

THE BOOK OF

JOSHUA

TABLE OF CONTENTS:

FOUR KEYS TO TAKING THE PROMISED LAND	PAGE 1
HOW TO TURN YOUR OBSTACLES INTO OPPORTUNITIES	PAGE 3
POSSESSING THE LAND	PAGE 5
WHEN THE WALLS COME DOWN	PAGE 7
SIN IN THE CAMP	PAGE 9
AMBUSH AT AI	PAGE 11
ARRIVE ALIVE	PAGE 13
THE DAY THE SUN STOOD STILL	PAGE 15
THE BREAKFAST OF SPIRITUAL CHAMPIONS	PAGE 17
HOW TO ACHIEVE YOUR POTENTIAL	PAGE 19
THE CITY OF REFUGE	PAGE 21
FAMOUS LAST WORDS	PAGE 23

FOUR KEYS TO TAKING THE PROMISED LAND

“Now these things were our examples,” - 1 Corinthians 10:6 KJV

In 1 Corinthians, Paul gives us what Bible scholars call the concept of biblical typology. To put it another way, this shows us the Old Testament speaks in shadows while the New Testament speaks in substance.

For example, Moses serves as a type and represents the Law. Head the people of Israel out of Egypt, the Law leads us away from sin in our lives. However, Moses never entered Promised Land, and the Law cannot grant you access to Heaven.

Joshua serves as a type and is a shadow of Jesus in how we can and will enter the Promised Land ahead of us. This book’s first chapter shows us the substance of possessing the Promised Land.

As we look in the first chapter of the Book of Joshua, we can see these four keys to possessing the Promised Land.

1. _____

“1 Now after the death of Moses the servant of the Lord it came to pass, that the Lord spake unto Joshua the son of Nun, Moses’ minister, saying,

2 Moses my servant is dead; now therefore arise, go over this Jordan, thou, and all this people, unto the land which I do give to them, even to the children of Israel.” - Joshua 1:1-2 KJV

2. _____

“This book of the law shall not depart out of thy mouth; but thou shalt meditate therein day and night, that thou mayest observe to do according to all that is written therein: for then thou shalt make thy way prosperous, and then thou shalt have good success.” - Joshua 1:8 KJV

3. _____

“Every place that the sole of your foot shall tread upon, that have I given unto you, as I said unto Moses.” - Joshua 1:3 KJV

4. _____

1 And Joshua rose early in the morning; and they removed from Shittim, and came to Jordan, he and all the children of Israel, and lodged there before they passed over.

2 And it came to pass after three days, that the officers went through the host;

3 And they commanded the people, saying, When ye see the ark of the covenant of the Lord your God, and the priests the Levites bearing it, then ye shall remove from your place, and go after it.

4 Yet there shall be a space between you and it, about two thousand cubits by measure: come not near unto it, that ye may know the way by which ye must go: for ye have not passed this way heretofore.

5 And Joshua said unto the people, Sanctify yourselves: for to morrow the Lord will do wonders among you.

7 And the Lord said unto Joshua, This day will I begin to magnify thee in the sight of all Israel, that they may know that, as I was with Moses, so I will be with thee.” - Joshua 3:1-5,7

HOW TO TURN YOUR OBSTACLES INTO OPPORTUNITIES

Key Text: Joshua 3

1. _____

“3 And they commanded the people, saying, When ye see the ark of the covenant of the Lord your God, and the priests the Levites bearing it, then ye shall remove from your place, and go after it.

4 Yet there shall be a space between you and it, about two thousand cubits by measure: come not near unto it, that ye may know the way by which ye must go: for ye have not passed this way heretofore.” - Joshua 3:3-4 KJV

2. _____

“12 Now therefore take you twelve men out of the tribes of Israel, out of every tribe a man.

13 And it shall come to pass, as soon as the soles of the feet of the priests that bear the ark of the Lord, the Lord of all the earth, shall rest in the waters of Jordan, that the waters of Jordan shall be cut off from the waters that come down from above; and they shall stand upon an heap.

14 And it came to pass, when the people removed from their tents, to pass over Jordan, and the priests bearing the ark of the covenant before the people;

15 And as they that bare the ark were come unto Jordan, and the feet of the priests that bare the ark were dipped in the brim of the water, (for Jordan overfloweth all his banks all the time of harvest,)

16 That the waters which came down from above stood and rose up upon an heap very far from the city Adam, that is beside Zaretan: and those that came down toward the sea of the plain, even the salt sea, failed, and were cut off: and the people passed over right against Jericho.” - Joshua 3:12-16 KJV

POSSESSING THE LAND

THREE THINGS WE CONSTANTLY BATTLE:

- 1. THE WORLD** - The world system apart from God.
 - 2. THE FLESH** - The human nature opposed to God.
 - 3. THE DEVIL** - The spiritual realm opposed to God.
-
-
-

There are three things we must do to prepare for battle and possess the land God has promised.

1. PREPARE BY _____

“1 And it came to pass, when all the kings of the Amorites, which were on the side of Jordan westward, and all the kings of the Canaanites, which were by the sea, heard that the Lord had dried up the waters of Jordan from before the children of Israel, until we were passed over, that their heart melted, neither was there spirit in them any more, because of the children of Israel.

2 At that time the Lord said unto Joshua, Make thee sharp knives, and circumcise again the children of Israel the second time.

3 And Joshua made him sharp knives, and circumcised the children of Israel at the hill of the foreskins.

4 And this is the cause why Joshua did circumcise: All the people that came out of Egypt, that were males, even all the men of war, died in the wilderness by the way, after they came out of Egypt.

5 Now all the people that came out were circumcised: but all the people that were born in the wilderness by the way as they came forth out of Egypt, them they had not circumcised...

8 And it came to pass, when they had done circumcising all the people, that they abode in their places in the camp, till they were whole.” - Joshua 5:1-5, 8

2. PREPARE BY _____

“10 And the children of Israel encamped in Gilgal, and kept the passover on the fourteenth day of the month at even in the plains of Jericho.

11 And they did eat of the old corn of the land on the morrow after the passover, unleavened cakes, and parched corn in the selfsame day.” - Joshua 5:10-11 KJV

*“10 While they were camped at Gilgal on the plains of Jericho, they celebrated the Passover during the evening of April first. 11-12 The next day they began to eat from the gardens and grain fields which they invaded, and they made unleavened bread. The following day no manna fell, and it was never seen again! So from that time on they lived on the crops of Canaan.”
- Joshua 5:10-11 TLB*

3. PREPARE BY _____

“13 And it came to pass, when Joshua was by Jericho, that he lifted up his eyes and looked, and, behold, there stood a man over against him with his sword drawn in his hand: and Joshua went unto him, and said unto him, Art thou for us, or for our adversaries?

14 And he said, Nay; but as captain of the host of the Lord am I now come. And Joshua fell on his face to the earth, and did worship, and said unto him, What saith my Lord unto his servant?

15 And the captain of the Lord's host said unto Joshua, Loose thy shoe from off thy foot; for the place whereon thou standest is holy. And Joshua did so.” - Joshua 5:13-15 KJV

WHEN THE WALLS COME DOWN

Jericho shows us there will always be something standing in the way of God's best for your life.

"1 Now the gates of Jericho were securely barred because of the Israelites. No one went out and no one came in. 2 Then the Lord said to Joshua, 'See, I have delivered Jericho into your hands, along with its king and its fighting men. 3 March around the city once with all the armed men. Do this for six days. 4 Have seven priests carry trumpets of rams' horns in front of the ark. On the seventh day, march around the city seven times, with the priests blowing the trumpets. 5 When you hear them sound a long blast on the trumpets, have the whole army give a loud shout; then the wall of the city will collapse and the army will go up, everyone straight in.'" - Joshua 6:1-5 NIV

There are three lessons to learn from the taking of Jericho:

1. THEY TOOK TIME TO _____ GOD'S WILL

"3 March around the city once with all the armed men. Do this for six days. 4 Have seven priests carry trumpets of rams' horns in front of the ark. On the seventh day, march around the city seven times, with the priests blowing the trumpets. 5 When you hear them sound a long blast on the trumpets, have the whole army give a loud shout; then the wall of the city will collapse and the army will go up, everyone straight in." - Joshua 6:3-5 NIV

2. THEY TOOK TIME TO _____ GOD'S WILL

"6 So Joshua son of Nun called the priests and said to them, 'Take up the ark of the covenant of the Lord and have seven priests carry trumpets in front of it.' 7 And he ordered the army, 'Advance! March around the city, with an armed guard going ahead of the ark of the Lord.' 8 When Joshua had spoken to the people, the seven priests carrying the seven trumpets before the Lord went forward, blowing their trumpets, and the ark of the Lord's covenant followed them. 9 The armed guard marched ahead of the priests who blew the trumpets, and the rear guard followed the ark. All this time the trumpets were sounding. 10 But Joshua had commanded the army, 'Do not give a war cry, do not raise your voices, do not say a word until the day I tell you to shout. Then shout!' 11 So he had the ark of the Lord carried around the city, circling it once. Then the army returned to camp and spent the night there. 12 Joshua got up early the next morning and the priests took up the ark of the Lord. 13 The seven priests carrying the seven trumpets went forward, marching before the ark of the Lord and blowing the trumpets. The armed men went ahead of them and the rear guard followed the ark of the Lord, while the trumpets kept sounding. 14 So on the second day they marched around the city once and returned to the camp. They did this for six days." - Joshua 6:6-14 NIV

SIN IN THE CAMP

“27 So the LORD was with Joshua, and his fame spread throughout the land.

1 But the Israelites acted unfaithfully in regard to the devoted things; Achan son of Carmi, the son of Zimri, the son of Zerah, of the tribe of Judah, took some of them. So the LORD's anger burned against Israel.” - Joshua 6:27-7:1 NIV

When sin is allowed in the camp, we see:

THE DEFEAT OF ISRAEL

“4 So about three thousand went up; but they were routed by the men of Ai, 5 who killed about thirty-six of them. They chased the Israelites from the city gate as far as the stone quarries and struck them down on the slopes. At this the hearts of the people melted in fear and became like water.” - Joshua 7:4-5 NIV

THE DESPAIR OF JOSHUA

“6 Then Joshua tore his clothes and fell facedown to the ground before the ark of the Lord, remaining there till evening. The elders of Israel did the same, and sprinkled dust on their heads. 7 And Joshua said, ‘Alas, Sovereign Lord, why did you ever bring this people across the Jordan to deliver us into the hands of the Amorites to destroy us? If only we had been content to stay on the other side of the Jordan! 8 Pardon your servant, Lord. What can I say, now that Israel has been routed by its enemies? 9 The Canaanites and the other people of the country will hear about this and they will surround us and wipe out our name from the earth. What then will you do for your own great name?’” - Joshua 7:6-9 NIV

THE DISCLOSURE OF THE GUILTY

“10 The Lord said to Joshua, ‘Stand up! What are you doing down on your face? 11 Israel has sinned; they have violated my covenant, which I commanded them to keep. They have taken some of the devoted things; they have stolen, they have lied, they have put them with their own possessions. 12 That is why the Israelites cannot stand against their enemies; they turn their backs and run because they have been made liable to destruction. I will not be with you anymore unless you destroy whatever among you is devoted to destruction.

13 ‘Go, consecrate the people. Tell them, ‘Consecrate yourselves in preparation for tomorrow; for this is what the Lord, the God of Israel, says: There are devoted things among you, Israel. You cannot stand against your enemies until you remove them.

14 “In the morning, present yourselves tribe by tribe. The tribe the Lord chooses shall come forward clan by clan; the clan the Lord chooses shall come forward family by family; and the family the Lord chooses shall come forward man by man. 15 Whoever is caught with the devoted things shall be destroyed by fire, along with all that belongs to him. He has violated the covenant of the Lord and has done an outrageous thing in Israel!” - Joshua 7:10-15 NIV

THE DEALING WITH THE SIN

“24 Then Joshua, together with all Israel, took Achan son of Zerah, the silver, the robe, the gold bar, his sons and daughters, his cattle, donkeys and sheep, his tent and all that he had, to the Valley of Achor. 25 Joshua said, ‘Why have you brought this trouble on us? The Lord will bring trouble on you today.’

Then all Israel stoned him, and after they had stoned the rest, they burned them. 26 Over Achan they heaped up a large pile of rocks, which remains to this day. Then the Lord turned from his fierce anger. Therefore that place has been called the Valley of Achor ever since.” - Joshua 7:24-26 NIV

AMBUSH AT AI

In this chapter the children of Israel go up against Ai once again, and there are three lessons to learn from this incident:

1. FAILURE IS NEVER _____.

“Then the Lord said to Joshua, ‘Do not be afraid; do not be discouraged. Take the whole army with you, and go up and attack Ai. For I have delivered into your hands the king of Ai, his people, his city and his land. 2 You shall do to Ai and its king as you did to Jericho and its king, except that you may carry off their plunder and livestock for yourselves. Set an ambush behind the city.’” - Joshua 8:1-2 NIV

2. SUCCESS IS NEVER _____.

“14 When the king of Ai saw this, he and all the men of the city hurried out early in the morning to meet Israel in battle at a certain place overlooking the Arabah. But he did not know that an ambush had been set against him behind the city. 15 Joshua and all Israel let themselves be driven back before them, and they fled toward the wilderness.” - Joshua 8:14-15 NIV

“1 Truly God is good to Israel, even to such as are of a clean heart. 2 But as for me, my feet were almost gone; my steps had well nigh slipped. 3 For I was envious at the foolish, when I saw the prosperity of the wicked. 4 For there are no bands in their death: but their strength is firm. 5 They are not in trouble as other men; neither are they plagued like other men...

17 Until I went into the sanctuary of God; then understood I their end. 18 Surely thou didst set them in slippery places: thou castedst them down into destruction. 19 How are they brought into desolation, as in a moment! they are utterly consumed with terrors.” - Psalm 73:1-5, 17-19 KJV

ARRIVE ALIVE

*“And it came to pass, when all the kings which were on this side Jordan, in the hills, and in the valleys, and in all the coasts of the great sea over against Lebanon, the Hittite, and the Amorite, the Canaanite, the Perizzite, the Hivite, and the Jebusite, heard thereof;
2 That they gathered themselves together, to fight with Joshua and with Israel, with one accord.
3 And when the inhabitants of Gibeon heard what Joshua had done unto Jericho and to Ai,
4 They did work wilily, and went and made as if they had been ambassadors, and took old sacks upon their asses, and wine bottles, old, and rent, and bound up;
5 And old shoes and clouted upon their feet, and old garments upon them; and all the bread of their provision was dry and mouldy.
6 And they went to Joshua unto the camp at Gilgal, and said unto him, and to the men of Israel, We be come from a far country: now therefore make ye a league with us.” - Joshua 9:1-6 KJV*

As you enter your Promised Land, there are three important things we learn from Joshua to ensure that we arrive alive.

THE _____ OF SATAN’S ATTACKS

“...they resorted to a ruse:” - Joshua 9:4 NIV

There are three ways the devil usually attacks us:

- 1. LIKE A ROARING LION**
- 2. LIKE A SUBTLE SERPENT**
- 3. LIKE AN ANGEL OF LIFE**

THE _____ OF GOD’S PEOPLE

“14 The Israelites sampled their provisions but did not inquire of the Lord. 15 Then Joshua made a treaty of peace with them to let them live, and the leaders of the assembly ratified it by oath.” - Joshua 9:14-15 NIV

THE DAY THE SUN STOOD STILL

“1 Now Adoni-Zedek king of Jerusalem heard that Joshua had taken Ai and totally destroyed it, doing to Ai and its king as he had done to Jericho and its king, and that the people of Gibeon had made a treaty of peace with Israel and were living near them.

2 He and his people were very much alarmed at this, because Gibeon was an important city, like one of the royal cities; it was larger than Ai, and all its men were good fighters.

3 So Adoni-Zedek king of Jerusalem appealed to Hoham king of Hebron, Piram king of Jarmuth, Japhia king of Lachish and Debir king of Eglon.

4 ‘Come up and help me attack Gibeon,’ he said, ‘because it has made peace with Joshua and the Israelites.’

5 Then the five kings of the Amorites-- the kings of Jerusalem, Hebron, Jarmuth, Lachish and Eglon-- joined forces. They moved up with all their troops and took up positions against Gibeon and attacked it.

6 The Gibeonites then sent word to Joshua in the camp at Gilgal: ‘Do not abandon your servants. Come up to us quickly and save us! Help us, because all the Amorite kings from the hill country have joined forces against us.’

7 So Joshua marched up from Gilgal with his entire army, including all the best fighting men.

8 The LORD said to Joshua, ‘Do not be afraid of them; I have given them into your hand. Not one of them will be able to withstand you.’

9 After an all-night march from Gilgal, Joshua took them by surprise.

10 The LORD threw them into confusion before Israel, who defeated them in a great victory at Gibeon. Israel pursued them along the road going up to Beth Horon and cut them down all the way to Azekah and Makkedah.

11 As they fled before Israel on the road down from Beth Horon to Azekah, the LORD hurled large hailstones down on them from the sky, and more of them died from the hailstones than were killed by the swords of the Israelites.

12 On the day the LORD gave the Amorites over to Israel, Joshua said to the LORD in the presence of Israel: ‘O sun, stand still over Gibeon, O moon, over the Valley of Aijalon.’

13 So the sun stood still, and the moon stopped, till the nation avenged itself on its enemies, as it is written in the Book of Jashar. The sun stopped in the middle of the sky and delayed going down about a full day.

14 There has never been a day like it before or since, a day when the LORD listened to a man. Surely the LORD was fighting for Israel!” - **Joshua 10:1-14 NIV**

Looking at this story in the book of Joshua, there are three key things we can learn:

1. EXPECT OPPOSITION

“The Gibeonites then sent word to Joshua in the camp at Gilgal: ‘Do not abandon your servants. Come up to us quickly and save us!’” - **Joshua 10:6a NIV**

THE BREAKFAST OF SPIRITUAL CHAMPIONS

“6 And Joshua the son of Nun, and Caleb the son of Jephunneh, which were of them that searched the land, rent their clothes: 7 And they spake unto all the company of the children of Israel, saying, The land, which we passed through to search it, is an exceeding good land. 8 If the Lord delight in us, then he will bring us into this land, and give it us; a land which floweth with milk and honey. 9 Only rebel not ye against the Lord, neither fear ye the people of the land; for they are bread for us: their defence is departed from them, and the Lord is with us: fear them not.” - Numbers 14:6-9 KJV

“8 but my fellow Israelites who went up with me made the hearts of the people melt in fear. I, however, followed the Lord my God wholeheartedly. 9 So on that day Moses swore to me, ‘The land on which your feet have walked will be your inheritance and that of your children forever, because you have followed the Lord my God wholeheartedly.’

10 ‘Now then, just as the Lord promised, he has kept me alive for forty-five years since the time he said this to Moses, while Israel moved about in the wilderness. So here I am today, eighty-five years old! 11 I am still as strong today as the day Moses sent me out; I’m just as vigorous to go out to battle now as I was then. 12 Now give me this hill country that the Lord promised me that day. You yourself heard then that the Anakites were there and their cities were large and fortified, but, the Lord helping me, I will drive them out just as he said.’

13 Then Joshua blessed Caleb son of Jephunneh and gave him Hebron as his inheritance. 14 So Hebron has belonged to Caleb son of Jephunneh the Kenizzite ever since, because he followed the Lord, the God of Israel, wholeheartedly.” - Joshua 14:8-14 KJV

Caleb shows us five keys to when and how we can claim our promises from God.

1. YOU CAN CLAIM YOUR MOUNTAIN WHEN YOU ARE CONVINCED THAT IT IS GOD THAT WANTS YOU TO HAVE IT.

“10 ‘Now then, just as the Lord promised...” - Joshua 14:10 KJV

2. YOU CAN CLAIM YOUR MOUNTAIN WHEN YOU HAVE DILIGENTLY FOLLOWED HIM IN THE OTHER AREAS OF YOUR LIFE.

Note Caleb’s claim to have followed God “wholeheartedly” in verses 8, 9, 10, and 14.

3. YOU CAN CLAIM GOD'S MOUNTAIN WHEN YOU ARE WILLING TO PAY THE PRICE.

"10 Now then, just as the Lord promised, he has kept me alive for forty-five years since the time he said this to Moses, while Israel moved about in the wilderness. So here I am today, eighty-five years old! 11 I am still as strong today as the day Moses sent me out; I'm just as vigorous to go out to battle now as I was then. 12 Now give me this hill country that the Lord promised me that day. You yourself heard then that the Anakites were there and their cities were large and fortified, but, the Lord helping me, I will drive them out just as he said." - Joshua 14:10-12 NIV

4. YOU CAN CLAIM YOUR MOUNTAIN WHEN YOU TOTALLY DEPEND UPON GOD FOR THE VICTORY.

"Now give me this hill country that the Lord promised me that day. You yourself heard then that the Anakites were there and their cities were large and fortified, but, the Lord helping me, I will drive them out just as he said." - Joshua 14:12 NIV

5. YOU CAN CLAIM YOUR MOUNTAIN WHEN YOU TAKE IT IN GOD'S TIMING.

"Now then, just as the Lord promised, he has kept me alive for forty-five years since the time he said this to Moses, while Israel moved about in the wilderness. So here I am today, eighty-five years old!" - Joshua 14:10 KJV

HOW TO ACHIEVE YOUR POTENTIAL

“12 Yet the children of Manasseh could not drive out the inhabitants of those cities; but the Canaanites would dwell in that land.

13 Yet it came to pass, when the children of Israel were waxen strong, that they put the Canaanites to tribute, but did not utterly drive them out.

14 And the children of Joseph spake unto Joshua, saying, Why hast thou given me but one lot and one portion to inherit, seeing I am a great people, forasmuch as the Lord hath blessed me hitherto?

15 And Joshua answered them, If thou be a great people, then get thee up to the wood country, and cut down for thyself there in the land of the Perizzites and of the giants, if mount Ephraim be too narrow for thee.

16 And the children of Joseph said, The hill is not enough for us: and all the Canaanites that dwell in the land of the valley have chariots of iron, both they who are of Bethshean and her towns, and they who are of the valley of Jezreel.

17 And Joshua spake unto the house of Joseph, even to Ephraim and to Manasseh, saying, Thou art a great people, and hast great power: thou shalt not have one lot only:

18 But the mountain shall be thine; for it is a wood, and thou shalt cut it down: and the outgoings of it shall be thine: for thou shalt drive out the Canaanites, though they have iron chariots, and though they be strong.” - Joshua 17:12-18 KJV

Sometimes we reach a place where we aren't growing anymore. A key lesson to learn from Ephraim and Manasseh are three reasons they failed to grow.

1. THEY CHOSE PARTIAL VICTORY

“Yet it came to pass, when the children of Israel were waxen strong, that they put the Canaanites to tribute, but did not utterly drive them out.” - Joshua 17:13 KJV

“The children of Ephraim, being armed, and carrying bows, turned back in the day of battle.” - Psalm 78:9 KJV

2. THEY PAMPERED THEIR PRIDE

“And the children of Joseph spake unto Joshua, saying, Why hast thou given me but one lot and one portion to inherit, seeing I am a great people, forasmuch as the Lord hath blessed me hitherto?” - Joshua 17:14 KJV

3. THEY HAD PERVERTED PRIORITIES

“15 And Joshua answered them, If thou be a great people, then get thee up to the wood country, and cut down for thyself there in the land of the Perizzites and of the giants, if mount Ephraim be too narrow for thee.

16 And the children of Joseph said, The hill is not enough for us: and all the Canaanites that dwell in the land of the valley have chariots of iron, both they who are of Bethshean and her towns, and they who are of the valley of Jezreel.

17 And Joshua spake unto the house of Joseph, even to Ephraim and to Manasseh, saying, Thou art a great people, and hast great power: thou shalt not have one lot only:” - Joshua 17:15-17 KJV

THE CITY OF REFUGE

“1 The Lord also spake unto Joshua, saying,

2 Speak to the children of Israel, saying, Appoint out for you cities of refuge, whereof I spake unto you by the hand of Moses:

3 That the slayer that killeth any person unawares and unwittingly may flee thither: and they shall be your refuge from the avenger of blood.

4 And when he that doth flee unto one of those cities shall stand at the entering of the gate of the city, and shall declare his cause in the ears of the elders of that city, they shall take him into the city unto them, and give him a place, that he may dwell among them.

5 And if the avenger of blood pursue after him, then they shall not deliver the slayer up into his hand; because he smote his neighbour unwittingly, and hated him not beforetime.

6 And he shall dwell in that city, until he stand before the congregation for judgment, and until the death of the high priest that shall be in those days: then shall the slayer return, and come unto his own city, and unto his own house, unto the city from whence he fled.

7 And they appointed Kedesh in Galilee in mount Naphtali, and Shechem in mount Ephraim, and Kirjatharba, which is Hebron, in the mountain of Judah.

8 And on the other side Jordan by Jericho eastward, they assigned Bezer in the wilderness upon the plain out of the tribe of Reuben, and Ramoth in Gilead out of the tribe of Gad, and Golan in Bashan out of the tribe of Manasseh.

9 These were the cities appointed for all the children of Israel, and for the stranger that sojourneth among them, that whosoever killeth any person at unawares might flee thither, and not die by the hand of the avenger of blood, until he stood before the congregation.” - Joshua 20:1-9 KJV

We all need a refuge in the time of storm. There are three things that we must see.

THE PLACE OF REFUGE

Read Psalm 31

THE PEOPLE OF REFUGE

“Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted.” - Galatians 6:1 KJV

THE PEOPLE OF REFUGE

Read 2 Samuel 2,3

FAMOUS LAST WORDS

“14 Now therefore fear the Lord, and serve him in sincerity and in truth: and put away the gods which your fathers served on the other side of the flood, and in Egypt; and serve ye the Lord.

15 And if it seem evil unto you to serve the Lord, choose you this day whom ye will serve; whether the gods which your fathers served that were on the other side of the flood, or the gods of the Amorites, in whose land ye dwell: but as for me and my house, we will serve the Lord.

16 And the people answered and said, God forbid that we should forsake the Lord, to serve other gods;

17 For the Lord our God, he it is that brought us up and our fathers out of the land of Egypt, from the house of bondage, and which did those great signs in our sight, and preserved us in all the way wherein we went, and among all the people through whom we passed:

18 And the Lord drave out from before us all the people, even the Amorites which dwelt in the land: therefore will we also serve the Lord; for he is our God.

19 And Joshua said unto the people, Ye cannot serve the Lord: for he is an holy God; he is a jealous God; he will not forgive your transgressions nor your sins.

20 If ye forsake the Lord, and serve strange gods, then he will turn and do you hurt, and consume you, after that he hath done you good.

21 And the people said unto Joshua, Nay; but we will serve the Lord.

22 And Joshua said unto the people, Ye are witnesses against yourselves that ye have chosen you the Lord, to serve him. And they said, We are witnesses.

23 Now therefore put away, said he, the strange gods which are among you, and incline your heart unto the Lord God of Israel.

24 And the people said unto Joshua, The Lord our God will we serve, and his voice will we obey.”

- Joshua 24:1

JOSHUA GAVE THEM A CHOICE

“And if it seem evil unto you to serve the Lord, choose you this day whom ye will serve;” - v. 15

JOSHUA GAVE THEM HIS COUNSEL

“Now therefore fear the Lord, and serve him in sincerity and in truth: and put away the gods which your fathers served on the other side of the flood, and in Egypt; and serve ye the Lord.” - v. 14

JOSHUA GAVE THEM HIS CHALLENGE

“Choose for yourselves this day whom you will serve’...Then the people answered, ‘Far be it from us to forsake the LORD to serve other gods!...We too will serve the LORD, because he is our God.’

Joshua said to the people, ‘You are not able to serve the LORD.... But the people said to Joshua, ‘No! We will serve the LORD.’

Then Joshua said, ‘You are witnesses against yourselves that you have chosen to serve the LORD.’ ...Now then,’ said Joshua, ‘throw away the foreign gods that are among you and yield your hearts to the LORD, the God of Israel.’” - Joshua 24:15-24 NIV

