranged marriages for their daughter because they got married around 14 years old. They depended on their parents discernment.

c. They may be tempted to marry a Canaanite.

d. Achsah and Othniel were cousins so they apparently knew one another and probably liked each other.

e. The marriage arrangement Caleb made was smart, his daughter received property and he would gain the city of Debir.
f. Verses 18-19 show how real people act.
g. Caleb was the absolute authority in his family but he was not a dictator. He kept his authority in tact yet was flexible in taking into account the desires of his family.
7. Verses 20-62 More details of the borders of the land are given.
8. (Verses 16-19) A parenthesis was given to encourage the people and to help them be strong,

 courageous and optimistic under the trying circumstances of verse 36.
Verser 63 Now as for the Jebusites, the inhabitants of Jerusalem, the sons of Judah could not drive them out so the Jebusites live with the sons of Judah at Jerusalem until this day.

 JOSH 15-22, pg. 2

Remember why there were still Canaanites in the land unconquered?

Judges 3:1-2, 4 Now these are the nations which the LORD left, to test Israel by them (that is, all who had not experienced any of the wars of Canaan; 2) only in order that the generations of the sons of Israel might be taught war, those who had not experienced it formerly)… 4) And they were for testing Israel, to find out if they would obey the commandments of the LORD, which He had commanded their fathers through Moses.
There are no accidents with God, these pagan nations were left there for a purpose, to test God’s chosen people to see if they would be obedient and learn to trust the Lord.
He wants to demonstrate to us that His grace is always sufficient and that we can always trust Him to love us and take care of us. He has positionally given us everything we could ever hope for, but experientially there is still much for us to learn and do.
He wants us to learn that He’s greater than our circumstances!
JOSHUA

LESSON #98 (1-13-13) CHAPTER 16

You remember that Joseph was the eleventh son of Israel. His brothers were jealous of him and threw him into a pit.

Joseph had ascendency above his brothers because God used him to save the tribes of Israel from a drought when he was the number two man in Egypt.

Jacob gives Joseph’s sons his blessing, crossing his hands to the benefit of Ephraim, Gen. 48:1-22
Verse 9 The tribe of Ephraim grew to the point to where some of its cities were located in Manasseh’s territory.

Verse 10 The men of Ephraim, like those of Judah, did not completely drive out the Canaanites from their region. Motivated by a materialistic attitude, they chose to put the Canaanites in Gezer under tribute to gain additional wealth. That proved to be a fatal mistake for in later centuries, in the time of the Judges, the arrangement was reversed as the Canaanites rose up and enslaved the Israelites. Info gleaned from: Walvoord, J.F., Zuck, R.B., & Dallas Theological Seminary.(1985).The Bible Knowledge Commentary
The Ephraimites were not happy with the portion and they received. Joshua was from the tribe of Ephraim and so they thought they would get a larger portion, covered in Chapter 17.
JOSHUA

CHAPTER 17
Verse 1-2 A description of the families of Manasseh who would inherit the land.
Verse 3-6 The inheritance of families who did not have a male heir would be distributed through the daughters. The precedent for this is stated in Num. 27:1-7.
Verses 7-11 Gives descriptions of the boundaries of the land for Manasseh.
Verses 12-13 They did not drive out all the Canaanites.

 JOSH 15-22, pg. 3
Verss 13 shows that they were strong enough to drive them out but they didn’t because they used them as forced labor because they were lazy and it was more beneficial to them financially.
They had the wrong attitude, they chose tribute over triumph.

Joshua 14:12 Now then, give me this hill country about which the LORD spoke on that day, for you heard on that day that Anakim were there, with great fortified cities; perhaps the LORD will be with me, and I will drive them out as the LORD has spoken."
[Caleb was 85]

Notice the difference in the attitude of Caleb and the sons of Manasseh. Attitude is everything! Which one describes your attitude?

Philippians 3:14-15 I press on toward the goal for the prize of the upward call of God in Christ Jesus. 15) Let us therefore, as many as are perfect [complete], have this attitude; and if in anything you have a different attitude, God will reveal that also to you;

Philippians 2:5 Have this attitude in yourselves which was also in Christ Jesus

Once a believer is trained, he should engage others in evangelism. He should be ready to reason with whoever he runs into who embraces evolution, humanism, relativism, post-modernism, and our society’s general, morally-depraved viewpoint.
1 Peter 3:15 But sanctify the Lord God in your hearts: and be ready always to give an answer to every man that asketh you a reason of the hope that is in you with meekness and fear . . .
Philippians 4:13 I can do all things through Him who strengthens me.

Verses 14-18 Their bad attitudes were demonstrated even further by their whining and complaining.

What does God think about people who COMPLAIN?

Numbers 11:1 Now the people became like those who complain of adversity in the hearing of the LORD; and when the LORD heard it, His anger was kindled, and the fire of the LORD burned among them and consumed some of the outskirts of the camp.

Numbers 14:27-29 How long shall I bear with this evil congregation who are grumbling against Me? I have heard the complaints of the sons of Israel, which they are making against Me. 28 "Say to them, 'As I live,' says the LORD, 'just as you have spoken in My hearing, so I will surely do to you; 29 your corpses will fall in this wilderness, even all your numbered men, according to your complete number from twenty years old and upward, who have grumbled against Me.

Numbers 21:4-6 Then they set out from Mount Hor by the way of the Red Sea, to go around the land of Edom; and the people became impatient because of the journey. 5 The people spoke against God and Moses, "Why have you brought us up out of Egypt to die in the wilderness? For there is no food and no water, and we loathe this miserable food [manna]." 6 The LORD sent fiery serpents among the people and they bit the people, so that many people of Israel died.

James 5:9 Do not complain, brethren . . .

1 Peter 4:9 Be hospitable to one another without complaint.

Colossians 3:13 . . . whoever has a complaint against anyone; just as the Lord forgave you, so also should you.

All Chronic Complainers have something lacking in their character. Do you know what it is? Gratitude!

“There’s no sense in advertising your troubles; there’s no market for them”

“Whenever you are tempted to tell your troubles to other people, remember that half of your listeners aren’t interested, and the rest are glad you’re finally getting what’s coming to you.”
“Discontent keeps a man from enjoying what he doth possess ~ Thomas Watson ~

 JOSH 15-22, pg. 4
“It is not how much we have, but how much we enjoy, that makes happiness.” ~ Charles Spurgeon ~
“What a foolish thing is this, that because I have not got what I want, I will not enjoy the comfort of what I have! There is a great deal of folly in a discontented heart.” Puritan preacher, Jeremiah Burroughs
“Contentment is realizing that God has already provided everything we need for our present happiness.” ~ Bill Gothard ~
Fanny Crosby, a great writer of gospel songs, was blinded when only six weeks old by a country doctor who thought he was treating her with eyedrops. Yet her indomitable attitude soon manifested itself. At age eight, she wrote this little poem:
Oh, what a happy child I am,
Although I cannot see!
I am resolved that in this world
Contented I will be.
LESSON #99 (1-20-13)
Joshua essentially told them that if they wanted more land, to get up off of their lazy behinds and take it from the Canaanites who they were supposed to eliminate.

Some Christians think they are to sit around and wait for God to drop everything they want right into their laps.

We are to wait on the Lord but that does not mean we are to sit around as if we’re paralyzed. Having faith doesn’t mean we are to be frozen in inactivity. Don’t be an LLL: Lazy, Lethargic ,Loser. Take the offensive. Faith-Rest and move out!

2 Timothy 2:15 Be diligent to present yourself approved to God as a workman who does not need to be ashamed, accurately handling the word of truth.

Hebrews 4:11 Therefore let us be diligent to enter that rest . . .

2 Peter 3:14 . . . be diligent to be found by Him in peace, spotless and blameless . . .
Many Christians wonder why there is no spiritual activity going on in their lives. They just sit around waiting for someone to bring up something spiritual. Usually, you have to be the one who initiates spiritual conversations and spiritual activity with others. There’s no easier way to do that than to ask questions.
The sons of Joseph wanted to avoid the struggles of life. Well, life is a struggle, if you’re not struggling with those who have embraced the lies of false doctrines, then you’re struggling against the area of weakness in your own soul that produces sin that so quickly entraps you.

What is it that neutralized these people? FEAR!!! Well prayer and consistency in the intake of B.D. removes fear.
LESSON #100 (1-27-13)

 JOSHUA

CHAPTER 18
Verse 1 The entire congregation moved from Gigal to Shiloh. The Tabernacle was set up there and the Arc of the Covenant remained there around 300 years.

Verse 2-3 Seven tribes were still without homes, apparently content to continue a nomadic and purposeless existence such as they had experienced in the wilderness. Joshua rebuked them because he probably viewed every passing day as a day lost in the program of completely occupying the land, a day in which the enemy could return or become more firmly entrenched.
Info garnered from: The Bible Knowledge Commentary

 JOSH 15-22, pg. 5
Verse 4-9 The remainder of the land was to be divided between 7 tribes. Joshua sent out a party of 21 men, 3 from each tribe to map out the land so that it would be distributed fairly.

The tribes of Judah, Ephraim, Manasseh, Ruben, and Gad already received their portion.

Verse 10 Notice that they cast lots before the Lord to determine the land the tribes would receive.

Verse 11-28 Describes the land inherited by Benjamin.
Benjamin is located between Judah and Joseph’s son’s land.

This little area of Benjamin is located right between Ephraim, Manasseh and Judah. So it is the ideal tribe that is like cement gluing together the Joseph tribes and Judah’s tribe and is the archetype based the unbelievable story about Joseph forgiving his brothers and saving their lives [as Jesus Christ did ours] found in Gen. 44:1-20. Be sure and read that story !
There was a time when all the tribes of Israel declared war on Benjamin but Benjamin was not afraid of them took them on in Judges 19. King Saul, Queen Esther, and the Apostle Paul were from the tribe of Benjamin.

JOSHUA

LESSON #101 (2-3-13) CHAPTER 19
This chapter deals with the borders and boundaries of the land.
Verse 1 To the tribe of Simeon whose “inheritance was in the midst of the inheritance of the sons of Judah.” What is this all about?
Verse 9 The inheritance of the sons of Simeon was taken from the portion of the sons of Judah, for the share of the sons of Judah was too large for them; so the sons of Simeon received an inheritance in the midst of Judah's inheritance.
Verses 2-8 Read these carefully, plot yourself a little map, and you’ll find all the cities of Simeon scattered all over the place. Don’t you think this is peculiar? There is more to this oddness than the tribe of Simeon getting its portion of land inside of Judah’s land because Judah had more than it could use. This whole thing has to do with prophecy and the faithfulness of God.

We must go back three or four hundred years to Genesis 49:5-7. Jacob was giving his sons his blessing and letting them know what to expect in the future.

Genesis 49:5-7 Simeon and Levi are brothers; their swords are implements of violence. 6) "Let my soul not enter into their council; let not my glory be united with their assembly; because in their anger they slew men, and in their self-will they lamed oxen. 7) "Cursed be their anger, for it is fierce; and their wrath, for it is cruel. I will disperse them in Jacob, and scatter them in Israel.
Joshua apportioned the land around 1,400 BC., so this Gen.49:5-7 account occurred 400 years earlier around 1,800 BC. What was Jacob talking about back then?
Genesis 34:24-31 All who went out of the gate of his city listened to Hamor and to his son Shechem, and every male was circumcised, all who went out of the gate of his city. 25) Now it came about on the third day, when they were in pain, that two of Jacob's sons, Simeon and Levi, Dinah's brothers, each took his sword and came upon the city unawares, and killed every male. 26) They killed Hamor and his son Shechem with the edge of the sword, and took Dinah from Shechem's house, and went forth. 27) Jacob's sons came upon the slain and looted the city, because they had defiled their sister. 28) They took their flocks and their herds and their donkeys, and that which was in the city and that which was in the field; 29) and they captured and looted all their wealth and all their little ones and their wives, even all that was in the houses. 30) Then Jacob said to Simeon and Levi, "You have brought trouble on me by making me odious among the inhabitants of the land, among the Canaanites and the Perizzites; and my men being few in number, they will gather together against me and attack me and I will be destroyed, I and my household." 31) But they said, "Should he treat our sister as a harlot?"

 JOSH 15-22, pg. 6
Evidently, the entire tribe of Simeon pretty much persisted in negative volition.

The Levites had stood with Moses during the Golden Calf incident in Ex. 32:26-28, so even though God located them in cities scattered throughout all the land, Joshua 21:1-3, He had turned any cursing on them as faithless wilderness wanderers into blessing for they were not scattered as a dishonored tribe but as spiritual leaders of the nation.

There is a good message for us to remember. There may be times when we make mistakes and really make a mess of things, but we can be like the Levites and humble ourselves, acknowledge our sins, and move on. God is in the business of changing cursing into blessing.

LESSON #102 (2-10-13)
Chapters 13-19 of Joshua are neither exciting nor scintillating but they are very important because God gives us page after page to show that He keeps his promises. We also see many prophecies being fulfilled in these chapters which are further proof that God’s Word is true. (Like Simeon and Levi)
Prophecy is the most convincing of the several proofs that the Bible is God’s revelation to us.

Jesus fulfilled over a hundred prophecies at the First Advent. There are even prophecies that have been fulfilled in our time:

Israel is back in the land, and Israel is an international problem!
The description in 2 Tim. 3:1-6 perfectly describes people today.
There are signs that we are rushing headlong into a one world economy, one world government, and a one world church. These prophecies do not have to be fulfilled before the Rapture occurs.
Another example is Pearl Harbor internment for veterans into the submerged Missouri battleship.
It’s all happening just as the Bible said it would. All of this strengthens our faith and confidence that God is in control, and all that He has said would come to pass will indeed happen.

Isaiah 41:21-24 ‘Present your case,’ [concerning idols] the LORD says. ‘Bring forward your strong arguments,’ The King of Jacob says. 22) Let them bring forth and declare to us what is going to take place; as for the former events, declare what they were, that we may consider them and know their outcome. Or announce to us what is coming; 23) declare the things that are going to come afterward, that we may know that you are gods; indeed, do good or evil, that we may anxiously look about us and fear together. 24) Behold, you are of no account, and your work amounts to nothing; he who chooses you is an abomination.

Isaiah 44:6-7 Thus says the LORD, the King of Israel and his Redeemer, the LORD of hosts: 'I am the first and I am the last, And there is no God besides Me. 7) 'Who is like Me? Let him proclaim and declare it; Yes, let him recount it to Me in order, From the time that I established the ancient nation. And let them declare to them the things that are coming And the events that are going to take place.

Isaiah 46:8-10 Remember this, and be assured; Recall it to mind, you transgressors. 9) "Remember the former things long past, For I am God, and there is no other; I am God, and there is no one like Me, 10) declaring the end from the beginning, and from ancient times things which have not been done, Saying, 'My purpose will be established, and I will accomplish all My good pleasure… '

4 OTHER PROOFS that the Bible is God’s revelation to us:
1. Scientific Facts

2. Archeology

3. Ancient Manuscript Evidence

4. Internal Continuity

 JOSH 15-22, pg. 7
The next 30 verses are about four tribes: Zebulun, Issachar, Asher and Naphtali who were called the Galilean tribes because they were located around the sea of Galilee. They were seen as average “plain-Jane” tribes because they didn’t make headlines on the front page like Judah did. All that is given is the name of their tribe and the boundary of their inheritance.
However, it was out from these tribes that 10 of the apostles came. It was in their locale that Jesus concentrated His ministry. God blesses the “plain-Janes” of this world.

Verse 47-48 The tribe of Dan was the last tribe to receive its inheritance. Their territorial allotment was in the south, abutting Judah and other tribes. However, they are listed here with the northern tribes in Galilee because they were unable to secure the land allotted to them. So they abandoned it completely and migrated north where they eventually settled.

The Danites were unique for having done that. They traveled to the far north and took a city called Leshem, renaming it Dan. It was one of the cities where Jeroboam I erected a golden calf, 1 Kings 12:29-30.

Judges1:34-35 tells us that the tribe of Dan was run out of their territory by the Amorites.

Judges 18 gives a detailed, sordid account of how their treachery along the way when they conquered the peaceful people who lived in Laish, called Leshem.

Dan is missing from the 12 tribes from which the 144,000 sealed witnesses are drawn in Rev. 7:5-8.

Genesis 49:17 Dan shall be a serpent by the way, a viper by the path that bites the horse's heels so that its rider shall fall backward.

Verse 49-50 Now finally, after all the land was apportioned to the tribes, Joshua received his portion. He had asked for the city of Timnath-serah which was in the hill country of Ephraim, Num. 13:8. This was also the place where he was buried when he died, Josh. 24:30.

“ ‘Of all sites I have seen,’ says Lieut. Col. Conder, ‘none is so striking as that of Joshua’s home, surrounded as it is with deep valleys and wild, rugged hills.’ Opposite the town is a hill, on the northern side of which there are many excavated sepulchres. Among these is the supposed tomb of Joshua, which is said to be ‘the most striking monument in the country.’ It is a ‘square chamber with five excavations in three of its sides, the central one forming a passage leading into a second chamber beyond. A great number of lamp-niches cover the walls of the porch, upwards of two hundred, arranged in vertical rows. A single cavity with a niche for a lamp has been thought to be the resting-place of the warrior-chief of Israel.’ The modern Kefr Haris is10 miles southwest of Shechem. ” Easton’s Bible Dictionary
Verse 51 THE CONCLUSION
Observation:

Judah’s territory included the Philistine pentapolis and a whole mass of yet unconquered territory. And it shows you that when God gives you salvation, He doesn’t expect you to sit down on your rear end and do nothing about it. He expects you to actively and aggressively apply the Word of God in every area of your life.

Unfortunately, in that day as well as today, believers don’t want to exert themselves or ruffle any feathers. Here is something you might as well recognize: standing for truth ruffles feathers!

Just refusing to be politically correct today ruffles feathers.

Romans 12:18 If possible, so far as it depends on you, be at peace with all men.

Proverbs 16:7 When a man's ways are pleasing to the LORD, He makes even his enemies to be at peace with him.

 JOSH 15-22, pg. 8
If you’re more concerned about what people think about you that what God thinks about you, you’ll never stand for truth and righteousness. Being a Christian is not about winning a popularity contest. It’s about being faithful to the Lord.
JOSHUA
CHAPTER 20
LESSON #103 (2-17-13)

This chapter is about executing justice. It is not about legislating laws. In fact, Israel did not have a legislating branch. Do you know why? Because God gave them the law; their job was to obey it.

Verses 1-6 God gives instructions concerning “cities of refuge” and laws concerning manslaughter. Manslaughter is when someone is killed by accident. We must distinguish between murder, lawful killing, and manslaughter (accidental killing).

Murder is the unlawful, premeditated killing of one person by another. Three examples of lawful killing:

1. Killing the enemy in war.

2. The State’s execution of someone found guilty of a capital crime.

3. Killing someone in self-defense.

Manslaughter/Manslayer was the one who was guilty of accidental homicide but was entitled to flee to a city of refuge. Easton’s Bible Dictionary
Avenger of blood was the nearest relative of a murdered person. It was his right and duty to slay the murderer if he found him outside a city of refuge. ibid

Example of manslaughter, Deut. 19:1-13

Rules for manslaughter, Numbers 35:9-34
What did taking hold of the horns of the altar in the court-yard mean?

Exodus 21:12-14 He who strikes a man so that he dies shall surely be put to death. 13)"But if he did not lie in wait for him, but God let him fall into his hand, then I will appoint you a place to which he may flee. 14) "If, however, a man acts presumptuously toward his neighbor, so as to kill him craftily, you are to take him even from My altar, that he may die.

1 Kings 1:50-51 And Adonijah was afraid of Solomon, and he arose, went and took hold of the horns of the altar. 51) Now it was told Solomon, saying, "Behold, Adonijah is afraid of King Solomon, for behold, he has taken hold of the horns of the altar, saying, 'Let King Solomon swear to me today that he will not put his servant to death with the sword.' "
David let him live but had to execute him later, 1 Kings 2:24.
“The symbolism of taking hold of the altar’s horns seems to have meant that as God had been gracious to man, as seen in accepting man’s offerings to atone for his sins, so one man should be gracious to another man who had offended him.”
John F. Walvoord, Roy B. Zuck & Dallas Theol. Sem., vol.1, Bible Knowledge Commentary: An Exposition…, 490

“The cities of refuge seem to typify Christ to whom sinners, pursued by the avenging Law which decrees judgment and death, may flee for refuge. Paul’s frequent expression ‘in Christ’ speaks of the safety and security possessed by every believer.” Ibid, 363
Psalm 46:1 God is our refuge and strength, A very present help in trouble.

Prov18:10 The name of the LORD is a strong tower; The righteous runs into it and is safe.
We should run to Christ as fast as a fugitive ran to a city of refuge.

DOCTRINE OF CAPITAL PUNISHMENT

 JOSH 15-22, pg. 9
1. Before Genesis 9, there was no such thing as capital punishment. God simply intervened from time to time and did what was necessary. In Genesis 8, God directly intervened with the flood, but in verse 21, He said He would never directly intervene by destroying every living thing again.

2. So in order to perpetuate the human race and prevent men with their OSNs from murdering each other, He established government and gave it the authority of capital punishment.

Genesis 9:6 Whoever sheds man's blood, by man his blood shall be shed, for in the image of God He made man.

This is not a prophecy; it is a command. Notice now that man would execute justice on a murderer, “By man his blood shall be shed”.

Leviticus 24:17 'If a man takes the life of any human being, he shall surely be put to death.

Governments are formed to be ministers of God, executing His judgments. Remember… God’s judgments! The government does not execute man’s judgments. The government does not execute the community’s judgments. The government executes God’s judgments. It’s God that says this in verse 6, not man.

Acts 25:11 If, then, I [Paul] am a wrongdoer and have committed anything worthy of death, I do not refuse to die;

Paul recognized that he personally would submit to capital punishment if he had committed a capital crime. Why? Because he recognized that it is God’s Law.

Romans 13:4 … for it [gov.] is a minister of God to you for good. But if you do what is evil, be afraid; for it does not bear the sword for nothing; for it is a minister of God, an avenger who brings wrath on the one who practices evil.
Matthew 26:52 Then Jesus said to him, "Put your sword back into its place; for all those who take up the sword shall perish by the sword.

Revelation 13:10 … if anyone kills with the sword, with the sword he must be killed.

Texas and Florida are about the only two states that still execute those guilty of capital crimes. We call it the death penalty but it is a far cry from the death penalty established in the Bible.

God’s way of establishing innocence or guilt, and the system He designed for dealing with those who were guilty of crimes was effective, economical, and just. Our judicial system and prison system is ineffective, extremely expensive, and many times, unjust.

“Countries rated by the number of people per capita in prison:

 1
US

 6 Cuba

 7 Russia

123 China

130 Iraq

170 Afganistan

“In total, 7,225,800 adults were under correctional supervision (probation, parole, jail, or prison) in 2009, about 3.1% of adults in the U.S. resident population. http://en.wikipedia.org/wiki/Incarceration_in_the_United_States
In 2008 approximately one in every 31 adults (7.3 million) in the United States was behind bars, or being monitored (probation and parole). Ibid
Consider the number of people incarcerated for non-violent crimes:

 JOSH 15-22, pg. 10
“Violent crime was not responsible for the quadrupling of the incarcerated population in the United States from 1980 to 2003. Violent crime rates had been relatively constant or declining over those decades.
“The prison population was increased primarily by public policy changes causing more prison sentences and lengthening time served, e.g. through mandatory minimum sentencing, "three strikes" laws, and reductions in the availability of parole or early release. These policies were championed as protecting the public from serious and violent offenders, but instead yielded high rates of confinement for nonviolent offenders.
“Nearly three quarters of new admissions to state prison were convicted of nonviolent crimes. Perhaps the single greatest force behind the growth of the prison population has been the national "war on drugs." The number of incarcerated drug offenders has increased twelvefold since 1980. In 2000, 22 percent of those in federal and state prisons were convicted on drug charges. Ibid
COST

In 2007, around $74 billion was spent on corrections.[91] The total number of inmates in 2007 in federal, state, and local lockups was 2,419,241.[18] That comes to around $30,600 per inmate.

In 2005, it cost an average of $23,876 dollars per state prisoner. State prison spending varied widely, from $45,000 a year in Rhode Island to $13,000 in Louisiana.[13][89]
In California in 2008, it cost the state an average of $47,102 a year to incarcerate an inmate in a state prison.

Housing the approximately 500,000 people in jail in the USA awaiting trial who cannot afford bail costs $9 billion a year.[94] Most jail inmates are petty, nonviolent offenders. Twenty years ago most nonviolent defendants were released on their own recognizance (trusted to show up at trial). Now most are given bail, and most pay a bail bondsman to afford it.[95] 62% of local jail inmates are awaiting trial.[
In Broward County, Florida supervised pretrial release costs about $7 a day per person while jail costs $115 a day. The jail system costs a quarter of every county tax dollar in Broward County, and is the single largest expense to the county taxpayer.
Critics have lambasted the United States for incarcerating a large number of non-violent and victimless offenders, half of all persons incarcerated under state jurisdiction are for non-violent offenses, and 20% are incarcerated for drug offenses (in state prisons, federal prison percentages are higher). "Human Rights Watch believes the extraordinary rate of incarceration in the United States wreaks havoc on individuals, families and communities, and saps the strength of the nation as a whole.
JOSHUA

LESSON #104 (2-24-13)
 CHAPTER 21
Levi and Simeon were cursed by God for their wrath and cruelty in Gen. 49:5-7. The details of their treachery is found in Gen. 34:1-31 when they avenged the rape of their sister, Dinah. God declared they would be dispersed throughout the Promise Land rather than inherit their own parcel of land as the other tribes would.
This chapter uses the tribe of Levi to demonstrate that God turns cursing to blessing for those who turn to Him and obey Him. They did not receive their own parcel of land, but they received something better.
Verses 1-2 Now the time came for the tribe of Levi to receive their inheritance that was cities to be taken from the other tribes’ inheritance.

 JOSH 15-22, pg. 11
Verses 3 The other tribes could not refuse to give up a number of their cities because the Lord commanded it through Moses Num. 35:1-8. The tribe of Levi would receive a total of 48 cities from the other tribes.

Verses 4 Then the lot came out for the families of the Kohathites.
The cities were to be distributed by lot which was the same way that the land was distributed to the other tribes. God decided who would get what.

The Kohathites were the descendants of Kohath which was one of the three sons of Levi. The other two brothers were Gershon and Merari.
Gershon was the firstborn but the Kohath was first to receive his inheritance, vs.10. God had special blessings for the descendants of Kohath.

“And the sons of Aaron the priest, who were of the Levites… ” Priests and Levites are not the same, there is a distinct difference between them. All priests are Levites but not all Levites are priests.

A Levite is a descendant of the tribe of Levi Ex. 6:25; Lev. 25:32; Num. 35:2; Josh. 21:3, 41. However, this name is generally used as the title of the part of the tribe that was set apart for the subordinate offices of the sanctuary service 1 Kings 8:4; Ezra 2:70, as assistants to the priests.
From Easton’s Bible Dictionary
Notice, they were not priests, they were assistants to priests.

When the Israelites left Egypt, the ancient manner of worship was still observed by them, the eldest son of each house would take over as priest when his father died. That changed when God gave the Israelites the Law at Mont Sinai, Ex. 28:1, He instituted the priesthood through the family of Aaron alone. It was during the golden calf incident that the tribe of Levi stood apart and began to occupy a distinct position when God established a Levitical Order to assist the priests.

Exodus 32:26-29 … then Moses stood in the gate of the camp, and said, "Whoever is for the LORD, come to me!" And all the sons of Levi gathered together to him. 27) And he said to them, "Thus says the LORD, the God of Israel, 'Every man of you put his sword upon his thigh, and go back and forth from gate to gate in the camp, and kill every man his brother, and every man his friend, and every man his neighbor.'" 28) So the sons of Levi did as Moses instructed, and about three thousand men of the people fell that day. [they killed the ones who refused to repent and continued their debauchery and idol worship] 29) Then Moses said, "Dedicate yourselves today to the LORD-- for every man has been against his son and against his brother-- in order that He may bestow a blessing upon you today [the Levitical Order of Service].

So there was a LEVITICAL ORDER that assisted the priests and was comprised of men from the 3 sons of Levi who were Gershon, Kohath, and Merari, but that did not include men from the family of Aaron. They set up and disassembled the Tabernacle, carried it to new locations, maintained the brazen altar, the laver, took care of the sacrificial animals before and after they were sacrificed, etc.
(See Visuals: The Tabernacle Power Point)
The Levites could not be drafted into the armies of Israel Num. 1:47; 2:33; 26:62. They were the special guardians of the tabernacle Num. 1:51; 18:22–24. They were to live in 35 designated cities with their dwellings and flocks for their herds provided for them. Jehovah was their inheritance, Num. 18:20; 26:62; Deut. 10:9; 18:1, 2, and for their support it was ordained that they should receive tithes from the other tribes of produce of the land. Being scattered among the tribes would keep knowledge and service of God alive.

So there was a LEVITICAL PRIESTHOOD consisting of men who were of Aaron’s family only. Some people refer to this as the Aaronic priesthood. It was only by the grace of God that the Levitical Priest- hood came from Aaron’s line because he certainly didn’t deserve it. Of course we don’t deserve the blessings we receive either.

 JOSH 15-22, pg. 12
Only priests could offer sacrifices; they prefigured the great High Priest who would offer “one sacrifice for sins” “once and for all time”, Heb. 10:10, 12. Only they could carry the Arc of the Covenant, perform services, etc. They represented the people before God.

The Levitical priesthood ceased when the Church Age began as now, every believer is a priest and represents himself to God, 1 Pet. 2:9; Rev. 1:6.

The Gershonites pitched their tents on the west of the tabernacle, Num. 3:23, the Kohathites on the south, Num. 3:29, the Merarites on the north, 3:35, and the priests on the east, 3:38.

. . . received thirteen cities by lot from the tribe of Judah and from the tribe of the Simeonites and from the tribe of Benjamin.

Kohath had 5 sons and 14 grandsons. Aaron was one of those 14 grandsons who was obviously special. He received 13 cities and the other 4 sons received 10. Aaron received more cities than all of the other sons of Kohath combined. He received 27% of the entire 48 cities that were given to the tribe of Levi.
LESSON #105-107 (3-3-13 thru 4-28-13)
Even the location of the cities that the priests received was very significant.

Verses 43-45 These verses beg the question, “What about the large areas of the land that were still being inhabited by the enemy?” such as the coasts of Philistines and in the North. The answer to this question is found in Josh. 1:3. He gave them the land, but they had to trust Him to take it and to enjoy its benefits.

The parallel to us should be obvious. God has given us the potential to live the abundant spiritual life of the Church Age just as He gave the Israelites the potential to inherit all of the land. He has given us everything we need to enjoy the abundant life He wants us to have such as:
1. We have the completed canon of Scripture. PP

2. The teaching ministry of the H.S. (the Grace System of Perception GSP)

3. Logistical Grace
4. The potential for Super Grace, Dying Grace, and Surpassing Grace

5. Over seven thousand promises, 1 Cor. 10:13, John 14:1-3
6. The opportunity to Faith Rest

7. A guardian angel, Psa. 91:11-12, Dan. 6:22, Heb. 1:14
Ephesians 1:18-19 I pray that the eyes of your heart may be enlightened [per. Pas], so that you will know [per. Act] what is the hope of His calling, what are the riches of the glory of His
inheritance in the saints, 19) and what is the surpassing greatness of His power toward us who believe.

2 Peter 1:2-3 Grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord; 3) seeing that His divine power has granted to us everything pertaining to life and godliness, through the true knowledge of Him who called us by His own glory and excellence.

If we choose not to learn about these assets or not allow them to influence our lives, we will not experience the abundant life we could have. We will have fear, anger, and confusion when there is no need reason to allow these villains to plague us because God has given us all we need to conquer them.

He has given us victory over death, but if we don’t believe it, we will go through life being tortured by the fear of death.

Take the issue of eternal security: God gives eternal life to anyone who believes in the Lord Jesus Christ, If you have accepted the gospel, eternal life is yours.

 JOSH 15-22, pg. 13
But you don’t enjoy the benefit of having it unless you take God at His Word and believe His promises in John 3:36, Acts 16:31. John 6:47, Acts 16:31, Romans 6:23.
God has provide peace of mind, rest during the storms of life, we call it Faith Rest. You can learn how to Faith Rest and conquer worry and fear, or you can allow the circumstances of life have you for lunch because you’re too busy or simply not interested in learning God’s Word.

You can develop great confidence in life that comes through knowing BD or you can stumble through life never knowing for sure what to do or what to think. You can look forward to the fantastic things God has promised you for both now and for eternity, or you can be full of dread and foreboding about the future.
For instance, we are royal ambassadors, 2 Cor. 5:20, but we can choose to live like common riffraff if we choose to remain ignorant or lazy spiritually speaking. We will be afraid, confused, and angry when there is no need to be because God has given us what we need to have victory over these villains.

LESSON #106-107 (4-21 & 4-28-13) REVIEW the above lesson with added principles.

So, there are not many pastors these days teaching enough doctrine to lead their congregations to maturity. Most sermons are very shallow or worse, they are teaching false doctrine.

Even though this is true, anyone who wants to learn BD and grow to spiritual maturity can, God will provide the means. He did it for you and He will do it for anyone who is seeking Him. This means that no believer has a legitimate excuse for not making it to spiritual maturity. Especially today with the internet, CDs, DVDs, MP3s, pod casting, live streaming, TV, and radios.
There are people from all over the country that regularly listen to messages from CBC who found us on the internet. God met their doctrinal need because they were looking.

Joshua 21: 43-45 Remember how these verses beg the question, “What about the large areas of the land that were still being inhabited by the enemy?” Along the coast (Philistines) and in the North. The answer to this question is found in:
Josh. 1:3 Every place on which the sole of your foot treads, I have given it to you, just as I spoke to Moses.
 Joshua 1:5-6 No man will be able to stand before you all the days of your life. Just as I have been with Moses, I will be with you; I will not fail you or forsake you. 6 "Be strong and courageous, for you shall give this people possession of the land which I swore to their fathers to give them.
He gave them the land, but they had to trust Him to take it and to enjoy its benefits.

Back to the parallel of the Israelites to us which you should be getting by now about how God has given us the potential to live the abundant spiritual life in time with the potential to receive an inheritance that awaits us in heaven.
Ephesians 1:18-19 I pray that the eyes of your heart may be enlightened [per. Pas], so that you will know [per. Act] what is the hope of His calling, what are the riches of the glory of His
inheritance in the saints, 19) and what is the surpassing greatness of His power toward us who believe.

2 Peter 1:2-3 Grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord; 3) seeing that His divine power has granted to us everything pertaining to life and godliness, through the true knowledge of Him who called us by His own glory and excellence.
We should thank the Lord for the following list of things God gave us so that we can live the abundant life and inherit riches in glory:

 JOSH 15-22, pg. 14
1. We have the completed canon of Scripture. PP

2. The teaching ministry of the H.S. (the Grace System of Perception GSP)

3. Logistical Grace
4. The potential for Super Grace, Dying Grace, and Surpassing Grace

5. Over seven thousand promises, 1 Cor. 10:13, John 14:1-3
6. The opportunity to Faith-Rest

7. A guardian angel, Psa. 91:11-12, Dan. 6:22, Heb. 1:14
8. The indwelling of God the Father, Jesus Christ and the Holy Spirit

9. At least one spiritual gift

10. Since we have been baptized by the H.S. we are “in Christ”, Rom. 8:1, 2 Cor. 5:17
11. We have a direct open line to the throne room of God to acknowledge our sins and be filled with the Holy Spirit at any time.

12. The omnipotent power of God is available to us

13. A royal priesthood and a royal ambassadorship

14. The potential of a phenomenal inheritance. It is imperishable, undefiled, and will not fade away

15. God’s righteousness

16. Eternal life

17. Sealing of the H.S.

18. The promise of a resurrection body

19. So we have eternal security

20. The potential of having an eternal sense of destiny

LESSON #108 (5-5-13)

 JOSHUA

CHAPTER 22

Verses 1-4 The 2 ½ tribes on the East side of the Jordan were Reuben, Gad, and ½ tribe of Manasseh. They obeyed the command of Moses to cross the river and help their brothers take the land of Canaan. 40 thousand warriors of those tribes led the assault on the enemy, Josh 1:16-18; 4:12-13. They had been fighting the war, away from their wives and family over 7 years and were now getting an honorable discharge from Joshua.
Verse 5-6 Joshua reminds them to obey the Lord and to serve Him with all their heart. God’s purpose was to draw people from every nation to Himself and that would not happen if Israel was disobedient. The same is true for the Church today.
Verse 7-9 Joshua allowed them to take with them great wealth and directed them to share it with their brothers who stayed behind. Some may ask, “Why?” Their brothers had to protect the women and the children and provide food and shelter for them. This principle is seen in 1 Sam. 30:24:
1 Samuel 30:24 The share of the man who stayed with the supplies is to be the same as that of him who went down to the battle. All will share alike."

Verse 10-12 Things start to turn sour. The Israelites on the West side of the Jordan thought that those on the East side had committed sacrilege.
There was only one altar where sacrifices were to be made and that was the brazen altar in the Tabernacle located in Shiloh. The Israelites in the West thought that only that altar should be used for sacrificing animals and were afraid that God would be angry at what they thought was blasphemy taking place on the East side and everyone would suffer His wrath for it as a result.

Leviticus 17:8-9 Say to them: 'Any Israelite or any alien living among them who offers a burnt offering or sacrifice 9) and does not bring it to the entrance to the Tent of Meeting to sacrifice it to the LORD, that man must be cut off from his people.
LESSON #109-110 (5-12 & 5-19-13) Brief REVIEW

 JOSH 15-22, pg. 15
There are blessings by association and cursing by association. This is important to remember when you are associated with someone in business, organizations, and social situations.

2 Corinthians 6:14-15 Do not be unequally yoked together with unbelievers; for what partnership have righteousness and lawlessness, or what fellowship has light with darkness? 15) Or what harmony has Christ with Belial, or what has a believer in common with an unbeliever?
1. Don't marry an unbeliever.
2. Stay out of apostate churches and organizations
3. Social life; different mental attitude and different norms and standards.
4. Business partners when forming a new partnership for business
5. Associations with believers:
a. Positive towards Bible doctrine.

b. Not in heresy or apostasy.
Psalm 119:63 I am a companion of all those who fear You, and of those who keep Your precepts.

This does not mean that you are to never associate with unbelievers. It is impossible not to associate with them. However we are not to associate with immoral believers who live like unbelievers.
1 Corinthians 5:9-11 I wrote you in my letter not to associate with immoral people; 10) I did not at all mean with the immoral people of this world, or with the covetous and swindlers, or with idolaters, for then you would have to go out of the world. 11) But actually, I wrote to you not to associate with any so-called brother if he is an immoral person, or covetous, or an idolater, or a reviler, or a drunkard, or a swindler-- not even to eat with such a one.

TIPS HOW TO CHOOSE PEOPLE FOR RELATIONSHIPS:
Unbelievers In business:
1. They should be HONEST, TRUSTWORTHY, and MORAL, 1 Cor. 5:9-10
1 Corinthians 15:33 Do not be deceived: "Bad company corrupts good morals."

Proverbs 12:26 The righteous is a guide to his neighbor, but the way of the wicked leads them astray.
Example:
1 Kings 12:13-14 The king [Rehoboam] answered the people harshly, for he forsook the advice of the elders which they had given him, 14) and he spoke to them according to the advice of the young men . . .

Ephesians 5:5-7 For this you know with certainty, that no immoral or impure person or covetous man, who is an idolater, has an inheritance in the kingdom of Christ and God. 6) Let no one deceive you with empty words, for because of these things the wrath of God comes upon the sons of disobedience. 7) Therefore do not be partakers with them . . .
A trustworthy person is not that easy to find:.

Proverbs 20:6 Many a man proclaims his own loyalty, but who can find a trustworthy man?

Psalm 1:1 How blessed is the man who does not walk in the counsel of the wicked, Nor stand in the path of sinners, Nor sit in the seat of scoffers!

By what standard does one choose with whom he will associate? (have them read along)

Proverbs 2:10-12 For wisdom [CHOKMAH, B.D.] will enter your heart And knowledge will be pleasant to your soul; 11) Discretion will guard you, understanding will watch over you, 12) To deliver you from the way of evil, from the man who speaks perverse things;

2. NOT GOSSIPS:

 JOSH 15-22, pg. 16
Proverbs 20:19 He who goes about as a slanderer reveals secrets, therefore do not associate with a gossip.

1 Timothy 3:11 Women must likewise be dignified, not malicious gossips, but temperate, faithful in all things.

Proverbs 10:18 He who conceals hatred has lying lips, and he who spreads slander is a fool.
3. NOT HOT-TEMPERED OR EMOTIONALLY UNSTABLE. Anger is associated with fools:
Examples of uncontrollable anger:

When the religious leaders heard the truth from Stephen:
Acts 7:54 Now when they heard this, they were cut to the quick, and they began gnashing their teeth at him.

Acts 7:57-58 But they cried out with a loud voice, and covered their ears and rushed at him with one impulse. 58) When they had driven him out of the city, they began stoning him . . .

Saul went into a rage because Jonathan, his son, told David that he could dine with his family instead of at the king’s table.

1 Samuel 20:30-33 Then Saul's anger burned against Jonathan and he said to him, "You son of a perverse, rebellious woman! Do I not know that you are choosing the son of Jesse to your own shame and to the shame of your mother's nakedness? 31) "For as long as the son of Jesse lives on the earth, neither you nor your kingdom will be established. Therefore now, send and bring him to me, for he must surely die." 32) But Jonathan answered Saul his father and said to him, "Why should he be put to death? What has he done?" 33) Then Saul hurled his spear at him to strike him down; so Jonathan knew that his father had decided to put David to death.

When Nabal cheated David:
1 Samuel 25:21-22 Now David had said, "Surely in vain I have guarded all that this man has in the wilderness, so that nothing was missed of all that belonged to him; and he has returned me evil for good. 22) "May God do so to the enemies of David, and more also, if by morning I leave as much as one male of any who belong to him."
In every case, these men were acting irrational and foolish because of their anger.
Ecclesiastes 7:9 Do not be eager in your heart to be angry, for anger resides in the bosom of fools.

Proverbs 29:11 A fool always loses his temper, but a wise man holds it back.
Proverbs 12:16 The vexation of a fool is known at once, but the prudent ignores an insult.
Proverbs 14:7 Leave the presence of a fool, or you will not discern words of knowledge.
Proverbs 17:12 Let a man meet a bear robbed of her cubs, rather than a fool in his folly.

Proverbs 27:3 A stone is heavy and sand is weighty, but a fool’s wrath is heavier than both of them.
 Job 5:2 For wrath kills a foolish man, and envy slays a simple one.

Proverbs 13:20 He who walks with wise men will be wise, But the companion of fools will suffer harm.
Speaking of wisdom, do you know the importance of wisdom?
Having wisdom in this life is essential. Do you know what is essential for having wisdom?

It’s divine viewpoint, we call it Bible Doctrine. Do you know how to get it?

Hint: It’s not the same as intelligence and it’s not acquired by attending college.

It’s only acquired by consistently studying the Word of God in the filling of the Holy Spirit.

 JOSH 15-22, pg. 17 Proverbs 2:10-12 For wisdom [chokmah - B.D.] will enter your heart and knowledge will be pleasant to your soul; 11) discretion will guard you, understanding will watch over you, 12) to deliver you from the way of evil, from the man who speaks perverse things;
4. NOT IMPLACABLE: One who holds a grudge… refuses to forgive someone & they won’t let it go.
Leviticus 19:18 You shall not take vengeance, nor bear any grudge against the sons of your people, but you shall love your neighbor as yourself; I am the LORD.

Galatians 5:14-16 For the whole Law is fulfilled in one word, in the statement, "YOU SHALL LOVE YOUR NEIGHBOR AS YOURSELF."
15) But if you bite and devour one another, take care that you are not consumed by one another. 16) But I say, walk by the Spirit, and you will not carry out the desire of the flesh.

Colossians 3:12-13 So, as those who have been chosen of God, holy and beloved, put on a heart of compassion, kindness, humility, gentleness and patience; 13) bearing with one another, and forgiving each other, whoever has a complaint against anyone; just as the Lord forgave you, so also should you.
Ephesians 4:31-5:1 Let all bitterness and wrath and anger and clamor and slander be put away from you, along with all malice. 32) Be kind to one another, tender-hearted, forgiving each other, just as God in Christ also has forgiven you.

Hebrews 12:15 See to it that no one comes short of the grace of God; that no root of bitterness springing up causes trouble, and by it many be defiled;
1 Corinthians 13:5 [Love] does not act unbecomingly; it does not seek its own, is not provoked, does not take into account a wrong suffered,

1 John 2:11 But the one who hates his brother is in the darkness and walks in the darkness, and does not know where he is going because the darkness has blinded his eyes.
1 John 4:20-5:1 If someone says, "I love God," and hates his brother, he is a liar; for the one who does not love his brother whom he has seen, cannot love God whom he has not seen. 21) And this commandment we have from Him, that the one who loves God should love his brother also.
Ephesians 4:1-3 Therefore I, the prisoner of the Lord, implore you to walk in a manner worthy of the calling with which you have been called, 2) with all humility and gentleness, with patience, showing tolerance for one another in love, 3) being diligent to preserve the unity of the Spirit in the bond of peace.
HOW TO FORGIVE:
If you have any negativity or resentment towards someone, let it go! That resentment is a poison that harms your soul and can overflow to others. Don’t give yourself permission to even think negatively about someone. If it’s impossible for you to forget something someone said or did and you stuff your anger, bitterness, or hate for them deep in your soul, that is going to keep on stinking up your thinking, behavior and relationships.

First and worst of all, you can have NO FELLOWSHIP with God and NO filling of the Holy Spirit. And people won’t like being around you for long, either. The Lord is the ONLY ONE who can help you let all the faults and weaknesses of others just roll off so that you stay relaxed and happy. Here is HIS remedy that gets rid of the stench backed by 1 John:
1. REBOUND. Go through your mind hunting for anyone in your past you harbor anger, bitterness, hatred or resentment against over something they did or said that you took offence to, real or imagined, and admit your arrogant sins to God the Father. Recognize that YOU are the one who is doing wrong. You are going to need HUMILITY.

 JOSH 15-22, pg. 18
2. ASK THE LORD to give you HUMILITY, HIS PERFECT LOVE and HIS FORGIVENESS that you can’t come up with on your own for each person you haven’t forgiven. If you are honest, you’ll have to admit that you don’t have the strength to love and forgive them. Stand back and watch Him deliver these to you at His perfect time. You may not feel any different immediately after asking, but if you are alert to make sure you are filled with the Holy Spirit the next time you see them, His compassion and mercy for them will be enabled in you
3. PRAY FOR THEM. This will help you get your arrogant focus off of YOU and onto them and what their needs are. This will help you to stop complaining, judging, and criticizing them in your soul.
They may wind up being your best friend because you cast aside your arrogant hypersensitivity and inability to tolerate them.

4. GIVE ALL PEOPLE THE BENEFIT OF THE DOUBT. What they said or did that set your emotions off may be completely innocent and done with no ill intent whatsoever. You may be totally wrong about them and falsely judge them over something they didn’t even think, say or do. You can ruin what could possibly develop into a great friendship for you ! So run tests on your own thoughts, intents, words and actions! Judge yourself, not them!
5. ALLOW OTHERS TO SIN. Give them the chance to see their own weaknesses, faults, obnoxiousness, poor manners, or wrong-doing and to acknowledge them to the Lord in privacy without you pointing out their errors. Don’t try to correct them or set them straight. That’s not your job! Give them freedom to grow up spiritually.

Mature believers allow their spouses, friends, and others to sin and to exercise their priesthoods whenever and however they want to. The mature believer is in fellowship with the Lord most of the time, has more toleration and unconditional love for others, and overlooks a myriad of faults and slip-ups in others with ease.
Proverbs 10:12 Hatred stirs up strife, but love covers all transgressions.
1 Peter 4:8 Above all, keep fervent in your love for one another, because love covers a multitude of sins.
If you are going to reach this mature status where you reflect Jesus Christ, you are going to tolerate others’ weaknesses and stupid remarks. Stay out of the way and allow the Lord to correct their foibles just as they should be doing for you. We are all trying to get there.
Help your friends reach maturity by correcting yourself, not them.

6. YOUR JOB IS TO ENCOURAGE OTHERS to have “SPOUDAZO”, zealous desire for the Word of God, and to cheer them onwards to Super Grace.
7. YOU CAN BE A LOSER ! The Bible is replete with warnings. You can lose your most treasured asset of all, fellowship with God and be walking in darkness and unhappiness. You can lose your own relaxed mental attitude and sense of humor, lose fellowship with others, and lose witnessing opportunities because of being so focused on yourself and how you are being treated.
You enjoy being with your best friends because you can let your hair down and be your good ol’ stinking self around them without any worry of offending them or hurting their feelings, right?

But it is possible to lose these very ones you count on to love and tolerate you. It happens all the time.
Others can’t fellowship with you when you hang onto sins and won’t tolerate, forgive, forget and love them in return. Toleration should be mutual. Don’t cause your friends to have to walk on eggshells because they are so afraid you’ll get angry and hold some grudge against them over some miniscule thing they said or did. They won’t want to spend time hanging out with you. If you lose God and lose them, then where will you be? You’ll find yourself miserable and all alone really fast.

 JOSH 15-22, pg. 19
8. LOVE ! 1 Peter 4:8 Above all, keep fervent in your love for one another, because love covers a multitude of sins.
The filling of the Holy Spirit keeps on producing fruits of humility, love, joy, peace, LONG-SUFFERING, gentleness, patience, especially with others… these are not restricted. They are applied to all kinds of people. True love always includes toleration which means you are willing to invest your time, energy, and money on someone.
The Holy Spirit wants you to be ever vigilant to come to the aid of other members of the Royal Family who are truly suffering, lonely, or in need. However, this does not mean that we must allow others to impose themselves on us. Some people take undue advantage of kindness and generosity. They can make unreasonable demands on your fellowship, well-run home, time, money, and energy. Toleration has reasonable limits and we must use discernment in dealing with others.

LESSON #111 (5-26-13) REVIEW points above.

MEMORIAL DAY CELEBRATION: National Blessing Comes From Obeying God’s Laws, Including Choosing the Right Associations
When a soldier is killed in the line of duty, his family eventually gets a flag and a note conveying sympathy and respect from the “United States Government”.
When a black, pro-basketball player announces he is a homosexual, he immediately gets a personal phone call from the President congratulating him for his courage. Am I missing something?
Our military deserves the utmost respect and it is disconcerting that we now have open homosexuals serving in the military and women joining the men on the front lines of battle.
We have been learning about the importance of choosing the right people to associate with. This week, a decision was made that certainly illustrates the point when we read “BOY SCOUTS ACCEPT OPEN-HOMOSEXUAL BOYS AS SCOUTS”. Of BSA's 2.6 million youth members, one father said:
"We grieve today, not because we are faced with leaving Scouting, but because the Boy Scouts of America has left us. Its leadership has turned its back on 103 years of abiding by a mission to prepare young people to make ethical and moral choices.
Our President welcomed the move to accept openly gay Scouts but urged the BSA to take the further step of welcoming gay adults as leaders. It won’t be long until the ban on adult homosexual scout leaders will be lifted. Homosexual boys will now be taking the Scout Oath.
 THE SCOUT OATH
On my honor I will do my best

To do my duty to God & my country
 and to obey the Scout Law;

To help other people at all times;

To keep myself physically strong,
 mentally awake, & morallyStraight
Wes Comer, whose family attends an Apostolic Pentecostal church near Knoxville, Tenn., considers homosexuality sinful, and had been wrestling with whether to pull his eldest son out of the Scouts if the “no gays” policy was abandoned.
"To be honest, I'm torn at this point," Comer said Friday in an email. I'm not sure exactly what our decision will be. If I place this situation in the context of my religious beliefs, I'm forced to ask myself, `Would I turn a homosexual child away from Sunday school? Or from a church function? Would I forbid my children to be friends with a gay child?' I can't imagine a situation where I would answer `yes' to any of those questions. So how can I in this one?"

 JOSH 15-22, pg. 20
This is typical of the drivel you hear from mediocre, whimpering Christians who base their decisions on their emotions. The question is, What does the Bible say? When you choose to associate with a homosexual, you accept homosexuality, will share in God’s cursing on them by association.
1 Corinthians 5:9-13 I wrote you in my letter not to associate with immoral people [believers]; 10) I did not at all mean with the immoral people of this world [unbeliever], or with the covetous and swindlers, or with idolaters, for then you would have to go out of the world. 11) But actually, I wrote to you not to associate with any so-called brother if he is an immoral person, or covetous, or an idolater, or a reviler, or a drunkard, or a swindler-- not even to eat with such a one. 12) For what have I to do with judging outsiders [unbelievers]? Do you not judge those who are within the church? [yes] 13) But those who are outside, God judges. Remove the wicked man from among yourselves.
Ephesians 5:5-12 For this you know with certainty, that no immoral or impure person [bel.] or covetous man, who is an idolater, has an inheritance in the kingdom of Christ and God. 6) Let no one deceive you with empty words, for because of these things the wrath of God comes upon the sons of disobedience [bel.] 7) Therefore do not be partakers with them; 8) for you were formerly darkness, but now you are Light in the Lord; walk as children of Light 9) (for the fruit of the Light consists in all goodness and righteousness and truth), 10) trying to learn what is pleasing to the Lord. 11) Do not participate in the unfruitful deeds of darkness, but instead even expose them; 12) for it is disgraceful even to speak of the things which are done by them in secret.
1 Corinthians 6:9-11 Or do you not know that the unrighteous will not inherit the kingdom of God? Do not be deceived; neither fornicators, nor idolaters, nor adulterers, nor effeminate, nor homosexuals, 10) nor thieves, nor the covetous, nor drunkards, nor revilers, nor swindlers, will inherit the kingdom of God. 11) Such were some of you; but you were washed, but you were sanctified, but you were justified in the name of the Lord Jesus Christ and in the Spirit of our God.
BACK TO OUR LESSON ABOUT OBEDIENCE TO THE LORD

The Israelites on the West side of the Jordan thought that the tribes East of the Jordan were setting up a new religious system that would divide the nation. It turns out that they were wrong in their assess-ment of the situation, but we do have to admire their conviction that God does not tolerate disobe-dience or compromise concerning His truth.

This altar was unauthorized by God, and it caused problems. When you move out and move ahead of the Lord and do things that He personally does not call you to do, you may very often set up some stumbling blocks that are going to cause confusion, hard feelings, and hurt you later on.
LESSON #111 (6-2-13) Read JOSHUA 22:11-14
1. Verses 13-14 The Western tribes made a wise decision; they decided to get the facts before they carried out their plan. They were smart because they did not depend on the analysis of one man but rather sent a group to decide the best course of action.

APPLICATION:
Our founding fathers were wise to require a declaration of war from the Congress before we go to war with any country (Article 1 Section 3). Unfortunately, our Congress has not made a declaration of war against anyone since WWII. Now one man can decide to lead this entire country into war.

America became a member of the United Nations in 1945 and signed on to the UN Charter that we would abide by the Security Council’s decisions. In six months they passed a procedural act where the US could go to war without a declaration of war from the Congress but needed only the approval of the UN. Think of the money and lives that would have been saved if we had abided by the Constitution since 1945.

 JOSH 15-22, pg. 21
There was a lack of communication which could have been devastating between Israel’s tribes on the West side of the Jordan and those on the East side. Thousands could have died in a war over a misunderstanding.

On an individual basis, we all should follow the example of verses 13-14. When we have a problem with someone and have found no peace of mind by using above principles, it is always best to approach that person and get the facts before taking any action like Israel’s Western tribes did.
Galatians 6:1 Brethren, even if anyone is caught in any trespass, you who are spiritual, restore such a one in a spirit of gentleness; each one looking to yourself, so that you too will not be tempted.

a. The purpose is to gather information,
1. Not to prove that you are right

2. Not frighten or intimidate anyone

3. Not unload on them, tell them off, or try to straighten them out

4. Not lie or distort the facts
5. Not establish blame but to seek a resolution
b. You should:

1. Pray before going

2. Stay calm, Prov. 15:1
3. Keep an open mind; there are two sides to every story

4. Stay objective, don’t take things personally

5. Listen to what they have to say, James 1:19
6. Be willing to acknowledge any wrongdoing on your part

7. Be quick to forgive wrongdoing on their part and hold no grudges

c. If the issue cannot be resolved:

1. Stay calm

2. Don’t make any threats

3. Don’t seek revenge

4. Put it in the Lord’s hands

5. Don’t harbor any MAS towards them but treat them with unconditional love
6. Pray for them

Verses 15-18 So a formal delegation goes to the East side and makes a formal accusation. They accused them of unfaithfulness, turning from the Lord, making their altar to Baal of Peor, of being rebels, and of putting the entire nation in danger of being cursed by the Lord. 24,000 died in the plague the Lord sent at Shittim, Num. 25:9.
Verses 19 The tribes on the West made a nice gesture to resolve the situation. They were willing to give up land to accommodate the Eastern tribes if they would give up the idea of another altar. They reasoned that would be better than having the wrath of God fall on them.
Verses 20 The delegation gave another example why they were ready to go to war over this issue. recalling what happened to Achan and his family when he disobeyed God.
The following audios are good to listen to right here:
MARRIAGE SPECIAL, (6-9-13) (Power Point: Marriage)
FATHER’S DAY ’13 SPECIAL, (6-16-13)
SPECIAL, BOY SCOUTS ACCEPT GAYS (5-26-13) (Visual: Boy Scouts Accept Gays)

Memorial Day Tribute To Veterans
LESSON #112 (6-23-13)

 JOSH 15-22, pg. 22

2. Verses 22-23 The East side made it clear that they agreed with the West side’s concern about what they thought had happened. That immediately started to defuse the situation.
3. Verses 24-29 The explanation: they revealed that their purpose for making the altar was that they were afraid that the tribes of the West would no longer recognize their descendants as brothers over time and might keep them from worshiping in Jerusalem.

They were very clear that they had made no sacrifices on the altar nor did they intend to. It was to stand as a memorial to the relationship between the tribes and nothing more.
4. Verses 30-33 The West side delegation accepted their explanation and was very glad to see that it was all a misunderstanding. They returned to give the news to their people who were very happy that a civil war had been averted.

5. Verses 34 They called the altar, “Witness”, Hebrew ED; "it is a witness between us that the LORD is God.” Verses 27 and 28 said that it was a witness between us, but now the full meaning was that the witness was that both the Eastern and Western tribes recognized that the Lord is God. They both had that in common which was unifying rather than divisive.
Question: Why do we find an entire chapter, filled with many specific details covering the issue of an altar being built? Power Point: Communication
Answer: Because it illustrates principles that are vital for people to live together in harmony.
It’s called COMMUNICATION
“The single biggest problem in communication is the illusion that it has taken place.”

~ George Bernard Shaw
“Speak when you are angry, and you'll make the best speech you'll ever regret.”

~ Dr. Laurence J. Peter
“Communication works for those who work it”

COMMUNICATION: A few preliminary points
1. Believers need to consistently learn B.D. and uncompromisingly stay in fellowship with the Lord and apply it. Truth is not negotiable.

2. Don’t judge people on the basis of circumstantial evidence. Get the facts! That is what communi-cation requires!
3. Frank and open discussion will often clear the air and lead to reconciliation. It must be done in love.
4. Effective communication has to do with sending messages clearly and receiving messages accurately. Illustration:
A woman went to her pastor for marital counseling, and after a few preliminaries, the pastor said he had a few questions that would help identify the problems if she would just answer his questions as openly as possible. When the lady agreed, he began by saying, “Do you have any grounds?”
To which the lady responded, “Why, yes we do, we have about ten acres just north of town.”

“No, ma’am, that’s not what I mean. What I mean is do you have … well, do you have a grudge?”

“Oh, no, but we do have a nice little carport.”

“No, ma’am,” said the pastor, “that’s not what I mean. One more question: Does your husband ever beat you up?”

“Beat me up? Oh, no. I get up before he does just about every morning.”

In complete exasperation the pastor said, “Lady, you’re not listening to me. Why are you having trouble with your husband?”
“Well,” replied the lady, “the man just doesn’t know how to communicate.”

 JOSH 15-22, pg. 23
5. The first rule of good communication comes right from Scripture. James admonished believers to LISTEN before responding.

James 1:19 So then, my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath…
LISTENING IS AS IMPORTANT AS TALKING

a. If we don’t identify hidden assumptions, false doctrine, misconceptions, or other obstacles to understanding, we cannot ask the kinds of questions that will turn the conversation away from untruth to truth.

b. Many people assume they know what a person thinks or believes without listening to them or even without asking them any questions.

COMMUNICATION IS AN ART, HERE ARE A FEW RULES: Power Point
1) Don’t Interrupt: It’s rude! A good listener does not interrupt to voice his own opinion before the other person has stopped talking.
Children should not be allowed to interrupt adult conversations.

Don’t interrupt others’ conversations by butting in and changing the subject.
2) Be Considerate! Give everyone a chance to talk. Don’t dominate the conversation.
Remember, a conversation is a dialog, not a monolog. A conversation takes place when two or more people talk; when one person does all the talking, it’s called a monolog, a speech, an oration, a diatribe, or a sermon.
3) Give others a chance to talk: who have not had the chance when you are in a group; bring them into the conversation. Ask them what they think. Most people have an opinion and would like to express it.
4) Don’t talk over people: When someone wants to say something and you keep talking and won’t let them speak, you are making them tolerate your poor manners.
James 1:26 If anyone considers himself religious and yet does not keep a tight rein on his tongue, he deceives himself and his religion is worthless.

 Proverbs 21:23 He who guards his mouth and his tongue, Guards his soul from troubles.

5) Be Mindful of Other People’s Time: When someone doesn’t have time to talk, be willing to continue the conversation another time. Read people’s body language such as when they begin walking away, looking at their watch, looking away, or lacking concentration. They are saying they need to get going, catch someone else, or don’t have time to talk.
When someone says they have to go, LET HIM GO! DON’T KEEP TALKING! Say something like, “OK, see you later”, or “Fine, catch you next time”.

Ecclesiastes 3:7 There’s a time to be silent and a time to speak.
When someone is preoccupied, working, or doesn’t have time to talk, it is time to be silent!

Proverbs 17:27 He who restrains his words has knowledge,

Even if you are not through saying all you want to say, save the rest for another time.

When you call someone. it’s a good idea to ask them if it is a good time to talk. You don’t know what you may be interrupting. They could have just sat down to eat their dinner, be driving their tractor shredding their field, or be talking on another line, or be right in the middle of a hot kitchen stirring their relish trying to can their food.
6) Be Tolerant: Allow people to have their own opinion. Don’t attack them if their opinion is different from yours. It’s not your job to correct every person who does not agree with you. This is especially important when someone is wrong on a non-essential. You can easily put someone off by correcting them all the time. No one likes being made to feel like they are a little child in need of correction.

 JOSH 15-22, pg. 24

Communication is the exchange of thoughts and opinions that are FREE of coercion, manipulation, or correction.
7) Be Clear: Speak distinctly and say what you mean. Define important terms. Example: You might ask someone if they are a Christian, so define what you mean when you say “Christian”.
When someone says something that you’re not sure about, ask them to explain. What would you say if someone asked you if you’re church had made an impact in your community?
8) Be Verbal: People solve problems by talking to each other. Silence creates problems; it makes matters worse. The “Silent Treatment” kills relationships.
When all other means of communication fail, try words.
Don’t make your spouse, your child, or your friend be a mind-reader. If something is wrong, tell them what is bothering you and be specific.
Have you ever given someone non-verbal signs that something is wrong and then when you’re asked, “What’s the matter?” You say, “NOTHING!”
Never miss an opportunity to give someone a compliment, to thank someone, or to tell them you love them and appreciate them.
9) Be Physical: Sometimes a touch can be more powerful than words. An embrace or putting your arm around someone can show them how much you love and care for them more than you could ever express in words. Little gestures like touching someone on the shoulder or putting your hand on theirs speak volumes. Little things mean a lot.[image: image1.png]

Caleb was the first to have land apportioned to him because God had made a special promise to him in the first part of Chapter 14

Chptrs 14-15 Judah was the first tribe to have his land allotted because our Lord Jesus Christ came from that tribe.

Chapter 16 Joseph was the next to have land allotted and he received a double portion that went to his two sons Ephraim and Manasseh.

