《Smith ’s Bible Commentary - Numbers》(Chuck Smith)
Commentator

Charles Ward "Chuck" Smith (June 25, 1927 - October 3, 2013) was an American pastor who founded the Calvary Chapel movement. Beginning with the 25-person Costa Mesa congregation in 1965, Smith's influence now extends to thousands of congregations worldwide, some of which are among the largest churches in the United States. He has been called "one of the most influential figures in modern American Christianity."

Smith graduated from LIFE Bible College and was ordained as a pastor for the International Church of the Foursquare Gospel. In the late 1950s, Smith was the campaign manager and worship director for healing evangelist Paul Cain. After being a pastor for a different denomination, he left his denomination to pastor a non-denominational church plant in Corona, California, and eventually moved to a small pre-existing church called Calvary Chapel in Costa Mesa, California in December 1965.

Chuck Smith is the author and co-author of several books; titles of his books include Answers for Today; Calvary Chapel Distinctives; Calvinism, Arminianism & The Word of God; Charisma vs. Charismania; Comfort for Those Who Mourn; Effective Prayer Life; Harvest; Living Water; The Claims of Christ; The Gospel According to Grace; The Philosophy of Ministry of Calvary Chapel; Why Grace Changes Everything; Love: The More Excellent Way; The Final Act; and others.

00 Introduction

01 Chapter 1

Verses 1-54
This time lets turn to the book of Numbers, so called because twice in the book the children of Israel were numbered. Once at the beginning of their forty years of wandering in the wilderness and then at their coming of the place of entering into the Promise Land. So in the two numberings of the children of Israel this book got its name. And we"re not going to belabor ourselves with all of the families and the numbers on an individual basis, but we"ll be making some interesting comparisons showing you that the wilderness experience was tough, that not as many came out of the end of the forty years as went into it. There was a population depletion during this period of time.

It"s like my little grandson awhile back was saying, "Grandpa, I want to stay at your house a long time. I don"t wanna go home. I want to stay at your house, grandpa." And I said, "Well, I"d like to have you stay for a long time, William. Grandpa would love to have you just move in with him and just stay with him." And he said, "Great, grandpa, because I"d like to do that because I don"t wanna go home." And I said, "But why don"t ya wanna go home?" He said, "It"s tough living at home, grandpa." And compare the way grandpa treats him and all I imagine it would be tough living at home, but it was tough living in the wilderness. And the children of Israel suffered from the ravages of the wilderness. And we"ll be making a quick comparison as we look at the numbers who went in and how many fewer came out of the end of that forty years of wandering than went into it.

So, as we get into the book of Numbers, as I say the name of the book implies the two census that were taken and beginning with verse one,

The LORD spake unto Moses in the wilderness of Sinai, in the tabernacle of the congregation, on the first day of the second month, of the second year (Numbers 1:1)

Now the tabernacle was set up on the first day of the first month of the second year so this is one month after the tabernacle had been established.

And the Lord told him to take the sum of all of the congregation of the children of Israel, and their families, and they were to number the men who were above twenty years of age, those that would be able to go to battle in case of warfare (Numbers 1:2-3).

So not the children or not the women were counted in this census but only those men who were above the age of twenty.

Now, of the various tribes there were chief men in each of these tribes and in verse seventeen,

And Moses and Aaron took these men which were expressed by their names: And assembled all the congregation together (Numbers 1:17-18)

So these names of these men are expressive of the men. Notice, "which are expressed by their names." Now all of the names actually had meanings in those days. They say that names today have meanings, and though you wanna, you know, you find out that your wife is pregnant and you wanna name the child and so you go to a dictionary or something and you start looking at all the names and look at the meaning of the names. And there are some names, though they have beautiful meanings, for certain reasons have never been used for children to any great extent. I think of the name Lucifer, son of the morning, really is a beautiful name and yet it isn"t a desirable name because of someone else who is already born that name. But with these men their names were expressions. They were expressed by their names.

So let"s take a look at the names of these men. In verse five Elizur is the first one and Elizur means, "my God is a rock." In verse six, Shelumiel; his name means "at peace with God." In verse seven, Nahshon means "a diviner." In verse eight, Nathaneel means "the gift of God." In verse nine, Eliab means, "my God is Father." In verse ten, Elishama means, "my God has heard" and then also in verse ten, Gamaliel means, "my God is a rewarder." And in verse eleven, Abidan means, "my Father is judge." In verse twelve, Ahiezer means "brother of health." In verse thirteen, Pagiel means "event of God." Verse fourteen, Eliasaph means "God addeth" and then the last guy, Ahira doesn"t have too good a name. It is "brother, his brother is evil." So, he probably had an older brother that wasn"t of too good a reputation so he picked up the name "his brother is evil."

So these are the twelve men who are to be, more or less, the captains or the leaders, the princes over the various tribes. And so, the tribes are listed with their names and you can go back and look over, if you are so inclined, the tribes that each of these men represented and were princes over these particular tribes.

So, now we begin the numbering of the tribes.

And of the tribe of Reuben [in verse twenty-one, of these adult males over twenty years of age there were], forty-six thousand five hundred (Numbers 1:21).

In the second numbering, after the end of the forty years there were only forty-three thousand seven hundred and thirty. And so there was a diminishing of almost three thousand men of the tribe.

Of the tribe of Simeon, [verse twenty-two, of the number of Simeon, verse twenty-three,] were fifty-nine thousand three hundred (Numbers 1:23).

At the end of the forty years there were only twenty-two thousand, two hundred of the tribe of Simeon. It was more than halved. Of the tribe of Gad, forty-five thousand, six hundred and fifty. At the end of the forty years only forty thousand five hundred, a loss of five thousand, a hundred and fifty. Of the tribe of Judah, verse twenty-seven, there were seventy-four thousand six hundred. The tribe of Judah increased in the wilderness wanderings to seventy-six thousand five hundred. So it"s one of the few that had an increase. In verse twenty-nine, Issacar, fifty-four thousand four hundred. There was an increase of Issacar of almost ten thousand. At the end of the wandering there were sixty-four thousand three hundred. Of the tribe of Zebulun, fifty-seven thousand four hundred. It increased to sixty thousand five hundred.

Of the tribe of Ephraim, [verse thirty-three] forty thousand five hundred (Numbers 1:33).

It was cut down to thirty-two thousand five hundred and so a loss of eight thousand in the tribe of Ephraim. Of the tribe of Manasseh, thirty-two thousand and two hundred and it increased to fifty-two thousand seven hundred. Of the tribe of Benjamin, thirty-five thousand four hundred which increased to forty-five thousand six hundred. Verse thirty-nine of the tribe of Dan, there were sixty-two thousand seven hundred. They increased to sixty-four thousand four hundred. Of the tribe of Asher, forty-one thousand five hundred increased to fifty-three thousand four hundred.

And so the total number of the men that they numbered [verse forty-six] were six hundred and three thousand five hundred and fifty (Numbers 1:46).

And so those are the men above twenty years of age, those that were able to bare a sphere and go on to war, who entered into the forty years of wandering in the wilderness and that whole generation died. Only two of those men were left to go into the Promise Land. The two were Joshua and Caleb, of which we will get next week, the faithful spies bringing the good report.

Now, the Levites and the tribe of the Levites were not numbered because they were not to go to battle. They were to not be counted with the number of the men of Israel but they were to be appointed over the tabernacle to take care of the tabernacle, and the vessels and they shall bare the tabernacle and the vessels, and they shall minister unto it, and shall encamp around about the tabernacle. And when the tabernacle goes forward, the Levites shall take it down: when it is to be pitched, they"re to set it up (Numbers 1:47-51):

The tribe of Levi had as its responsibility the taking care of the tabernacle, the moving of it, the setting up of it and of course through Aaron and the priests, the services within the tabernacle.

02 Chapter 2
Verses 1-34
Now as we get into chapter two, we find God arranges the camp of Israel around the tabernacle. Verse two.

Every man of the children of Israel shall pitch by his own standard, with [the sign of their father"s house or] the ensign of their father"s house: far off about the tabernacle of the congregation shall they pitch (Numbers 2:2).

So it is interesting, as we get a picture in our minds of the great company of people that were moving through the wilderness. I don"t know if there is any migration in history that actually parallels this particular migration as far as the length of time in which the migration took place and the number of people that were migrating.

But to get the picture of the camp of Israel, first of all, the center of the entire camp was the tabernacle: the place of meeting. And the cloud rested on the tabernacle during the day and the pillar of fire rested on the tabernacle at night. It is very significant that the tabernacle set right in the center of the camp of Israel, because God was desiring to be at the center of the nation, the center of the hearts of these people. So that every man in Israel, when he would get up in the morning and walk out of the tent door looking to the center of the camp, he would see the cloud there resting upon the tabernacle and he was reminded of the centrality of God among these people.

Oh how important it is that God is the centrality of a nation. When a nation is centered around God, that nation is destined for greatness. As long there is that consciousness of God at the center of a people there is always that potential for greatness. It is when people lose the centrality of the concepts of God and God is no longer the center of their life, God is no longer the center of the national life, then that nation is in decline. It is tragic indeed that where once God was the center of our nation and our nation was really founded upon God and our founding fathers sought to bring to these people a consciousness and awareness of God and the need of God in our national life. Printing on our coins "In God We Trust," which is today become almost a hypocrisy because we"ve come to trust in the coins, in the money, rather than in God.

But as you look at the Constitution and as you look at the Bill of Rights and as you listen to the words of the songs of the National Anthem and all, we see how that they put God into the whole warf and woof of the national life of America. And as long as we had that centrality of God, our nation became strong.

In the first public schools in the United States the Bible was the textbook. They taught the children how to read out of the Bible, they taught them the ABC"s out of the Bible. It was the first textbook and in many schools the only textbook. And now our courts have ruled that it is illegal to use the Bible in public schools except to be taught in a class of literature and any expressed faith or belief is illegal. How tragic. Where our nation was really founded with God at the center, we have moved so far. And it is no wonder that we see the national decline that we see today in proportion to our endeavor to put God out of the national life of America. In that same proportion that God is being pushed out, in that same proportion we see our nation in a decline.

Children of Israel had the tabernacle right in the center and the whole camp was encamped about the tabernacle. It was the center of their national existence. It was the center of their national life. What a beautiful place.

So, in chapter two we find out that they placed the tribes all around the tabernacle beginning, first of all, with the tribe of Judah and Issachar and Zebulun. Now these tribes had for their ensign a lion, and they were encamped upon the east side of the tabernacle and the color was green. The color of the flag of these tribes on the east side was green The total of the camp of Judah, Issachar and Zebulun was a hundred and eighty-six thousand four hundred in their army. Now these were to set forth first.

Then on the south side of the tabernacle was to be the tribes of Reuben, Simeon, and Gad. The ensign of this tribe had the face of a man. The distinguishing color of the flag was red and they were camped upon the south side of the tabernacle, a total of a hundred and fifty-one thousand four hundred and fifty in their armies.

On the west side of the tabernacle were the tribes of Ephraim, Manasseh, and Benjamin. Their ensign had on it the head of a calf and the color of the flag was golden. The total number of the camp of Ephraim was a hundred and eight thousand, one hundred.

Then on the north side, the tribe of Dan and Asher and Naphtali. Their ensign was an eagle. The flag was red and white and the total number of the tribe of Dan was a hundred and fifty-seven thousand, six hundred.

Now with these ensigns, we have first of all a lion, the face of a man and then we have the head of a calf and an eagle. What does that bring to mind? As we read the description of the cherubim in Ezekiel and in Revelation, we realize that these were actually the faces that are on the face of the cherubims. The four faces of the cherubim actually represented the ensigns of the camp of Israel. So you have the concept of the angels of the Lord encamping around about his people. God in the center, the tabernacle, the place of meeting God but encamped around the people of God the ensigns, which are reminding of the cherubim how the angel of the Lord is encamped around about the righteous. And so again, even in the banners and in the ensigns was the reminder of the spiritual nature of these people.

03 Chapter 3
Verses 1-51
Now in chapter three, God had Moses set out the tribe of Levi into three major families: the family of Gershon, the family of Kohath and Merari. And so the Levites were divided into the three major family groupings. Verse ten,

Thou shalt appoint Aaron and his sons, they shall wait in the priest"s office: the stranger [shall not] who tries to come near will be put to death (Numbers 3:10).

Verse twelve,

And I have taken the Levites from among the children of Israel instead of the firstborn that opens the matrix even among the children of Israel: therefore the Levites are mine (Numbers 3:12):

Now after God destroyed the first born in Egypt he said "all of the firstborn are mine, they belong to me." Now God has chosen the tribe of Levi instead of the firstborn. And that is instead of every family committing their firstborn unto the priesthood now God has chosen one tribe, the tribe of Levi. It is to be the priestly tribe; and as I say, to be divided into the three basic families.

Verse fifteen:

Number the children of Levi after the house of their fathers, by their families: every male from a month old upward shalt thou number (Numbers 3:15)

So instead of the twenty years of age like in the other tribes, they were to count all of the males from a month old, older. And these are the names of the sons of Gershon and then of Kohath and then Merari in eighteen, nineteen and twenty and it names the family heads of these men.

Now of the family of Gershon there were seven thousand five hundred males. They were to encamp next to the tabernacle on the west side. Of the family of Kohath-Well first of all, their job when they-when they would have to move, would be the tent and the covering and the hangings for the door and the hangings of the court and the curtain of the door of the court, which is by the tabernacle, and all the round-about and the cords of it; they were to carry these portions of the tabernacle.

Next the family of Kohath and today we have the Kohan"s, which do trace their ancestry, or seek to at least, to the tribe of Kohath. And so you have the rabbi"s the Kohan"s are of this priestly tribe of Kohath. And of the Kohan"s or Kohath"s there were eight thousand six hundred. They were to pitch on the south side of the tabernacle, and it was their duty to carry the ark, the table, the candlestick, the altars and the vessels of the sanctuary, the hangings and the services of them.

And of the tribe of Merari (Numbers 3:33),

Verse thirty-three:

there were six thousand two hundred. They were to camp on the north, immediately next to the tent, the tabernacle. And it was their duty to carry the boards, and the bars, and the pillars and the sockets and the vessels and all of that service, and the pillars of the court round about, and their sockets and pins and cords. But those that encamp before the tabernacle toward the east, even before the tabernacle of the congregation, shall be Moses, and Aaron and his sons (Numbers 3:34-38),

So we get now another view of the camp of Israel. For immediately to the west of the tabernacle, camping next to it were the tribe-or were the tribe of Levi, but the family of Gershon. And then immediately to the south was the family of Kohan. To the north was the family of Merari. And then right in front of the entrance to the east side was Moses and Aaron and his sons. And thus, you see now if you were in a helicopter looking down on the camp of Israel, this is the kind of a view that you would get of the camp. As the tabernacle is right in the center, the tribe of Levi encamped immediately about it and then the twelve tribes on out around the camp further out.

Now those that were numbered of the Levites, which Moses and Aaron numbered at the command of the LORD, throughout their families, all the males from a month old and upward, were twenty-two thousand (Numbers 3:39).

Now, because the Lord said the first born are mine and they numbered all of the male Levites; there"re twenty-two thousand. God wants to make sure he gets a fair deal.

So he said,

Now number all the firstborn throughout all of Israel (Numbers 3:40)

And so they numbered the firstborn throughout all of Israel and there were twenty-two thousand two hundred and seventy-three. God said, "I"m short" because there were only twenty-two thousand. So he"s short two hundred and seventy-three. So he said, "you"re going to have to buy the two hundred and seventy-three. So charge five shekels of silver for the two hundred and seventy-three and give it to Aaron because I"m short that many. I should have, if he took all the firstborn, twenty-two thousand two hundred and seventy-three. Only twenty-two thousand of the Levites, so you owe me two hundred and seventy-three, so charged at the rate of five shekels of silver. They brought the silver and redeemed those two hundred and seventy-three from the Lord and gave the money to Aaron.

04 Chapter 4
Verses 1-49
Now in chapter four we find that from the tribe of Kohath the men that were to actually do the service of carrying and all, of course they numbered them from a month old upwards. It"s obvious that little kids couldn"t carry these heavy boards and these things, so the men who were in charge and the older men without difficulty. So they chose those men from thirty years of age to begin the ministry at thirty years and they retired at fifty years and so the time of service was from thirty to fifty.

And when the camp is ready to move forward, Aaron and his sons are to come in, and they are to take down the covering veil, and cover the ark of the covenant with that covering veil. And then they are to put over it the badger skins, and shall spread over it a cloth of blue, and they"ll put the golden staves and the rings that were on the ark of the covenant. And then they were to take the table of shewbread and put over it a cloth of blue, and put the dishes; and the spoons, and the bowls, and the covers on it: and the continual bread was to be left upon it: And they shall spread on them a cloth of scarlet, and then they are to cover that with badgers" skins (Numbers 4:5-8).

So over the table of shewbread there was to be a blue cloth, a red cloth, the badgers" skin of the little dishes and the bread was to remain upon it. And they were to put the golden staves through it so that when the men from the tribe of Kohath came in, they would not see the Ark of the Covenant; they would not see the table of shewbread, they would not see the lamps, lest if they see them they die. Aaron and his sons were to cover all these things, wrap them up, get them ready to carry and then these fellas would come in and just pick up the sticks and would carry them as porters with these staves and not even touch the instruments themselves but carry them between the sticks. They weren"t even to touch the Ark of the Covenant though it was covered and all with these skins, nor were they to look upon it.

And they shall take a cloth of blue, and cover the candlestick, the light and the lamps, and the tongs, the snuffdishes, and all the oil vessels. And they should put all of the vessels thereof within a covering of badgers" skin, and put it on a bar. And the golden altar they shall spread over it a cloth of blue, and cover it with badgers" skins, and put it the staves: And all of the instruments of ministry, wherewith they minister in the sanctuary, put them in a cloth of blue, cover them with covering for badgers" skins, and shall put them on a bar: And shall take away the ashes from the altar and so forth. And Kohath shall bear it: but they shall not touch any holy thing, lest they die. [Verse fifteen, the latter portion] The things are the burden of the sons of Kohath the tabernacle of the congregation (Numbers 4:9-13 , Numbers 4:15).

So, when they got up in the morning and the cloud had lifted and was moving, Aaron"s son would have to hustle in. And they start taking the veil apart and with the veil they cover the Ark of the Covenant. And then they put over it the cloth of blue and then the badgers" skin and they wrap up all of these instruments that were there within the tabernacle, put the golden staves through and then the sons of Kohath would come in, take the staves and begin to carry them. That was the duty of the sons of Kohath whenever the call came to move.

Now in verse sixteen,

Eleazar who was the son of Aaron the priest concerning the oil for the light, and the sweet incense, and the daily meat offering, and the anointing oil, and the oversight of the tabernacle, and all that is in it, in the sanctuary, and the vessels of it. And the LORD spake to Moses and Aaron, saying, Cut ye not off the tribe of the families of the Kohathites from among the Levites: But thus do unto them, that they may live, and not die, when they approach the most holy things: Aaron and his sons shall go in, and appoint them every one to his service and to his burden: But they shall not go in to see when the holy things are covered, lest they die (Numbers 4:16-20).

So, they were not to look upon them but Eleazar was to take them in and say okay, you get on that, you get on that, and Eleazar was to direct them to pick up the staves and how to do it so that those men who were carrying the Ark of the Covenant would not die.

Now, we have an interesting case later on in history when the Ark of the Covenant had been taken by the Philistines, and of course, it created a problem in every city where the Philistines took it. The men were breaking out with boils and horrible things and all wherever they"d take the Ark of the Covenant. So when they started bringing it to another city, the men met them at the gate and said no way you bringing that thing in here. Whatta you got against us? And so they decided that they would send it back to the children of Israel. Now they thought well, maybe it"s just coincidence. So we"ll put it on a cart and we"ll let these oxen go and we"ll see what direction they go. If they just roam around we know the whole thing is coincidence, but if they head back for Israel then we"ll realize that this is what our problem is; that we"ve got this, this spiritual thing here and we don"t know how to handle it.

So they put the ark on this cart and they put these oxen to it and the oxen headed right towards the camp of Israel just lowing all the way. They"d go moo, you know, as they"re going along carrying the ark back towards Israel. Of course, when the Israelites saw the ark coming there was a great rejoicing and so David was extremely happy he"s bringing the ark back to Israel. And so they were having this great ceremony and they were out there rejoicing and bringing the ark and they went over a bump and the ark started to fall and one of the fellas reached forth his hands to steady the ark and in touching it he was smitten dead.

Now this upset David. Wow, all of this happiness and rejoicing, all of sudden it"s very somber and David said, "turn that thing in" and he went on home. He said, "I don"t want anything to do with that". And, and he was really sort of angry with God for breaking up this happy celebration. But God then dealt with David and told him "Look, there"s the right way to do the right thing. And you could be doing the right thing in a wrong way". And David was doing the right thing in a wrong way. And so, rather than on an ox cart like they had it, they were to carry it. And so after a time David went out, brought the priest, they did sacrifices before the Lord, they had the staves, they carried the thing in the way it should have been done and it was brought back and placed again there in the tabernacle in Jerusalem at the time of David.

And so, God was serious when he said, "Hey, don"t let these guys look on it and don"t let them touch it lest they die". And so it was a protection for those of the tribe of Kohath that had to handle these holy things that Aaron"s sons do it up right so that it would protect the lives of these men who would be bearing these sacred instruments that had been created for the worship of God.

And now the tribe of Gershon in verse twenty-four,

This was the service of the family [not the tribe of Gershon but the family] of Gershon, [the tribe of Levi]; They shall bear the curtains of the tabernacle, and of the tabernacle of the congregation, the coverings, the coverings of the badgers" skins that are above it, the hangings of the door of the tabernacle. And the hangings of the court, and the hangings of the door of the gate of the court, which is by the tabernacle and the altar that is round about it, and their cords, and the instruments of their service, and all that is made for them: so shall they serve. And at the appointment of Aaron and his sons shall be all the service of the sons of the Gershonites, in all their burdens, and in all their service: and ye shall appoint unto them the charge of their burdens. And this is the service of the family of the sons of Gershon (Numbers 4:24-28)

And so all of these curtains, and you remember there were actually four curtains over the top of the tabernacle, and the hangings over the door and this curtain that went all the way around the tabernacle; these were to be carried by the family of Gershon.

And then finally the sons of Merari, thou shalt number them from thirty years old and it is their charge to carry the boards of the tabernacle, and the bars thereof, and the pillars, and the sockets, And the pillars of the court round about, and their sockets, their pins, and, and the silver sockets that they went into and all. And this was to be the burden of Merari (Numbers 4:29-32).

So, actually this whole thing was quite portable. These guys can move in, collapse the whole thing and carry it off and then they could set the thing up again. When they came to the place where the cloud was resting, they would go ahead and set up the tabernacle where the cloud rested. And when the cloud moved, they moved, when the cloud set, they set. And so the family of Levi, the tribe of Levi by these families, each one had their own duty in the carrying of the tabernacle. And the number of the men that were involved in this task was eight thousand five hundred and eighty. So they had a pretty good crew working on the setting up of the tabernacle and the taking down of it and carrying it and so forth, whatever the case may be.

05 Chapter 5

Verses 1-31
Now in chapter five they are told to cleanse the camp by putting out every leper and those that have any kind of an issue from their body, who is and those that have been defied, defiled by touching a dead body. And God didn"t want any type of defilement in the camp where he dwells. So the children of Israel did so. They put out of the camp those that were leprous, those that had any runny-type of sores and those who had been defiled by touching dead bodies.

And the LORD spake unto Moses, [verse five] saying, Speak unto the children of Israel, When a man or a woman shall commit a sin that men commit, to trespass against the LORD, the person is guilty; they shall confess their sin which they have done: and then they shall recompense in their trespass and offer, actually, before the Lord; the ram of the atonement whereby an atonement shall be made for him. And an offering of all the holy things of the children of Israel. And every man hallowed thing shall be his: whatsoever man hath given the priest, it shall be his (Numbers 5:5-10).

And so then we have this law of jealous husbands. Now if a woman has had an affair and her husband doesn"t know it, she doesn"t get pregnant, hasn"t been found out,

but if a spirit of jealously would suddenly come on a husband, and he had wondered whether or not his wife was really being faithful to him; then he was to bring his wife before the priest, with an offering for her, of a tenth part of an ephah of barley; [which would be a tenth part, would be about a couple quarts] he shall pour no oil upon it, or put any frankincense thereon; for it is an offering of jealousy, bring iniquity to remembrance. And the priest shall bring her near, and set her before the LORD: And the priest shall take the holy water in an earthen vessel; and the dust that is in the floor of the tabernacle the priest shall take, and put it in the water: And then he is to charge this woman with a severe oath and she is to drink this bitter water: And he said, If you have been unfaithful to your husband may this water cause your belly to swell and your stomach to rot (Numbers 5:13-21):

And the woman would have to drink the bitter water and then wait for the consequences. And if her stomach would swell and all then she was considered guilty and was put out, but if there was no ill effect then she was considered to be innocent, and her husband"s jealousy was unfounded.

Imagine if you had an extremely jealous husband and every week you"re drinking this bitter water. Man, you women have come along way. That would, that would really be tragic, be difficult indeed if your husband was an extremely jealous kind of a person always hauling you in before the priests and going through this routine and making you drink that bitter water. So, that"s the law of jealousies and when the spirit of jealousy comes on a husband and all.

06 Chapter 6

Verses 1-27
Now in chapter six we have the rules for taking a vow of a Nazerite. Now, the vow of a Nazarite was a vow consecration unto God. And if you wanted to make a special consecration of yourself to God, for a period of time you could enter into the vow of a Nazarite. During which time that you were going through this vow of the Nazerite, you were not to drink any wine or any grape juice or eat any grapes or even raisins. You were not to take anything that came from the vine to eat it. You can"t even sarma, because that"s grape leaves and all. And you could have nothing from the vine. And you would allow your hair to grow. During the time of the vow you wouldn"t shave or you wouldn"t cut your hair. And that was the vow of consecration unto God.

Now this is the vow that Samson was to have from his birth. For when Manoah"s wife was barren and the angel of the Lord came to her and informed her that she was going to have a son and she was not to bring a razor to his head, not to allow him to drink anything from the vine, any wine or anything, and that through him God would begin to deliver the Israelites from the camp of the Philistines; she came to her husband and she said, "there was a man that met me out in the field and said I was gonna have a son and I wasn"t to shave his head and he"s gonna be a Nazarite" and so forth. And her husband says, "I"d like to meet this fellow. If he shows up again let me know." So she was out in the field again and the angel appeared again, said "Would you mind waiting here a minute while I go get my husband? He wants to meet you."

So Manoah came and when he saw the angel he said, "Well, I just you know, she was excited and I just figured I"d find out directly from you. Just how do you want me to raise this boy now?" And so the angel repeated this instruction to Manoah. He was to be a Nazarite, never was razor to come to his head; the vow of the Nazarite from birth; the sign of consecration unto God.

Now in the process of time, Samson became involved with Delilah and she daily was pressing him for the secret of his strength. And in a moment of weakness, after this continued pressure, he said, "If you would shave the hair of my head then I would be weak like any other man.

Now, there are many people who from this get a false concept thinking that Samson"s strength lay in his long hair. False. Hair cannot make you strong or the lack of it doesn"t make you weak. His strength lay in his consecration to God and the absence of his hair was the sign of the broken commitment to God. Any man who will consecrate his life to God has a source of strength and power. But a broken vow, a broken covenant, and you become weak as any other man. And that was Samson"s own testimony. If they cut my hair I will be weak as other men. But oh the strength that lies in dedication to God, the strength that lies in commitment, in consecration. Samson"s life from his birth was a life of consecration, the vow of the Nazarite, but when that consecration was broken, the shaving of the head, the symbol of the broken consecration, then the weakness that was there. And so this is the vow of the Nazarite.

Now Jesus was known as a Nazarene. The vow of the Nazarite was no razor to come during the period of the vow and not to drink anything from the vine. And so when you wish to-when, when the thing was over, your period of consecration that you had made and your time of separation, then you were to

bring a lamb of the first year for a trespass offering: and you were to brought to the door of the tabernacle, the congregation: and the priest shall offer the offering unto the LORD, a lamb of the first year without blemish for a burnt offering, and an ewe lamb of the first year without blemish for a sin offering, and a ram for a peace offering (Numbers 6:12-14),

So the threefold offering: a burnt offering which is consecration, burnt offering is consecration which you have been consecrating yourself, the sin offering and the peace offering, the offering of fellowship or communion with God.

You"re also to bring a basket of unleavened bread, cakes of fine flour mingled with oil, the wafers of unleavened bread anointed with oil, for the meal offering, and the drink offering. And the priest shall bring them before the LORD, and offer the sin offering, and the burnt offering: And he shall offer the ram for a sacrifice of the peace offerings unto the LORD, with a basket of unleavened bread: and the priest shall offer also his meal offering, and the drink offering. And the Nazarite shall shave the head of his separation at the door of the tabernacle the congregation, and take the hair and put it in the fire which is under the sacrifice of the peace offerings (Numbers 6:15-18).

So now your period of consecration is over; you shave your head, you take your hair and you burn it there at the time that they are burning the peace offerings, you put it on the fire of the peace offering.

And the priest shall take the sodden shoulder of the ram, with one unleavened cake out of the basket, and one unleavened wafer, and shall put them in the hands of the Nazarite, after his has been shaved: And the priest shall wave them as a wave offering before the LORD: this is holy for the priest, with the wave breast and the heave shoulder: and after that the Nazarite may drink wine. This is the law of the Nazarite who has vowed, and of his offering unto the LORD for the separation, beside that that is in his hand shall he get: according to the vow which he has vowed. And the LORD spake unto Moses, saying, Speak unto Aaron and unto his sons, saying, On this wise shall ye bless the children of Israel (Numbers 6:19-23),

Now the priests had a twofold function. His first ministry was to stand before God representing the people because a man could not approach God. It was impossible for sinful man; it is impossible for sinful man to approach a holy righteous God. The holiness of God would just burn you to a crisp because of the sinfulness in your life. Therefore, the unrighteous, unholy man could not approach the holy God, thus you needed someone to approach God for you and that was the office of the priest. You would come to him, bring your sacrifice to him, he would take your sacrifice before the Lord and he would go before the Lord to represent you. But then he was to come back to you and represent God. So his ministry was twofold: representing the people unto God and representing God unto the people.

Now, this is how he was to represent God. When he came back to the children of Israel he was to represent God with this threefold blessing.

The LORD bless thee, and keep thee: The LORD make his face shine upon thee, and be gracious unto thee: The LORD lift up his countenance upon thee, and give thee peace. [And God said] And thus shall they put my name upon the people (Numbers 6:24-27).

This name of God, which is only represented in the text by the consonant, no vowels, so the pronunciation of it, became impossible. The name of God was represented in the text by the capital letters YHVH, just the consonants. Because they didn"t want people pronouncing the name of God even in their minds, thus the pronunciation for the name of God was lost. And whether it be Jehovah or Yahweh is a matter of theological debate but nobody really knows for sure. But it was that glorious name by which God revealed himself to the people, which is really not so much a name but a verb which means "the becoming One", as God becomes to man whatever man"s need might be, and thus the name of God was often coupled with other things. As when Isaac said to his father Abraham, "Here is the wood, here is the fire, where is the sacrifice" and Abraham said, "Jehovah Jireh. The Lord will provide himself a sacrifice." And later he called the name of the Jehovah Jireh the Lord will provide. God becomes our provider.

Later on when the children of Israel were battling against the Amaleks, the Amalekites, and they had come out against the children of Israel with their trained army marching under their banners of war, and the children of Israel just so soon from slavery, totally unskilled in the art of war, no banners just a bunch of guys with staves and sticks. Someone perhaps said to Moses "where are the banners?" and he said, "Jehovah Shammah" the Lord is our banner. He"s become our banner.

Again, God revealed himself as Jehovah Raffa; he has become our healer. The Bible tells in Jeremiah that when that kingdom age comes he will be known as Jehovah Tsidkenu, the Lord has become our righteousness. But we know that name in its most familiar form, the name Jehovah as Jesus. For the name Jesus is the Greek for the Hebrew contraction of Jehovah Yeshua or Jehovah is salvation.

And when Joseph was questioning on whether or not to have Mary stoned or to put her away privately, the angel of the Lord said, "Don"t be afraid to take Mary as your wife. That which is conceived in her is of the Holy Ghost. She"s gonna bear a son, thou shalt call his name Jesus, Yeshua, for he shall save his people from their sins". He is expressed by his name even as where these leaders of Israel: Jesus, Jehovah, our salvation.

So, the Lord bless thee. God wanted his name to be put upon the people. First of all, relating to blessings for God wants to bless his people. And the blessing of his keeping power, the blessing of his grace and the blessing of his peace. These are the blessings that we have received through Jesus Christ. "Now unto him who is able to keep you from falling and to present you faultless before the presence of his glory" (Jude 1:24). Grace, according to the measure of the gift of Christ, and He is our peace who has broken down the barriers that existed between us. So the name that God put upon the people was all fulfilled in Jesus Christ.

The LORD bless thee, and keep thee: The LORD cause his face to shine upon thee, and be gracious unto thee (Numbers 6:24-25):

Even as the face of Jesus did shine as the sun. And the shinning face always speaks hope, of goodness, of grace and related to grace. And then

Lift up his countenance (Numbers 6:26)

The smiling face, your countenance is lifted up. A falling countenance is a scowl, is a frown. So many people imagine God scowling at them or frowning at them. Our older daughter was going through one of those moods that children often go through where nobody loves her. And she was just a couple of years old and she was just-she had to be corrected and when she was corrected nobody loves her, everybody hates her, nobody loves her. And I said; "Now Jan, you know better than that. We love you". "Oh no you don"t." "Well Jesus loves you." "No, He doesn"t." I said, "Whatta you mean?" she said, "I just looked up at that cloud and He put his head out from behind it and stuck his tongue out at me." Her little imagination was running wild.

Just like my grandson. The other day they were coming home from Central California and they came through a tremendous electrical storm. Lightening all over the place. And he was just sitting there in the back seat just enjoying it thoroughly. And as they were driving down the road he went to sleep and when he woke up he said, "I had a dream that Jesus was up in heaven pulling switches and every time he would pull a switch a lightening would flash" you know. And he said, "There was this little rabbit hopping along the road and Jesus pulled a switch and the lightning electrocuted him." And his mother said to him, "Oh William, that"s awful." And he said, "Well, maybe he didn"t know the lightening was gonna hit him." And Chuck Junior said, "William, Jesus knows everything." He said, "Well, I guess he just wanted to zap the rabbit."

But it"s amazing what our imaginations can do. They can run wild. And so often we imagine God scowling at us. God is angry with me. God is frowning at me. And God said this is how I want you to put my name on the people. Tell them "The LORD lift up his countenance upon thee, and give thee peace."
Oh, how glorious this smile of approval. What peace is in my heart as I was open face, behold the glory of the Lord. See that bright shinning face and realize that God is smiling at me because He loves me, and I am His son and I am in Christ Jesus. And in Him I have experienced the grace of God, the peace of God and the keeping power of God. These are the blessings that belong to the children of God who are in Christ Jesus.

But the whole Old Testament economy, the priesthood, the tabernacle, all testify of how unapproachable God is by man. You cannot approach God directly. You pull a switch and you get zapped. Thus, if you want to approach God apart from Jesus Christ, there"s no way. There"s not even a priesthood anymore. There"s not even sacrifices being offered. There"s no one to go before God before you.

This is the thing that troubles me most about the so-called devout Jew today. I don"t care how devout they are in their worship. What are they doing about their sin? How can they approach their God? God established the covenant whereby man could approach him in the Old Testament, but that covenant that God established was by the law and by the sacrifices of the law. And without any sacrifice, without any priest, without someone to go before God for them, how can they dare come before their holy righteous God bringing their good works and expect to be accepted? They"re not even honoring the covenant that God made with their own people. And thus, no matter how sincere or devout they may be, they have no approach to God until they re-establish that old covenant. But even then they will not find that it will avail now that God has abolished the old covenant that he might establish the new covenant through Jesus Christ.

Now, Christ is the mediator of the new covenant for it is necessary that in the approach of God there be a mediator. The priest was the mediator of the old covenant, Jesus Christ is become the mediator of the new covenant, and it is through Jesus Christ that I approach God and that God approaches me. It is through Jesus Christ that I come into fellowship with God and I come to know God. And thus Jesus Christ is very important to anyone who seeks to approach God.

07 Chapter 7

Verses 1-89
Now in chapter seven we find that the twelve princes of the tribes of Israel brought in their offerings to the Lord. And in verse three we read,

They brought six covered wagons, and twelve oxen; and a wagon for two of the princes (Numbers 7:3),

In other words, every two princes brought one wagon and an ox from each.

and they brought them to the tabernacle (Numbers 7:3).

And they were to be given to the tribe of Levi, the families in order to help them as they carried some of the curtains and all that went with the tabernacle.

And so two wagons and four oxen he gave to the sons of Gershon: four wagons and eight oxen they gave to the sons of Merari, according to the service, that they did. But the sons of Kohath who carried the ark of the covenant and all, they did not use the wagons they were carried on those golden staves and so they were to be born upon their shoulders (Numbers 7:7-9).

They did not get any wagons. Now, each of the princes then came forth and they brought their offering of

one silver charger, the weight of it was a hundred and thirty shekels, and one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them were full of fine flour mingled with oil for a meal offering: And one spoon of ten shekels of gold, full of incense: One young bullock, one ram, one lamb of the first year, for a burnt offering: One kid of the goats for a sin offering: And for a sacrifice of peace offering, two oxen, five rams, five goats, five lambs of the first year: this was the offering of Nahshon the son of Amminadab (Numbers 7:13-17).

And each of the princes brought the identical, same offering and so it would only be redundant if we read each of them in the seventh chapter. But each of them brought the same offering to the Lord and it was given unto the Lord. This was for the dedication of the altar in the day that it was anointed, the princes of Israel brought these offerings unto the Lord and they are summed up beginning with verse eighty-four to the end of the chapter.

And in verse eighty-nine

When Moses was gone into the tabernacle of the congregation to speak with him, then he heard the voice of one speaking unto him from off the mercy seat that was on the ark of the covenant, between the two cherubims: and there God spoke to Moses (Numbers 7:89).

08 Chapter 8

Verses 1-26
And the LORD spake unto Moses, saying, Speak unto Aaron, and say unto him, When you light the lamps, the seven lamps that shall give light there in the candlestick. And so Aaron lighted the lamps of the candlesticks (Numbers 8:1-3),

And then there was to be the cleansing of the Levites.

And they were to be sprinkled with the water purifying, and to wash their clothes, and to make themselves clean. And they were to bring the Levites before the LORD: the children of Israel shall put their hands upon the Levites: And Aaron shall offer the Levites before the LORD for an offering of the children of Israel, that they may execute the service of the LORD (Numbers 8:7 , Numbers 8:10-11).

This is sort of almost an ordaining for the ministry. Like in the New Testament they would lay hands upon those that were going to minister, the fifteenth chapter of Acts, thirteenth chapter "And the spirit said, Separate unto me Paul and Barnabas for the ministry where I"ve called them". And so when they had fast and prayed they laid hands on them and the spirit sent them forth. It"s sort of an ordaining kind of a process; the laying on of hands. And so the tribe of Levi was to be brought before the tabernacle and then the congregation of Israel gathered around them and laid their hands on them. These men are to minister for us in spiritual things.

And then those of the tribe of Levi shall lay their hands on the heads of the bullocks: and they were to offer one for a sin offering, and one for an offering of consecration to the LORD, to make the atonement for the Levites (Numbers 8:12).

And thus they were to begin their ministry and service unto God for the people. Verse twenty-four:

This is that which belongs to the Levites: from twenty-five years old and upwards who will go in and wait on the service of the tabernacle of the congregation: But at fifty years they retire and there is no longer a service: But they will minister with their brothers in the tabernacle of the congregation, to keep the charge, [but you don"t have to carry any burdens after you"re fifty years old] (Numbers 8:24-26).

09 Chapter 9

Verses 1-23
In chapter nine, the Lord, in the second year after they were come out of the land of Egypt, there were certain men who came to Moses and they said, "When you kept the Passover we were unclean". That is they had touched a dead body or something, and thus, on the fourteenth day they weren"t able to observe the Passover and so they came to Moses with this problem. That day we were ceremonially unclean, we couldn"t participate; what shall we do? So Moses said, "Well, let"s wait and inquire of the Lord". So Moses went in before the Lord and said, "Lord, what shall we do about these fellas?" and the Lord said that if they were ceremonially unclean and could not observe the Passover in the fourteenth day of the first month, or if they were out of the country, then they could observe it in the fourteenth day of the second month. But if you were not ceremonially unclean or you weren"t away, then there was no excuse for not observing it the fourteenth day of the first month. And if you failed to observe it then you were to be cut off from the camp of Israel.

In other words, it was a requirement for every adult male to observe the Passover on the fourteenth day of the first month, unless there be the extraneous causes which would then give you the privilege or permission to observe it the fourteenth day of the second month. But by all means you were to observe it every year. And so God gave the special orders concerning those men.

Now beginning with verse fifteen we read how the camp moved along.

And on the day that the tabernacle was raised up the cloud covered the tabernacle, namely, the tent of the testimony: and at evening there was upon the tabernacle the appearance of fire, until the morning. And so it was always: the cloud covered it by day, and there was the appearance of fire by night. And when the cloud was taken up from the tabernacle, then after that the children of Israel journeyed: and in the place where the cloud rested, there the children of Israel pitched their tents. At the commandment of the LORD the children of Israel, at the commandment of the LORD they pitched: as long as the cloud rested on the tabernacle they rested in their tent. If the cloud stayed there for a long time on the tabernacle for many days, the children of Israel just kept the charge of the LORD, and they did not journey. And so it was, when the cloud was there for a few days the tabernacle; according to the commandment of the LORD they stayed in their tents, according to the commandment of the LORD they journeyed (Numbers 9:15-20).

In other words, God was in direct control when they moved, when they stayed. They were obedient unto the Lord. God was in charge of their movements completely.

Whether it was two days, [verse twenty-two] or a month, or a year, that the cloud tarried on the tabernacle, remaining there on, on the children of Israel they stayed in their tents, and they journeyed not: but when it was taken up, they journeyed. And at the commandment of the LORD they rested, at the commandment of the LORD they journeyed: they kept the charge of the LORD (Numbers 9:22-23),

10 Chapter 10

Verses 1-36
Then in chapter ten, he was ordered to make two silver trumpets. And these silver trumpets were to be used for calling an assembly of the people together, or they were to be used at the time of battle in sounding the alarm. And if they had sounded one alarm then the camps that were on the east part were to go forward into battle. If they sounded two alarms, then also the camp on the south side was to go into battle. And so these trumpets were to be used to help direct the people.

Naturally, when you got what, over half a million adult males out there plus all the women and children, and you don"t have any real communication system; you don"t have radios, a transistor or whatever, you"ve got to keep the camp in order. And if you"re attacked you could be attacked over here on the eastside and the people on the west side wouldn"t even know what"s going on. So, even as in the years of warfare up until modern communication, the bugle was blown to instruct the troops for various things and is even still practiced today in many of our army camps.

When we were over in Hawaii we were on some of the military bases there and we"d here the bugle blowing to call the guys to the mess at lunchtime and we would here the various bugles and the fellows responding to the sound of the bugles. And that was basically what it was all about. They would sound assembly or they would sound the alarm for an attack or the various things, and thus, they had the various signals that would be blown by the trumpet.

Then, of course, that is why we read in the return of Jesus Christ the trump of God. It"s the trump of God is going to sound an assembly for all of the children of God. And what a glorious-I can hardly wait to hear that trumpet blow. And I don"t know what the melody will be but I"ll tell ya, I"ll recognize it the minute I hear it. And I"ll know that it"s, you know, the Lord is calling an assembly of his children; calling us home to be with Him. And thus, we are awaiting really God"s call of assembly for the church.

Now the trumpets were also to sound at the beginning of their Sabbath days and the holy days, the solemn days, the beginning of their month, and the blowing of the trumpets over the burnt offerings, and the peace offerings; and so forth: a memorial unto your God: for I am Jehovah your God. Now it came to pass on the twentieth day of the second month, in the second year, that the cloud was taken up from off the tabernacle. And the children of Israel took their journey in the wilderness of Sinai: and the cloud rested in the wilderness of Paran (Numbers 10:10-12).

So now God is beginning now the tabernacle is set up, the whole thing is working. So now God is beginning to move them towards the land that he has promised. So the cloud was lifted up and it moved now from the wilderness area of Mount Sinai and it is now moving to the Promise Land or towards the Promise Land and leading them into this area of Paran.

And so the Levites all went in, they dismantled of course, the tabernacle and Aaron"s sons covering; now it"s sort of a dress rehearsal. They"ve been taught what to do and now they"re doing it as the cloud begins to move and the Kohathites move in and they take their load, the Gershonites come in, the Mararites and we"re moving. We"re on the way, excitement; God is now moving us.

Now, Moses said to his father in law Hobab, the son of Raguel the Midianite, Moses" father in law, We"re journeying to the place which the LORD said, he was gonna give to us: come with us, and we will do thee good: for the LORD has spoken concerning Israel. But he said unto Moses, I"ll not go; but I will depart back to my own land, and to my own family (Numbers 10:29-30).

Now, his area was there near Mount Sinai and rather than journeying towards the Promise Land he just wanted to go back to his own home and family.

And Moses said, Leave us not, I pray thee: forasmuch as you have knowledge how we are to encamp in the wilderness, that you may be to us instead of eyes (Numbers 10:31).

In other words, this fella was really a man of the desert. He was able to track in the desert; he was able to tell them where the water was and he had that desert savvy, that desert knowledge. And so Moses was really desiring that guy to stick with them because he really had all that desert savvy. And you can be as eyes for us, and all. And Moses was asking the fella to remain with him.

And it shall be, that if you go with us, that whatever goodness the LORD gives to us, we"re gonna share with you. And they departed from the mount of the LORD for three days" journey: and the ark of the covenant of the LORD went before them for three days journey, to search out a resting place for them. And the cloud of the LORD was upon them by day, and when they went out of the camp. And it came to pass, when the ark set forward, that Moses said, Rise up, LORD, and let thine enemies be scattered; and let them that hate thee flee before thee. And when it rested, he said, Return, O LORD, unto the many thousands of Israel (Numbers 10:32-36).

So that"s beautiful. Whenever the cloud would rise up he"d say, "Rise up O LORD, move on and let your enemies flee before you" and when the cloud would settle he"d say, "All right, LORD, rest among your people" you know "among the thousands of Israel".

And so now God is beginning to move them toward the land of promise. And we"ve got some many exciting adventures in the book of Numbers as we move ahead. I really like the book of Numbers. The first part is a little redundant in some of the numberings and all but now we"re starting to get into some pretty exciting experiences as God begins to lead them toward the land that he had promised unto their fathers.

Shall we stand?

May the Lord be with you and guide you through the week. Even as he led the children of Israel and they were obedient to the charge of the Lord and moved when he said to move and rested when he said to rest, so may God make us sensitive to the leading of his Holy Spirit when we may know when to move and when to rest at the commandment of the Lord. And thus may we walk in fellowship with him and may the Lord bless thee and keep thee. May the Lord cause his face to shine upon thee and be gracious unto thee; may the Lord lift up his countenance upon thee and give thee peace, in Jesus" name. "

11 Chapter 11

Verses 1-35
This time let"s turn to Numbers chapter eleven.

In reading Numbers eleven through twenty, I see a pattern emerging, a pattern of chronic complaining, as the people are now complaining against the Lord. Inasmuch as God is in control of the circumstances of our lives, any complaining against the circumstances of our lives is complaint against the Lord. If I"m a child and been called, according to God"s purpose, then I must believe that all things are working together for good because I love God and He promised me and He told me that "all things are working together for good for those who love him and are called according to his purpose" (Romans 8:28).

So, if I start murmuring and complaining about the things that are transpiring around my life, I"m really murmuring and complaining about those that God has brought into my life, and thus, murmuring and complaining is really against the Lord and God looks upon it as such. He looks upon it as a complaint against Him. And thus, as the children of Israel would murmur and complain, God would become angry with them. And on several occasions is ready to obliterate them. And we find Moses coming in and interceding again, always falling on his face before the Lord pleading, "God don"t destroy them" and God"s abundant grace being demonstrated, His forgiveness over and over again.

We are certainly taught through these passages the long suffering of God. And that is one of God"s characteristics that"s part of His nature, which is actually a characteristic of love. In its true sense the agape love suffers long and is kind and it is demonstrated no better place than God"s dealing with the nation Israel, the patience and the longsuffering of God with these people. They can be thankful I"m not God. I surely wouldn"t have the patience and the longsuffering with them that God did have.

Now as we go through these chapters, again, it is important that we keep in mind that God is sovereign and He is over all of the circumstances. And there seems to be points where God is just wanting to wipe the people out and Moses is reasoning with God and comes up with good reasons that causes God to change his mind and not wipe them out. As you read the text that seems to be what is happening. That seems to be the obvious kind of thing. God says, "Stand back and I"ll wipe them out. I"ll create another nation" and all. And Moses says, "Lord, if you wipe them out then all of the Egyptians are gonna say look what kind of a God they have. Took them out in the wilderness and wiped them all out. And the people are gonna think that You"re a horrible God. So don"t wipe them out, Lord". And so the Lord says, "All right", you know, and He doesn"t wipe them out.

Now, I must believe that one of God"s characteristics as being God and being divine is that of his immutability, which means that God doesn"t change. Now this is a characteristic of God"s nature that is taught in the scriptures. God said to the prophet, "Behold, I am the Lord God; I change not" (Malachi 3:6). Again, we read that "God is not a man, that he should lie nor the son of man that he should repent. Hath he not spoken and shall he not make it good?" (Numbers 23:19).

So we know from the scripture that God doesn"t change. We know from the scriptures that God doesn"t repent, which means to change, a change of heart, a change of mind. Therefore, in the reading of these passages where there is an apparent change in God"s attitude towards the people, we must realize that in these senses God is not the bad guy and Moses the good guy and God is wanting to wipe them out and Moses intercedes as the good guy.

True prayer always begins in the heart of God. And God touches my heart with his purpose and with his desires. And as I begin to understand the purposes and the desires of God, I begin to express them in prayers. You see, this world is in rebellion against God, the world"s system is in rebellion against God. The whole universe is in obedience to God except for one little part; this little planet swinging around the sun down here in the corner of the Milky Way Galaxy. And this planet is in rebellion against God, but God is seeking to bring the planet back into harmony with Him that he might bless it and do for it what He"s been wanting to do.

And in order to bring this planet back into harmony with Him, God has captured certain lives, brought them into fellowship and into a relationship with Him and seeks through those lives to touch other lives. In other words, your life becomes God"s bridgehold in this rebellious planet. And now God is seeking through you to reach out and to touch other lives. And so he lays upon your heart His will, His purpose, which you expressed to Him in prayer, which opens the door for Him to do the things that He is wanting to do but will not do in violation of our free will, which He respects.

So actually the inspiration for Moses" prayer came from God. That intercession of Moses, that whole inspiration behind it was that of God. And it allows then God-in justice He should have wiped them out; they deserved it, but He wanted to show His mercy and His grace and He needed that excuse. And thus He lays upon the heart of Moses the intercession which opens the door and gives God the opportunity to be gracious, to demonstrate his longsuffering and His love.

So, chapter eleven begins with a cycle that we"re gonna be repeating through the next few chapters.

AND when the people complained, it displeased the LORD: and the LORD heard it; and his anger was kindled; and the fire of the LORD burnt among them, and consumed them that were in the uttermost parts of the camp. And the people cried unto Moses; and when Moses prayed unto the LORD, the fire was quenched. And he called the name of the place [burning] Taberah: [which means burning] because the fire of the LORD burnt among them (Numbers 11:1-3).

All right, you think they learned their lesson; wouldn"t ya? They complained. God"s fire burns among them. Some of them are destroyed. They cry unto Moses. He prays and God quenches the fire and now surely you"ll learn not to complain. Nope.

And the mixed multitude that was among them fell a lusting: and the children of Israel also wept again, and said, Who shall give us flesh to eat? We remember the fish which we ate in Egypt freely; the cucumbers, and the melons, and the leeks, and the onions, and the garlic: But now our soul is dried away: and there is nothing at all, besides this manna, before our eyes (Numbers 11:4-6).

And so the mixed multitude that came with him out of Egypt began lusting, desiring after the things of Egypt, after the old life. The mixed multitude were not really full covenant people of God; part Egyptian, part Israeli; not a real commitment to the purposes of God, not a total commitment but actually coming along for the ride, coming along for the adventure, the excitement. As so many people, or something happening then, they"ll just jump in to become a part of it, sort of on the bandwagon kind of a thing.

And now they begin to remember Egypt; "Oh we had so much fish and those cucumbers and melons and leaks and the onions and the garlic. I"m getting so tired of this bland diet of manna. It tastes the same." And he goes ahead and describes what the manna was like here, like a coriander seed and the color of the bdellium. And they would grind it up and make little wafers out of it and it had an oily taste to it, no doubt extremely nutritious but very bland to eat.

And they began to desire after the things of Egypt; the appetite of Egypt was still in their heart. Now, Egypt represents the world; the life of the flesh which always leads to bondage. And so you remember the bondage that they had in Egypt, the horrible taskmasters that were over them, the tremendous burdens that were laid upon them, their backs were bent continually under the load. In fact, one of the things God said when he brought them out, "You"re no longer be bent over but you"re gonna stand up straight" because they have been bent over with the labors of Egypt. Many of the great monuments in Egypt were built by slave labor.

And so, they forgot the horrors of slavery and they were remembered, the excitement of their flesh being satisfied; the fish, melons, cucumbers. The taste of Egypt was still in their mouth. There are some people who have come to Jesus Christ but they have what is classified by Christ as a lukewarm relationship, which is the same as the mixed multitude, for lukewarmness is actually an add-mixture of hot and cold.

People who still, though, after they had come to Christ have the taste of the world in their lives, longing still for some of the things of the flesh. They have not yet denied themselves, taking up their cross to follow Jesus. They are seeking to follow Jesus apart from the cross, apart from self-denial. And yet there"s so much of Jesus in their lives that they can"t be fully happy in the world and too much of the world in their lives to be fully satisfied in Jesus. A mixed multitude in the church with a nominal commitment, a surface commitment to the Lord and yet within their hearts the taste for the world.

I always worry when a person testifies of the world, his past life, the things he used to do within the world. And there"s a sort of smack of the lips, there"s sort of a-well, you can just tell by the way they"re testifying; they"re relishing the memory of the things that they did rather than looking upon them with horror and abhorring the things of the flesh and the old flesh life. There"s still sort of a desire. Jesus said, "I would that you"re hot or cold but because you"re lukewarm, I"m gonna spew you out of my mouth"(Revelation 3:16). I can"t stand lukewarmness.

He doesn"t want your life to be in a mixture. He wants your life to be fully committed to Him. And "Ye which are his have crucified the flesh with the desires, the lust thereof. Know ye not that the old man was crucified with Christ?" (Romans 6:6). Paul tells us that we"ve been redeemed and therefore we are not our own, we"re to glorify God in our body and our spirits which are His. And yet so many Christians, still the taste of the world within their mouth and the desire for the things of the world are still there, and there hasn"t been that total complete commitment of your life to Jesus Christ.

The mixed multitude fell a lusting of the things of Egypt and they began to spread their discontent among the camp of God. It"s amazing how the carnal Christian can spread discontent in the whole body of Christ. No longer are they satisfied with just the Word of God. Jesus Christ sent bread from heaven, now they want more entertainment within the church. And it"s tragic the things that the churches are doing today to entertain people, appealing to their flesh; the very thing that God abhors, my old flesh nature, my old flesh life.

And as they spread the discontent among the camp of Israel all of the Israelites began to stand in the tent doors weeping, as Moses passed through, heard all this wailing and weeping by these people. And Moses came in before the Lord and he was-he was really upset.

Moses heard the people [verse ten] weep throughout their families, every man in the door of his tent: the anger of the LORD was kindled greatly; and Moses also was displeased. And Moses said unto the LORD, Wherefore hast thou afflicted thy servant? and wherefore have I not found favour in thy sight, that thou layest the burden of all these people upon me? Have I conceived all these people? have I begotten them, that thou should say unto me, Carry them in thy bosom, as a nursing father bears a sucking child, into the land which you swear to their fathers? Where am I gonna get flesh to give to all these people? for they weep unto me, saying, Give us flesh, that we may eat. [Lord I can"t take it,] I"m not able to bear all this people alone, it"s too heavy for me. And if your gonna deal thus with me, just kill me, [Wipe me out, Lord. I"m through; I"ve had it. I"d rather be dead] (Numbers 11:10-15)

Man, he really was at the end of his rope. But imagine walking through the camp and the people cry there, "Give us flesh to eat." Moses said, "Where am I gonna get flesh to feed them? Ridiculous people. Lord, I can"t take it. I can"t stand it anymore. They"re not my kids. I didn"t conceive them. Why are you laying them on me? The burden"s too heavy, Lord. I can"t carry it anymore. I"m through. If this is what you want then wipe me out, I"ve had it".

And so the LORD said unto Moses, Gather me seventy men of the elders of Israel, whom you know to be the elders of the people, and officers over them; and bring them unto the tabernacle of the congregation, that they may stand there with thee. And I will come down and talk with thee: and I will take of the spirit which is upon thee, and will put it upon them; and they shall bear the burden of the people with thee, that you no bear it thyself alone. And say thou unto the people, Sanctify yourselves against tomorrow, and ye shall eat flesh: and ye shall eat flesh: for ye have wept in the ears of the LORD, saying, Who shall give us flesh to eat? for it was well with us in Egypt: therefore the LORD will give you flesh, and ye shall eat. But you"ll not eat for one day, or two, or five, or ten, or twenty; but flesh for thirty days, until it comes out of your nostrils, [until it comes out of your ears,] until it becomes loathsome to you (Numbers 11:16-20):

My wife thinks that God might be a choleric in his reaction to the people"s desire for flesh here. Awe, you want flesh, all right.

And Moses said, "Lord, how in the world are we gonna give them that much flesh to eat? Shall we-do you want us to kill all of the cattle and all of the flocks to feed these people. Lord, are you gonna just empty the sea of fish and lay them all here? How are you gonna do that, Lord? Why should I go tell them that? How are you gonna do it?

And the LORD said, Hey, is the LORD"S arm waxed short? (Numbers 11:23)

Hey, that"s a good question. Is the Lord"s arm waxed short? How big is your God? Isn"t it interesting that so many times we do limit God to our own mental capacities? I"m always trying to help God figure out his program so that I can advise him on the best way to do things. And so often I know what God wants to do overall. How"s he gonna do it? Well, I don"t know. Well, if he did this and this and this then it could happen, maybe. So I got it all figured out now in my mind how God ought to work. So my prayers now become direction prayers instead of direct prayers. And I"m giving God directions on how to do His business.

But the problem is He doesn"t always follow my directions and then I get upset and I say, "Lord, what"s the matter here? Can"t ya see that"s the wrong way to do it? Why aren"t you listening to me, Lord?" And he responds, "My ways are not your ways saith the Lord, my ways are beyond your finding out"(Isaiah 55:9). And yet I"m always trying to find them out and always seeking to know the unknowable. Always try to figure out how God can do His business because as long as I can figure out God can do His business, I can rest fairly comfortable.

It"s only when I can"t figure out how God"s gonna do His business anymore that I really get shook. If I can"t figure it out, how can God. "I don"t see any way it can ever happen" you know, and I get despairing and discouraged and you know "I"m through. I"ve had it. I don"t see how it could ever happen". Well, it isn"t necessary that I see how it can happen. It"s only necessary that I know it"s gonna happen because God said it"s gonna happen and His word can"t fail. But how is he gonna do it? I don"t know. If I could only realize that that"s not my problem; I don"t always realize that though, and thus, I carry this burden of trying to figure out the ways of God.

God said, "Hey, is my hand waxed short Moses? I said I"m going to do it now you go out and tell them I"m going to do it. Don"t have to worry about the processes. Is my hand waxed short?" Is the arm of the Lord waxed short? No way.

So Moses gathered together the seventy men of the elders of Israel, and they gathered into the tabernacle. And the spirit of the LORD came upon these seventy men: and they began to prophesy (Numbers 11:24-25).

That is, they began to speak forth the word of the Lord. Prophecy is not always predictive. The New Testament gift of prophecy is not necessarily predictive; it can be predictive but for the most part, it is just speaking forth the word of the Lord to the church for edification, for comfort, for exhortation. It can have a predictive element to it as Agabus took his, took Paul"s girdle and bound himself and so is, said "so is the man that owns this girdle be bound when he goes to Jerusalem"(Acts 21:11); predictive element.

And whenever God speaks there always can be a predictive element because God does know the future. And in those prophecies where there is a predictive element, it"s an easy way to test the prophecy to find out if it were really from God, because if it comes to pass then it was God speaking. If it doesn"t come to pass then God didn"t speak. But it is speaking forth God"s word and so these men began to prophesy.

Now, there were two of the elders who did not come into the tabernacle. They were still out in the camp but the spirit of God came out on them out in the camp and they began to prophesy in the camp. And some young fellow came running into Moses and said "Eldad and Medad are out there in the camp prophesying." They"re not in the tabernacle here. And Joshua said unto Moses in verse twenty-nine, or in verse twenty-eight he said,

For My lord Moses, forbid them. And Moses said, Are you enviest for my sake? Hey, I wish that every one of them were prophets, and the spirit of God were upon them all! (Numbers 11:28-29)

Oh, he would like to see God"s spirit fall on the entire camp of Israel. It would make his job so much easier if they were all walking in the spirit. He could foresee how glorious it would be if the whole company of God were walking in the spirit. Now, the prophets did foresee that day. "It shall come to pass saith the Lord, in the last days I"ll pour out my spirit upon all flesh"(Joel 2:28). In the Old Testament it was limited. Certain men at certain times had the anointing of the spirit upon their lives but in the camp of Israel it was limited to the seventy men. Would that God-His spirit where upon them all.

In the Old Testament period of God was with them but Jesus said, "Thou pray the Father, he"ll give you another comforter even the spirit of truth that he may abide with you forever with whom the world cannot receive for he seeth not neither knoweth him but you know him for he dwells with you and shall be in you"(John 14:16-17).

There"s coming a day when the spirit"s going to dwell within you. When the day of Pentecost was fully come and the spirit descended upon the church and they were all filled with the Holy Spirit. And Peter said, "This is that which was spoken of by the prophet Joel when he said, In the last days, saith the Lord, I will pour out my spirit upon all flesh. Your sons and daughters shall prophesy, the young men shall see visions, your old men shall dream dreams; and upon my servants and handmaidens will I pour out of my spirit in that day, saith the Lord"(Acts 2:16-18).

Moses could foresee how glorious that day would be. He didn"t see the day, he could only conceive of how glorious that day would be. How glorious the church when all the people are walking in the spirit? Man, how few the problems if we all just walked in the spirit all the time. Wouldn"t it be fabulous? If we all just walked in the spirit of love, in every situation, at all times we walked in the spirit. So, Moses could foresee the advantage of such a thing and he did not forbid them.

Actually, there are people who like to pattern God and to confine the way that God is going to work. "You know God only works in the sanctuary, God only works through ordained ministers. You"ve gotta be ordained to serve communion, you gotta be ordained to be baptized or"-men like to make rules but God likes to break man"s rules. He likes to show that He isn"t subject to man"s rules; He can work however He wants, whenever He wants, through whomever He wants and you don"t have to be an anointed apostle or anything else to be used of God in mighty work.

Paul the apostle was baptized by some guy by the name of Ananias and whoever he was we don"t even know. He was just a member of the body of Christ in Damascus. And it was through him that he laid his hands upon Paul that Paul might receive his sight and be filled with the Holy Spirit and baptized Paul. Some unknown brother in the church in Damascus. Oh, but who authorized him to do that? Jesus Christ.

A lot of people, you know, are still like the Pharisees, "Who gave you authority?" They said that to John the Baptist, you know. "Who gave you the authority to baptize?" They said to Jesus, "Who gave you the authority to do these things?" And they still coming around today, "Who gave you the authority?" A bunch of Pharisees still existing because they"d like to confine it to their own little group. We"re the only ones with real authority. It"s glorious to have the authority of the Lord, the same one who authorized Paul, and the same one who authorized John and the rest of them have authorized us.

So, there came forth the wind and it started bringing in the quail about three feet high. And the children of Israel went out and they began to knock these quail out of the air, covey after covey after covey of quail flying in. And all day long, all night long, all the next day they were batting these quail out of the air. Until those families that gathered the least amount had gathered about eight hundred and fifty gallons of quail, killed them, plucked them, spread them out on the ground to dry and began to just indulge their flesh.

And while the flesh was yet between their teeth, ere it was chewed, the wrath of the LORD was kindled against the people, and the LORD smote the people with a very great plague. And he called the name of the place Kibrothhattaavah: because there he buried the people that lusted (Numbers 11:33-34).

Kibrothhattaavah is the grave of lust. And how many people have been buried in the graves of lust? What an ugly sight it is, people giving themselves over to unbridled lust. The ugly sight in Israel, as the people were giving themselves over to unbridled lust. Now this is what the scripture spoke about in Psalms 103:1-22 where it speaks of the experience in the wilderness "he gave them the desire of their hearts but leanness of soul." They desired flesh, He gave them the flesh but there was a leanness in their experience. This is what Paul was referring to in 1 Corinthians 10:1-33 , when he said, "These things all happen to them as examples unto us that we would learn not to lust after evil things, after the old life, after the things of Egypt", that we would learn not to lust after the things of the life of bondage and sin.

12 Chapter 12

Verses 1-16
Now in chapter twelve, Miriam, the sister of Moses and Aaron began to murmur against Moses. He had taken an Ethiopian wife, which means that she was probably black-skinned. And they began to find fault and criticize Moses for this, his own sister and brother.

And they said, Has the LORD only spoken unto Moses? hath he not spoken also unto us? (Numbers 12:2)

Don"t we have just as much right to speak the word of the Lord to these people as Moses has and all?

And the LORD spake suddenly unto Moses, and Aaron, and unto Miriam: and he said, Come the three of you unto the tabernacle of the congregation. And the three came out. And the LORD came down in the pillar of the cloud, and stood in the door of the tabernacle, and called Aaron and Miriam: and they both came forth. And he said, Hear now my word: If there be a prophet among you, I the Lord will make myself known unto him in a vision, and will speak unto him in a dream (Numbers 12:4-6).

"God, who had sundry times and in diverse manner spake to the father"s by the prophets" (Hebrews 1:1). And God spoke to the prophets, as a rule, by visions or by dreams. But God said concerning Moses,

My servant Moses is not so, who is faithful in all mine house. With him will I speak mouth to mouth, even apparently, and not in dark speeches; and not in the similitude of the LORD shall he behold: wherefore then were you not afraid to speak against my servant Moses? (Numbers 12:7-8)

Now here they were speaking against the man that God had anointed and the man that God had called: God"s servant. Now God said, "Look with prophets, if a man is a prophet I usually speak by visions or dreams, in similitudes, in dark sayings, in forms that oftentimes need interpreting, but with Moses, plainly face to face, apparent, direct speaking with Moses. "And inasmuch I have spoken to Moses this way, how is it that you are not fearful to speak against him?" In other words, they should have respected his position as God"s servant and the anointing of God that was upon his life.

One thing about David is that he had a high respect for the anointing of God that had been upon Saul. Even after the anointing, and thus, saw that fact that he had once been anointed, David wouldn"t touch him. He had a high regard and respect for the anointing of God. And I think that God appreciates our having a high respect for his anointing.

And so because of the sin of Miriam and Aaron, they were smitten with leprosy.

Miriam became leprous, white as snow: Aaron looked upon Miriam, and, behold, she was leprous. And Aaron said unto Moses, Alas, my lord, I beseech thee, lay not the sin upon us, wherein we have done foolishly, and wherein we have sinned. Let her not be as one dead, of whom the flesh is half consumed when he comes out of his mother"s womb. And Moses cried unto the LORD, saying, Heal her now, O God, I beseech thee (Numbers 12:10-13).

So his sister became leprous. Aaron, of course, the high priest recognized it immediately, pleaded with Moses and Moses in turn pleaded with God: "Oh God heal her, I beseech thee."
And the LORD said unto Moses, under the law if her father had spit in her face, she"d be unclean for seven days, so should she not, because of what she has done, be unclean for at least seven days? let her go out of the camp and in seven days, [go through the purifying,] and she can come back in (Numbers 12:14).

And so Miriam was ostracized from the camp for seven days. And while the period of this ostracizing was taking place they did not move. They stayed in that same area there at Hazeroth.

13 Chapter 13

Verses 1-33
Now in chapter thirteen we get the story. Now, they come to Kadesh Barnea and they are now on the border ready to enter into the Promised Land. They had been about two years, a little over two years now in the wilderness. And now they"ve come to the place of entering in and possessing the land that God had promised to them. In coming to the borders of the land, Moses thought it would be wise to send spies into the land in order that they might travel through the land, look at the cities, look at the crops; just sort of size up the land, the fortifications of the people and all and to come back and bring the report and bring back some fruit from the land.

And so they chose from each tribe one man to go in, and thus, there were twelve spies that entered into the land. And in the first part of the thirteenth chapter it lists those that went in; two of them are important to us. Of the tribe of Judah, in verse six, Caleb, and then of the tribe of Ephraim, Oshea, in verse eight. Now at the end of the listing we are told in verse sixteen that

Moses called Oshea the son of Nun [Jehoshea or] Jehoshua (Numbers 13:16).

Which was later contracted to Joshua. Oshea means deliverer or salvation and Yeh is the contraction for Jehovah, the name of God. So the name Joshua is one of the compound names of Jehovah, which means, "God is salvation" or the "Lord is salvation" or the "Lord our salvation". The Greek word for Joshua is Jesus. So that when Joseph was debating what to do with Mary when she was pregnant and the angel of the Lord came to him and said, "Don"t be afraid to take Mary as your wife for that which is conceived in her is of the Holy Spirit. And she shall bare a son thou shalt call his name Jesus" or the Hebrew Yeshua Why? "For he shall save his people from their sins" (Matthew 1:20-21). The name implies the mission. Jehovah is our salvation; so Jehoshua, later Joshua.

So they went in to spy out the land. And they were in the land for forty days and they spied out the land. And Joshua and Caleb on the way backstopped by the Valley of-or the Brooke of Eshcol and there they cut a bunch of grapes that they carried in a staff between them. In other words, it"s so large that they just had a stick on their shoulders and tied the grapes in the middle to show the people the huge bunches of grapes, how big were the bunches of grapes in the land. And so they came back to the camp of Israel and Joshua and Caleb gave their report and they said there in verse twenty-six:

They brought to the congregation, and shewed them through the land. And told him, We came into the land whither you sent us, and surely if flows with milk and honey; and this is the fruit of it. Nevertheless the people are strong that dwell in the land, and the cities are walled, and very great: and we saw there some of the giants, the sons of Anak. And the Amalekites dwell in the land of the south: the Hittites, and Jebusites, and the Amorites, are in the mountains: and Canaanites are by the sea, in the coast of Jordan. And Caleb stilled the people before Moses, and said, Let us go up at once, and possess it; for we are well able to overcome it (Numbers 13:26-30).

Oh, this guy Caleb he says, "Let"s go for it. We can do it. Let"s go up and possess it at once. It"s a great land. Problems there? Sure, but wow, let"s go for it".

But the men that went with him said, Hey, we"re not able to go up against those people; for they"re stronger than we are. And they brought an evil report unto the people. Telling them awe, the cities are huge and the walls are high. And there were giants: we were like grasshoppers in their sight (Numbers 13:31-33).

Man, they"ll eat us up.

14 Chapter 14

Verses 1-45
In chapter fourteen,

All of the congregation lifted up their voice, and cried; and the people wept that night. And all the children of Israel murmured against Moses and against Aaron: and the whole congregation said, Would to God we had died in the land of Egypt! or would to God we had died in the wilderness! Why has the LORD brought us unto this land, to fall by the sword, that our wives and our children should be a prey? were it not better for us to return to Egypt? They said, Let"s get a captain, who will lead us back to Egypt... And Joshua the son of Nun, and Caleb, they tore their clothes: they spake to the company of the children of Israel, and said, The land, which we passed through to search it, is an exceeding good land. If the LORD delights in us, then he will bring us into the land, and give it to us; a land which flows with milk and honey. Only rebel not 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. But all the congregation of Israel grabbed stones (Numbers 14:1-4 , Numbers 14:6-10).

And they were gonna stone Joshua and Caleb.

Here is the tragic failure of the people. God had brought them right to the borders of entering in to the full blessing, the abundant rich life. It was there, all they had to do was go in and possess it. God had already promised, "I will drive out the inhabitants from before you. I"ll send hornets and all before you and drive out the inhabitants, you just go in and take the land." And God brought them right to the border, right to the entering in of this land of blessing and promise and fullness. And the people, at this point, failed to enter in because they allowed fear to dominate their hearts instead of faith. And whenever you allow fear to dominate your life instead of faith, the fear brings unbelief and that unbelief will rob you and keep you from that which God has already made available for you and is just laying, waiting for you to pick it up.

There are so many Christians today who have failed to enter into the full, rich life that God has for them. They are living sort of a yo-yo Christian experience. They"re high one day and down the next and you never know what kind of a mood, spiritual mood they"re gonna be in. Sometimes, awe, they"re just really floating and other times they"re just dragging the bottle. And their whole Christian experience is one of such great vacillation. They have never entered into the full abundant life of the spirit that God wants for his children. They live their whole Christian experience in Roman"s chapter seven and they never enter into chapter eight. Their life is one continued battle with the flesh. A constant roaming and wandering in the wilderness and never entering in to possess that full, rich land that God has promised for them.

Even as Egypt represents the old life of bondage in sin, and passing through the Red Sea represents the baptism and coming into Christ and into a new relationship with God through Jesus Christ, and the wilderness represents the normal growth of the believer; so the Promised Land represents the full, rich life that you can have in Christ now. Unfortunately, our hymns have made the Promised Land a heavenly thing and they"ve made Jordan death.

And so in our songs, "Swing Lo, sweet chariot coming forth to carry me home. I looked over Jordan, what did I see? A band of angels coming after me coming forth to carry me home". And Jordan represents, you know, I won"t have to cross Jordan alone and the chilly waters of Jordan, and all, represent death, you know. And then I enter into heaven, the glorious promises of God. No, not so, because once they had crossed over Jordan and come into the land, they were still battling. You"re not going to have any battles in heaven.

Once they cross over Jordan and come into the land they were even defeated a time or two at Ai. They were defeated by the Gibeonites. You"re not going to be defeated in heaven or deceived. Jordan represents the death of the old man, the old nature, my reckoning of myself to be dead with Christ. And the land of promise is that life that I can now enjoy in the spirit, walking in the spirit and walking in the spirit and knowing now the victories in Jesus Christ. In the wilderness, though they had battles, they never gained anything of permanent value. It was not until they began to enter in and possess the land that there was the gaining of things with-they actually now possessing their possessions.

It is tragic that so many Christians spend their entire Christian experience in the wilderness roaming, wandering in the wilderness. And thus, their Christian walk is sort of just a continual endurance rather than an enjoyment. God wants you to experience now the richness and the fullness of his blessing and his love and it"s there. God has provided for you in Christ Jesus and through the Holy Spirit, a life of victory, a life of blessings, a life of full and it is unbelief that keeps so many people from entering in.

The ten spies inspired fear and the people were dominated by fear so that when Joshua and Caleb began and sought to encourage the people with words of faith, the ten spies said, "Hey, there are giants. We are like grasshoppers in their eyes". Joshua and Caleb said, "Hey, they are like bread for us". The ten spies said, "Hey, we can"t do it" Joshua and Caleb said, "Let"s do it now. We are well able to do it". But the people, dominated by fear, failed to enter in. Even ready to destroy the two prophets of God, Joshua and Caleb, who were encouraging them.

And the LORD said unto Moses, How long will this people provoke me? How long will it be before they believe me (Numbers 14:11),

There is the key; it was a lack of faith that kept them from what God had for them. And it"s a lack of faith that keeps you from receiving, entering in by faith. You see, our problem is that we think that we"ve gotta enter in by works. "Oh, if I could just be good enough so God could bless me. If I could just be sweet enough and kind enough so that I could be worthy, the blessing of God upon my life." And it was the lack of believing and trusting God that kept them out. It wasn"t a thing of worthiness at all. It was just the lack of faith and that"s what keeps you, the lack of faith, nothing more.

And so God said to Moses, "Stand back. I"m gonna wipe them out." And Moses interceded for the people. And in verse seven-eighteen he said,

I beseech thee, let the power of my Lord be great, according as thou hast spoken, saying, The LORD is longsuffering, and of great mercy, forgiving iniquity and transgression, and by no means clearing the guilty, visiting the iniquity of the fathers upon the children of the third and fourth generation. Pardon, I beseech thee, the iniquity of this people according unto the greatness of thy mercy, as thou hast forgiven this people, from Egypt even until now (Numbers 14:17-19).

Lord, you"ve gone this far with them, let"s go all the way, all of the way from Egypt you"ve forgiven them and talking of the longsuffering and the great mercy and the forgiveness of God.

And the LORD said, I have pardoned according to thy word (Numbers 14:20):

God wanted to pardon them. And he answered the prayer of Moses and then, I love this verse,

But as surely as I live, all the earth shall be filled with the glory of the LORD (Numbers 14:21).

Hey that, that God is declaring just as sure as he lives, that"s gonna happen. "As surely as I live, all the earth shall be filled with the glory of the Lord". I can hardly wait. What a glorious day this is going to be and God has declared it with an oath. "As surely as I live, all the earth shall be filled with the glory of the Lord." I wanna be here when that happens. I expect to be here when that happens. I"m going to be here when that happens. I have God"s promise. Oh, how glorious is that anticipation of the whole world being filled with the glory of the Lord. All right, let"s go for it, God.

Because all of these men, those men, which have seen my glory, and my miracles, which did in Egypt and in the wilderness, they have tempted me now these ten times, and have not hearkened my voice; surely they shall not see the land which I sware to their fathers, neither them that provoke me shall see it: But only Caleb, because another spirit was in him, and has followed me fully, I"ll bring him into the land wherein he went; and his seed shall possess it. Now turn, get away back into the wilderness toward the Red Sea. And God said, How long shall I bear with this evil congregation, which murmur against me? I"ve heard their murmuring of the children of Israel, they murmur against me. As truly as I live, saith the LORD, as ye have spoken in mine ears, so will I do to you (Numbers 14:22-28):

Now they said, "Hey it was God that brought us here, you know, to kill our little ones and all and our carcasses lie in the wilderness". God said, "All right you said it". Your carcasses will lie in the wilderness but your children that you said, "Oh God brought them here to be a prey and all", they will be the ones that will go in and possess the land. And only Joshua and Caleb of the people will be able to go in because they brought back an encouraging report.

So, the people repented and they said, "Oh, we"re sorry we"ve sinned. Let"s go up and take the land." Moses said, "Don"t do it. In that hill there are some of the Canaanites and the Amalekites and the Spirit of the Lord isn"t with you, don"t try it." But these people are just headstrong and they went up anyhow and the Canaanites and the Amalekites came out and began to wipe them out. Tragic.

15 Chapter 15

Verses 1-41
Now, in chapter fifteen,

The LORD spoke unto Moses saying, Speak to the children of Israel, and When you come into the land (Numbers 15:1-2),

Now this is interesting, right after their failure to enter in. They had just come-it was a point of failure. Kadesh Barnea was a tragedy. They were at the border of entering in and now they"re turned away and they"re to be shut out for forty years; a year for every day that the spies were in the land, until that whole generation be passed. All of those that were twenty years or older who came out of Egypt, their carcasses are to be buried in the wilderness. And for forty years they"re gonna tromp through that wilderness until they"ve all died. And then the children of whom they were complaining saying, "You know that God has brought us here to wipe out our children". The children will go in and possess the land that their parents failed to do.

Now, they have just failed. They"ve just been turned away and the next thing God says, "Now when you come into the land" and he gives them orders for the sacrifices that they are to make when they come into the land. The various offerings; the meal offering, the drink offering, the burnt offering and the peace offering and the sin offerings and all. And God gives them the command of these various sacrifices that they are to make when you come into the land.

I think that that"s neat of God. He"s just said, "All right. You"re not going to make it. Your children will and when they come into the land this is what they"re to do." He"s more or less just confirming the fact that he"s gonna keep His word and bring them in. Now He"s giving orders; "When you come into the land this is what you"re supposed to do, these are the offerings that you are to make."

When you come into the land whether I bring you (Numbers 15:18),

Again in verse eighteen,

and the various sacrifices even for those sins of ignorance (Numbers 15:24).

And it is interesting that it points out in the latter portion of verse twenty-four and so forth the types of offerings that were to be offered for the sins of ignorance, even the sins of ignorance need attending to. You remember Jesus prayed, "Father forgive them, for they know not what they do", (Luke 23:24) sins of ignorance but yet they need forgiveness. How many times we"ve sinned and didn"t even know it? Sins of ignorance. I didn"t know what I was doing; it wasn"t a deliberate, willful thing, it was just ignorance and yet it needs forgiveness.

So verse thirty-two,

When the children of Israel were in the wilderness, they found a man who was gathering sticks on the sabbath day (Numbers 15:32).

As a violation of the law they didn"t know what to do. They put him in jail to get the mind of the Lord and the Lord said, "stone him". And so the man was put to death.

And then the LORD commanded Moses, telling the people of Israel that they were to sew blue ribbon around the borders of their coats: And that blue ribbon around the borders of their coats was to be on the fringes, as a reminder to keep the commandments of the LORD that you do not seek after your own heart or your own eye, after which you used to go a whoring: But you"ll remember to do the commandments of the LORD (Numbers 15:37-40).

I think that"s neat; a blue ribbon around the fringe of your coat. Every time you see it you"re reminded hey, don"t follow my own lust or my own wish, my own heart; follow and keep the commandments of the Lord. And so, the blue ribbon is sort of a traditional thing. In some of their festive days they have coats still with a blue ribbon and skirts with a blue ribbon around the bottom. And if you see them you know now what they stand for. They"re reminders to the people not to follow after your own heart but to keep the commandments of the Lord. Chapter 15

Now, in chapter fifteen,

The LORD spoke unto Moses saying, Speak to the children of Israel, and When you come into the land (Numbers 15:1-2),

Now this is interesting, right after their failure to enter in. They had just come-it was a point of failure. Kadesh Barnea was a tragedy. They were at the border of entering in and now they"re turned away and they"re to be shut out for forty years; a year for every day that the spies were in the land, until that whole generation be passed. All of those that were twenty years or older who came out of Egypt, their carcasses are to be buried in the wilderness. And for forty years they"re gonna tromp through that wilderness until they"ve all died. And then the children of whom they were complaining saying, "You know that God has brought us here to wipe out our children". The children will go in and possess the land that their parents failed to do.

Now, they have just failed. They"ve just been turned away and the next thing God says, "Now when you come into the land" and he gives them orders for the sacrifices that they are to make when they come into the land. The various offerings; the meal offering, the drink offering, the burnt offering and the peace offering and the sin offerings and all. And God gives them the command of these various sacrifices that they are to make when you come into the land.

I think that that"s neat of God. He"s just said, "All right. You"re not going to make it. Your children will and when they come into the land this is what they"re to do." He"s more or less just confirming the fact that he"s gonna keep His word and bring them in. Now He"s giving orders; "When you come into the land this is what you"re supposed to do, these are the offerings that you are to make."

When you come into the land whether I bring you (Numbers 15:18),

Again in verse eighteen,

and the various sacrifices even for those sins of ignorance (Numbers 15:24).

And it is interesting that it points out in the latter portion of verse twenty-four and so forth the types of offerings that were to be offered for the sins of ignorance, even the sins of ignorance need attending to. You remember Jesus prayed, "Father forgive them, for they know not what they do", (Luke 23:24) sins of ignorance but yet they need forgiveness. How many times we"ve sinned and didn"t even know it? Sins of ignorance. I didn"t know what I was doing; it wasn"t a deliberate, willful thing, it was just ignorance and yet it needs forgiveness.

So verse thirty-two,

When the children of Israel were in the wilderness, they found a man who was gathering sticks on the sabbath day (Numbers 15:32).

As a violation of the law they didn"t know what to do. They put him in jail to get the mind of the Lord and the Lord said, "stone him". And so the man was put to death.

And then the LORD commanded Moses, telling the people of Israel that they were to sew blue ribbon around the borders of their coats: And that blue ribbon around the borders of their coats was to be on the fringes, as a reminder to keep the commandments of the LORD that you do not seek after your own heart or your own eye, after which you used to go a whoring: But you"ll remember to do the commandments of the LORD (Numbers 15:37-40).

I think that"s neat; a blue ribbon around the fringe of your coat. Every time you see it you"re reminded hey, don"t follow my own lust or my own wish, my own heart; follow and keep the commandments of the Lord. And so, the blue ribbon is sort of a traditional thing. In some of their festive days they have coats still with a blue ribbon and skirts with a blue ribbon around the bottom. And if you see them you know now what they stand for. They"re reminders to the people not to follow after your own heart but to keep the commandments of the Lord.

16 Chapter 16

Verses 1-50
Now we get to chapter sixteen and this guy Korah, who is brought into mention in the book of Jude, has gotten the conspiracy together. He is of the tribe of Levi and he said, "Hey Moses, you take too much upon yourself. You"ve got the whole thing tied up with your family. You"ve appointed your brother as the high priest. Look, we"re Levites and we have just as much right to offer the sacrifices to the Lord as does Aaron and we want to have a part in the service to God, more than just carrying this tent around." So Moses said, "All right. You get your little band together, two hundred and fifty guys, and you get your incense burners and you bring them with fire in them tomorrow and incense and we"ll see what the Lord will do."

Well, Korah stirred up the Israelites. He gathered a big crowd around and the people were all, you know, "incensed". Yeah, Moses taking too much upon himself, whole family deal. He"s just, you know, putting his family in there and all. And they were really gathered against Moses and Aaron again. And Korah the Levite was the leader of this insurrection and rebellion. And there were a couple of other fellows that Moses commanded to come and they said, "We"re not gonna do it. We don"t have to obey you." Dathan and Abiram.

We"ll not come up (Numbers 16:11):

Is it a small thing that you brought us out of Egypt and you haven"t brought us up into the land? We"re not in the land; this is a wilderness place? You didn"t keep your word. You think we"re gonna listen to you now? We don"t have to come up. And so there was a real mutiny, rebellion in the camp. Korah and Abiram and all, and so Moses gathered the congregation of Israel together and he said, "Okay, you guys. You don"t want to come out you just stand there in your tents with your families and kids. And all of you that want to go along with this you just stand over there. If this thing be of the Lord, then let the Lord do a new thing. Rather than you guys going on and dying natural deaths, let the Lord open up the earth and swallow you alive right down into the pit." And no sooner had Moses said it then the earth opened up and Korah and the whole rebellious troop went right down into the pit. The earth closed up again and a great fear came upon Israel.

And all of Israel that were round about them fled at the cry of them: Lest the earth would swallow them up also. And fire came up from the LORD, and consumed these two hundred and fifty guys with their incense burners (Numbers 16:34-35).

These guys that were wanting to offer incense and all, the fire of the LORD wiped them all out. So Moses said, "All right, now take these little incense burners that were made of brass and flatten them out into plates and use these brass plates to cover the altar as a constant reminder that no one intrudes into the office of the priesthood except he be anointed and called of God." And so those brass plates over the altar were a continual reminder to the people that God had anointed and appointed the family of Aaron to the priesthood and no man takes that office unto himself or presumptuously. That is to just keep men from rising up and saying, "Well man, I"m priest over you. Now I"m the spiritual one and the holy one and I have an inside track with God".

Now in the New Testament there was to be no priesthood at all. That whole system was abolished by Jesus Christ who has become our great High Priest and has entered into heaven for us and has opened the door for all of us to have free access unto God through Him. And in the church of Ephesus, the Lord commended them in that they hated the deeds of the Nicolaitans, which was the establishing of the priesthood laity in which the Lord said, "I hate" to the church of Pergamos rebuked them because that which was rejected by the church of Ephesus was accepted by the church of Pergamos. Thou hast there the deeds of the Nicolaitans and the Lord again declared his hatred of it. Why? Because Jesus died to make free access for every one of you to come into heaven and each of you are equally close to God.

God"s ear is open to your prayer and to your cry just as readily as He is to my prayer or my cry. I am no closer to God than you. I am no more spiritual than you. I have no more access to God than you. I have no privileges that you do not have. We are all one together in Jesus Christ; equally privileged, equally blessed and equal opportunities for each of us to come before God at any time. And that"s a glorious thing to me that God has broken down any kind of barriers that would hold men back and away from God. And I feel that it is dangerous in the church to set up a spiritual hierarchy, whether we call it priesthood or shepherding or anything else. Where I say to the person, "Now look, I"ll go to God for you and I"ll tell you what God wants you to do with your life. Now don"t you trust in yourself, you trust in me and I"ll get God"s word and God"s direction for you. So if you wanna, you know, buy a new car you come to me first and I"ll tell you whether or not you should and all".

Hey I feel like Moses, Lord I didn"t conceive all these people, I can"t handle all that kind. I wouldn"t want to carry that kind of a load. I don"t want to shepherd or lord over you. I"m your servant. I"m here as God"s ambassador to declare God"s love and God"s truth and God"s Word to you. I"m here to serve you not to lord over you, not to tell you or not to try to direct your life but to tell you, "hey, you seek the Lord. You seek guidance from him." Cause I might tell you something that"s absolutely wrong and then you come back and say, "You told me to do that and, man, look what happened". I"ve counseled too many people who"ve come back and said, "Man, you told me this and ooh boy. I really messed up, you know. It"s just rotten, you know." That"s why I don"t like to counsel anymore. Man, I don"t like that kind of responsibility. You seek the Lord and you let God guide you.

And so they made these plates and they were a memorial that no stranger which is not of the seed of Aaron should come near to offer incense before the LORD that they be not like Korah, and his company: [verse forty] And on the next day all the congregation of the children of Israel murmured against Moses and Aaron, and said, You have killed the people of God (Numbers 16:39-41).

Oh at this point I would have said, "Forget it!" Now they come to Moses said, "You"ve killed the people of the Lord" because the earth had opened up and swallowed these guys and the fire came out and consumed them. Now they"re trying to blame Moses. Oh, oh, oh, oh, I couldn"t take it. And so, boy the anger of God was really kindled against the people at this point. Moses and Aaron went in before the Lord and Moses said to Aaron, "Hey, get the incense and go out because the plague has already started. The people are beginning to drop like flies and you stand between the living and the dead and make intercession." So Moses grabbed the incense and he went out and he stood between the living and the dead to stop the plague of God that was wiping out these people for their murmuring.

There"s a beautiful picture of intercession; standing between the living and the dead. And we as Christians often do this, our intercession for those that are lost.

17 Chapter 17

Verses 1-13
AND the LORD spake unto Moses, [chapter seventeen] says, Speak to the children of Israel, to take every one of them a rod (Numbers 17:1-2)

That is, one for each tribe.

according to their tribe: put the name of their leader of their tribe on it and tonight we"re gonna bring it in and set it before the Lord in the tabernacle (Numbers 17:2-4).

And we"ll let the Lord declare who is to be the one who serves in the sanctuary. And so they brought-each prince brought a rod for his tribe and his name inscribed upon it and they put Aaron"s name on the tribe of Levi. And in the morning they went in and the rod that had Aaron"s name on it had budded and blossomed and had ripe olives on it, I mean almonds. Almond blossoms and almond buds and all and almonds on the thing, and thus, they kept the rod. They put it then into the Ark of the Covenant as a signifying thing that God had chosen the family of Aaron for the priesthood.

18 Chapter 18

Verses 1-32
In chapter eighteen God said in verse six,

I have taken your brethren the Levites from among the children of Israel: to you they are given a gift to the LORD, to do the service of the tabernacle of the congregation (Numbers 18:6).

And he goes on and speaks of the wages that were to be paid to the priests. As the people were to give a tenth of what they had to the temple and a tenth of the tenth was to go to the family of Aaron as the ministering priest within the temple. The rest of it was to be divided among the rest of the Levites. And so this form of pay and all for those who were ministering and doing the service of the Lord was ordained and that is the whole congregation of Israel bringing a tenth and then a tenth of that tenth going unto Aaron.

And then the meat that was to be theirs of the sacrifices that were brought, the meat that was to be given unto Aaron and to his family. And the Lord said,

it is a covenant of salt for ever before the LORD unto thee and to thy seed with thee. [verse nineteen] and the LORD said unto Aaron, You"re not going to have any inheritance in the land or among the children of Israel for I am thy part and thine inheritance (Numbers 18:19-20).

That"s beautiful to me. The Lord said you"re not gonna inherit any of the land because "I am your inheritance".

19 Chapter 19

Verses 1-22
And then in chapter nineteen this ordinance of the red heifer. Where they were to

bring in a red heifer without spot, wherein there is no blemish, upon which there have never been placed a yoke: And they were to give it to Eleazar the priest, who is the son of Aaron, and he may bring her forth without the camp and slay her: And take the blood with his finger, and spread the blood directly before the tabernacle of the congregation seven times: And then to burn the heifer completely. And they are to take the cedar wood, the hyssop, and the scarlet, and cast it into the midst of the burning of the heifer. The priest was to wash his clothes, and then he was to bathe and come back into the camp. And the one that burned the heifer was also to wash their clothes and would be unclean until evening (Numbers 19:2-8).

As was Eliezer who had burned it. But a man who was ceremonially clean was to gather the ashes together. And they were to somehow make, sprinkle these with water and make a water for anointing some a symbol of cleansing. And the things were to be purified by this water of this red heifer that was sacrificed. Now there are those who see in this red heifer analogies to the sacrifice of Jesus Christ and the washing that we have through His Word and through the Spirit.

20 Chapter 20

Verses 1-29
And there was no water for the congregation: and they gathered themselves against Moses and against Aaron. And the people began to chide with Moses, and they spake, saying, Would that God that we died with our brothers before the LORD! (Numbers 20:2-3)

Would to God that you know that these guys with these incense were there that you know, the fire would hit us and we would"ve been killed then because now we"re dying of thirst. It"s a horrible way to die, it"s a horrible way to die, it"s a horrible way to die of thirst, you know. They were giving him a bad time again.

And so Moses and Aaron went before the LORD and they fell upon their faces: and the glory of the LORD appeared to them. And the LORD spake unto Moses, saying, Take the rod, and gather the assembly together, thou, and Aaron your brother, and speak unto the rock before their eyes; and it shall give forth his water, and thou shalt bring forth to them water out of the rock: and thou shalt give the congregation and their beasts drink. So Moses took the rod from before the LORD, as he commanded. And then Moses and Aaron gathered the congregation together before the rock, and he said unto them, Hear now, ye rebels; must we fetch you water out of this rock? And Moses lifted up his hand, and with his rod he smote the rock twice: and the water came out abundantly, and the congregation drank, and the beast also. And the LORD spake unto Moses and Aaron [and he said], Because you believed me not, to sanctify me in the eyes of the children of Israel, therefore you shall not bring this congregation into the land which I have given them. This is water of strife; because the people strove with God (Numbers 20:6-13).

Now, Moses went out as God"s representative to the people. God said, "Go out and speak to the rock". Remember the first time around God said take your rod and smite the rock. Now in the New Testament we read that this rock was Jesus. Moses gave them water out of the rock and that rock was Christ. So that the rock is actually the symbol of Jesus Christ who said to the woman at the well, "He who drinks of the water that I give shall never thirst again. It will be like a well of living water springing up within" (John 4:14). The rock was Christ; the water of life. Call everyone that thirsteth, Come ye to the fountains, drink the water of life freely; Christ the rock.

Now, Christ was smitten in order that the water of life might flow from Him to all of us. The shepherd was smitten but out of the smiting there came forth that water, life giving water, salvation to all of us. But once smitten, He never needed to be smitten again. So Moses is breaking now the whole analogy. In the second time around, smiting the rock twice is breaking the analogy because now once Christ was smitten all that is necessary is just to speak. All I have to do is come.

Jesus said, "If any man is thirst, let him come unto me and drink" (John 7:37). And all you have to do is ask. Christ needs not to be smitten again. We don"t have to go through the mass. He needs not to be crucified again. Once smitten was sufficient. The water flowed from the smitten rock and now all that is necessary is to speak, to ask and ye shall receive. And so Moses is breaking this whole analogy because he"s angry.

Now he went in before the Lord. The Lord said, "Moses, just go out and speak to the rock. Call the congregation together and in their eyes speak to the rock and water will fall forth that they might feed, that they might drink and give their beast a drink." Moses went out and said, "Ye rebels, must I smite this rock to give you water again?" and hit the thing. Now, God is gracious. Water came forth abundantly. God said, "Moses, you failed to sanctify me in the eyes of the people".

In other words, "You misrepresented Me before those people. I wasn"t angry with them, Moses, and the rock did not need to be smitten. You were to speak to the rock. You did not obey and you failed to sanctify Me or to represent Me." It was a misrepresentation of God. And God said, "Because of that misrepresentation, you"re not going to be able to lead this congregation into the Promised Land." The dream of Moses" life is taken away, that which he was living for, the privilege of being able to lead these people in the land. The failure to properly represent God.

It seems like very stiff punishment indeed but it shows to us how earnest God is that we properly represent him. Jesus said, "Ye are my witnesses"(Isaiah 43:10). But what kind of a representation am I giving to the world around me of Jesus Christ? What is there of thinking Christ when they look at me? What kind of concepts are they developing of Jesus Christ as they look at me? How faithfully am I representing him? And so Moses was refused the privilege taking the people into the Promised Land for his failure to sanctify God before the people.

Now Moses sent messengers into the king of Edom saying, "We"d like to pass through your land. We"ll stay on the highways, we won"t take the food out of your fields but we just need passage through the land." And actually we"re cousins now. Remember the Edomites were descendents of Esau. Moses was a descendant from Jacob; they were twin brothers, so there"s a close relationship. "And so we went down and you"ve heard of all the horrible things we endured in Egypt but now God has been with us and we"re coming back and we"re going back to our land. We"d like passage through your land." And the king of Edom refused them passage through the land. He said, "No, you can"t do it." And he came down with his armies to forbid them passage through the land. And so the children of Israel then took a circuitous route going around and circumscribing the land of Edom.

And in the latter portion of the twentieth chapter we have recorded the death of Aaron. The Lord said to Moses,

Take Aaron up into the mountain and take Eleazar his son, in the sight of all of Israel. And take the robes of the high priest off of Aaron, and put them on Eleazar: for Aaron is going to die here. So Moses and Aaron and Eleazar, Aaron"s son; went up into the mountain in the sight of Israel. And Moses took off the robes of the high priest from Aaron, put them on Eleazar; and Aaron died and was buried there (Numbers 20:25-29).

And the children of Israel continued then their journey.

So we get the continued journey of the children of Israel. And one of the most fascinating characters in the Old Testament, this guy Balaam as we continue our excursion through the book of Numbers. So, next week we"ll continue on in this interesting portion of the history of the children of Israel. And we"ll break it up. We"ll go about eight chapters next week and eight chapters the following week.

Shall we stand? Again, remember in first Corinthians the tenth chapter declares, "And these things all happened as example for us that we should learn not to lust after evil things." This whole history of the children of Israel has been preserved by God as an example for you not to murmur against God, not to lust after evil things, not to stop or hesitate when God says to go forward, not to turn back through unbelief when God has promised to give to you a life of fullness and richness. All of it is exemplary history. May we learn the lessons of history to our own benefit.

May the Lord be with you and watch you during the week. May his hand be upon you to guide you, to bless you and to keep you in the love of Jesus Christ. "

21 Chapter 21

Verses 1-35
Let"s turn in our Bibles to Numbers chapter twenty-one.

Now the children of Israel have been in the wilderness for about thirty-nine years and they are now beginning to make their move towards the Promised Land. We"re coming down to the end of this long sojourn in the wilderness. Miriam is dead. Aaron is dead. And most of those who came out of Egypt who were twenty-years old at the time they left Egypt are now dead. And as they are moving now towards the land they have, you remember circumvented Edom.

Now they"re coming up on the eastern side of the land itself, not coming directly through the southern part of the land of Israel up through Hebron and that area, but they"re going clear around. In fact, they went Hebron-I mean they went around Edom and are circling in and coming in above, actually, the area of Galilee, the Golan Heights, up in there. They made a big circle around and they"re gonna come into the land from the eastern part from about the Dead Sea, north approximately. In fact, when they make their first initial thrust into the land it will be at Jericho, which is just north of the Dead Sea region.

But they are-they"ve encircled Edom and now are coming towards the land, and they are dealing then with the Moabites and the Amorites who lived up in that northern area. The southern part was Edom, north of Edom was Moab, north of Moab were the Amorites. And so they are circled clear around to coming in from another direction. Must have been quite a journey with that many people, well over a million and a half people. It surely was an interesting experience.

AND when king Arad the Canaanite, which dwelt in the south, heard that Israel came by the way of the spies: then he fought against Israel, and took some of them prisoners. And Israel vowed a vow unto the LORD, and said, if you will indeed deliver this people into our hand, then I will utterly destroy their cities. So the LORD hearkened to the voice of Israel, and delivered up the Canaanites; and they utterly destroyed them and their cities: and he called the name of the place Hormah. And they journeyed from mount Hor by way of the Red sea, to compass [or to circle] the land of Edom: and the soul of the people were very discouraged because of the way (Numbers 21:1-4).

It was a hard route; it was a long way around rather than coming directly into the land, and it was discouraging for them because of that long route in circling around Edom. So they were smitten by these Canaanites and they said, "God, you just help us and we"ll totally wipe them out" and God helped them and they wiped them out. And now they made this big compass or circling around Edom, not passing through Edom coming up the rift valley by the Dead Sea but passing clear around that thing.

Now the people spake against God, and against Moses, and said, Why have you brought us out of Egypt to die in the wilderness? for there is no bread, neither is there water; and our soul loatheth this light bread (Numbers 21:5).

Now again they are complaining against God. Why have you brought us out of Egypt to die in the wilderness? We have no bread, and we have no water and we"re sick of this manna, this light bread.

Now as we pointed out this morning, in every circumstance of life there are things you can complain about. I"m sure that if you, if you want to, you can find something to gripe about in any situation that you face. So also in every situation that you face you can find something to be thankful for. And there are people who in every situation are looking for that for which they can gripe. And there are those people that in every situation they are looking for those things for which they can give thanks.

In other words, there are people that are always looking on the good side and there are people that are always looking on the drab side of life; people who are chronically complaining, people who are chronically giving thanks. It becomes a pattern of a person"s life. Now it is God"s will that your pattern be that of thanksgiving. "In everything give thanks, for this is the will of God concerning you in Christ Jesus" (1 Thessalonians 5:18). And God wants you to live a thankful life; God wants you to appreciate what he has done for you.

Now, it is true that manna became no doubt, a very monotonous thing. It wasn"t very flavorable; it was sort of a mild, bland food but yet it was extremely nutritious. All that they needed to sustain them was in it as far as vitamins, minerals and so forth. It was an excellent food. It was angels" food according to psalm-what is it-seventy-two or so. "He fed with angels" food"(Psalms 78:25). And yet the people chose to complain instead of give thanks. "Oh God you"re so good. You haven"t failed. The manna is there every morning. Lord, you"ve supplied us all the way. You sustained us Lord. You"ve been so good to us." No. "Oh this stuff, I"m sick of it. Manna, manna, yuck." And people are that way.

And God in judgment, because of their complaining, sent fiery serpents among them. They were all so deadly. And as they would bite the people, the people would go into convulsions and die. And they realized that it was a judgment of God because of their complaining.

They came to Moses, and they said, We have sinned, in that we have spoken against God, and against you (Numbers 21:7);

There was a confession of their sin. That"s always important. The Bible said, "If you seek to cover your sin you"re not gonna prosper. But who so confesses his sin shall be forgiven"(Psalms 32:5). You try to hide your guilt, you try to deny your guilt; God can"t do anything for you. But if we confess our sins He is faithful and just to forgive us of our sins and to cleanse us from all unrighteousness.

Now there are sometimes when people confess sins but it isn"t really a true confession of their heart. Pharaoh said, "I"ve sinned against the Lord"(Exodus 10:16), but he went back and did the very same thing over again. Here the people said, "We have sinned." They recognized that their complaining was a sin, that God"s judgment had come upon them.

"Moses, pray for us. Ask God to help us." And so Moses prayed and instead of God just ridding the snakes out of the camp,

God said to Moses, Now make a brass serpent, put it on a pole: [and set it up in the middle of the camp:] and it shall come to pass, whenever a man is bitten by a snake [as he is dying], if he will look at this brass snake on the pole he"ll be healed (Numbers 21:7-9).

So God let there be something that the people can do. In other words, you can live or die; it"s your choice. Living is very simple: all you have to do is look at this snake, this brass serpent on this pole and you"ll be healed, you"ll live. Dying is very simple too; all you have to do is not look and you"re gonna die. Someone said, "What must I do to be lost?" Nothing, just keep living like you are doing the things you do and you"ll be lost. "What must I do to be saved?" All you have to do is look at Jesus Christ in faith, in trust, believing in Him. Salvation is very simple.

And so, Moses made this brass serpent, put it on the pole and it came to pass that as the people were bitten by these snakes, if they would look upon this brass serpent, they would be healed; they would live.

And thus, God gave an interesting foreshadowing of the cross of Jesus Christ. The serpent is always a symbol for sin because Satan came in the form of a serpent in the Garden of Eden. Brass is always a symbol of judgment. They confessed "we have sinned." The brass serpent on the pole was a symbol that your sin has been judged. "Now, if you"ll just look at the brass serpent, the place where your sin was judged, you"ll be healed."

Later on in Hezekiah"s day the people had made this brass serpent. They kept it, it was an interesting artifact, and they had kept it as they journeyed into the land, and as the judges and kings through all this period they kept this brass serpent. And at the time that Hezekiah was king over Judah the people were worshipping this brass serpent. They had made an idol out of it; they were covering and offering prayers before it, worshipping the brass serpent.

What does it indicate when a person begins to worship an idol? Number one, it indicates that he has lost his consciousness of God"s living presence. I am no longer conscience that God is present with me, thus, I am looking for something that will remind me of the presence of God. And so I get some kind of a little reminder, a memento, a some kind of an image or whatever that can remind me of God"s presence. But the fact that I need an object shows that I"ve lost the consciousness of the presence of God.

Number two, it indicates that somehow deep inside I am longing for that which I have lost. I"m longing for a meaningful relationship with God. I"m longing for a meaningful consciousness of God. And thus, I am setting up reminders, things that can bring my attention and my mind to the fact of God"s presence. Thus, it is always a sign of spiritual deterioration or degradation.

At the time that Hezekiah became king, he took this brass serpent that Moses had made and he broke the thing in pieces because the people were bowing down, worshiping and praying before it and all. And he broke the thing in pieces and he said, "Nachuwsh, dummies. It"s not a god". Nachuwsh means a thing of brass. It"s not a god. All it is, is a piece of brass.

You know it"s tragic when people begin to worship a building or begin to worship objects. We had a church one time in which we were remodeling the platforms and we decided to remodel the pulpit. I was gonna build a new pulpit. And this lady came up and said, "Brother Smith, oh, you can"t replace that pulpit. Oh brother so and so made this and oh, there have been so many anointed sermons. Oh, it would be terrible if you did anything to that pulpit. Oh oh," you know and on and on. And oh, I knew there"s gonna be a church split because we wanted to replace the pulpit. Churches split over the dumbest things because people are so dumb. They get attached; they get attached to things because they"ve lost the consciousness of God"s vital presence in their life.

"Oh, oh, I remember a sermon that was preached and oh, it was so powerful and the pastor held onto that pulpit and his, you know, his knuckles were white and the anointing of God was on them and all. Oh, don"t get rid of the pulpit." Well, the pulpit was ugly and we were modernizing the whole-well, it was the ugliest platform you ever saw. Just old-fashioned ugly, broken down chairs, and the whole thing was just ugly. So we wanted to modernize the whole thing, got some nice modern chairs. And so I built a new pulpit but I built it right around the old one. Used the old one as a base and I just, you know, put new wood around it and modernized it and all and a new design to it and it was you know, matched the rest of the platform then.

And this woman came to church and just about had apoplexy when she saw the new pulpit. She came storming up to me, eyes flashing, said, "I told you that that pulpit couldn"t go" and started-I said, "Wait a minute, wait a minute, come here, come here. I wanna show you something." And I took her around and I showed her behind the pulpit here"s the old, ugly pulpit. You know, everything was there. It"s still the same pulpit; I just built around it. And it sufficed her. It was "Oh, praise the Lord we still got our pulpit" you know. Nachuwsh. Take an ax to it; it"s just a thing of wood. There"s nothing holy about it. It"s just an old, broken down piece of furniture. People get attached to the old. "That"s where I accepted Jesus . Oh, oh, oh, you can"t do anything to that church you know."

It was interesting when we were in the little sanctuary a block away and we had grown to the place where we were gonna have to move. And so the only thing we could do was put up a big old circus tent. And so that"s what we did, put up the circus tent out here. And people were going around here saying, "Oh I hope we don"t lose this neat warm feeling when we move into a tent. Oh, that tent. I don"t know. I just hope we don"t lose this beautiful, beautiful feeling that we have when we move into a tent". After two years in the tent and this church building here was completed they"d say, "Oh, I hope we don"t lose this beautiful warm feeling in the tent when we move into a building", as though it were a building or a tent.

The beautiful warm feeling comes from the love of Jesus Christ working in our hearts and in our lives. And we can be meeting out on the grass or down at the beach, anywhere, and that neat, beautiful, warm feeling would be there because the beautiful, neat, warm feeling isn"t in the building, it isn"t in furniture; it"s in the hearts of God"s people. And it"s sad when people lose that consciousness of God or begin to equate the presence of God to a place, to a building, to an artifact, to a piece of furniture or to a brass serpent or something else.

Hezekiah wisely broke that thing in pieces and said, "Nachuwsh". It"s just a thing of brass. It"s not a god.

Now if you go to the Saint Ambrose Cathedral in Milan, Italy you can see the glued-together pieces of brass and the people going up and offering their prayers and kissing the glass cover and so forth again. Because according to their story, someone picked up the pieces and now they"ve got it on display and are using it again. Nachuwsh.

But more important, in the New Testament Jesus tells us the true significance for this brass serpent lifted on a pole. "For when Nicodemus came to him at night and sought the way of salvation, Jesus said, "Nicodemus, there"s only one way, man. You"ve got to be born again". Nicodemus said, "Born again? What do you mean? I"m an old man. I can"t go back into my mother"s womb and be born a second time. What do you mean be born again?" Jesus said, "Nicodemus, there are two births; one physical, one spiritual. And that which was born of flesh is flesh, that which is born of the spirit is spirit. Don"t be uptight because I tell you, you got to be born again."

"But how can these things be?" And Jesus in answer to the question of "How can a man be born again? How can these things be?" answered Nicodemus and said, "For as Moses lifted up the serpent in the wilderness, so must the Son of man be lifted up that whosoever believeth in him shall not perish but have eternal life"(John 3:14-15).

That"s how a person is born again. By looking to the Lord Jesus Christ as He was lifted up on His cross and see that there, God has judged my sins and Jesus bore the judgment of God for my sins. As the brass serpent was the symbol of sin being judged, it was looking forward to God judging man"s sins upon the cross and God laid upon Him the iniquities of us all and He bore the sins of the world and there God judged the sins of the world on the cross of Jesus Christ.

And now you who are dying because of this deadly affliction of sin, all you have to do to live is to look to the cross of Jesus Christ and see that God has judged your sin and believe in Him. So the brass serpent on the pole in the wilderness was looking forward to the judgment of sin upon the cross when Jesus would be lifted up there upon the cross and bear, once and for all, God"s judgment for man"s iniquities.

And so the children of Israel set forward, and pitched at Oboth (Numbers 21:10).

And then they were now stating this journey on around and it tells the various places where they were camping.

Verse fourteen, and it said,

Wherefore it is said in the book of the wars of the LORD (Numbers 21:14),

Now that"s an interesting book. I"ve never read it. And I suppose it"s been lost and we probably won"t find it. But there"s a missing book, "the book of the wars of the Lord", but did you know that the Lord had wars?

And,

What he did at the Red Sea, the brooks of Arnon [And so forth, and so they came on around]And they went to Beer (Numbers 21:14 , Numbers 21:16):

Now the word "beer" means "well"; b-e-e-r; it"s well. Beersheba is a well. Here it is. They just came to Beer the well.

that is the well that the LORD spoke to Moses about, and he said, Gather the people together, and I will give them water. Then Israel sang this song, Spring up, O well (Numbers 21:16-17);

"Within my soul." No, they didn"t sing that part, but so here"s where you got the lyric for that song. "Spring up oh well" and they encouraged the people to sing unto it: sing unto that well.

And the princes dug a well, and the nobles of the people digged it, by the direction of the lawgiver, with their shovels. And from the wilderness they went to Mattanah (Numbers 21:18):

And then onto the top of Mount Pisgah, which, from which they were able to look over the land that God had promised as they were now in the country of Moab.

Now, Israel sent messengers to the king of the Amorites, asking for permission to pass through his land, as they did to Edom. The king of Edom refused, came down to meet them with his army. But because the Edomites were actually relatives to them, they just went away peacefully and went all the way around to Edom.

But they weren"t really related to the Amorites and so when the king Sihon of the Amorites came out with his army,

Israel smote him with the edge of the sword, and possessed the land from Arnon to Jabbok, even unto the children of Ammon: for the border of the children of Ammon was strong (Numbers 21:24).

So, they took over the area that was being possessed by the Amorites. Now, this is from the area east of the Sea of Galilee, north of Moab and Jabbok comes into the Jordan just south from Galilee. And so that area of the Golan, present day Golan Heights, but not up as far as Syria on the eastern side of the Sea of Galilee, there was the area where the Amorites dwelled. That is the land that the children of Israel conquered, and later part of the tribes settled in that land. It"s great cattle country. And the Reubenites, the tribe of Reuben, were great cattlemen and also were the tribe of Gad. And so half of the tribe of Gad and the tribe of Reuben settled and remained permanently, well, as permanent as the Israelites remained. They remained, though on that eastern side of the Jordan River and settled in that area up in there.

Israel took all the cities and dwelled in all the cities of the Amorites. And some of the major cities, Heshbon, which was one of the major cities. It was actually the capital city of the area of the Amorites. And so they declared their victory and so forth in sort of a song or proverbs.

And so then they turned and they went by the way of Bashan: and the king of Bashan came out to meet them with all of his people. And the LORD said to Moses, Fear him not: for I have delivered him into your hand, and all of his people, and his land; and you"ll do to him just like you did to Sihon the king of the Amorites. And so they smote him, and his sons, and the people, and there was none left alive: and they possessed his land (Numbers 21:33-35).

So they"re beginning to possess that land there on the northern end of Israel and on the eastern banks of the Sea of Galilee and the Jordan River.

22 Chapter 22

Verses 1-41
AND so the children of Israel sat forward, and pitched in the plains of Moab (Numbers 22:1)

Moving now south from this position.

on this side of the Jordan River [on the eastern side of the Jordan River] by the city of Jericho. And Balak the son of Zippor saw that Israel all that he had done to the Amorites. And Moab was very afraid of the people, because they were many: and Moab was distressed because of the children of Israel. And Moab said to the elders of Midian, Now shall this company lick up all that are round about us, as the ox licks up the grass of the field. And Balak the son of Zippor was the king of the Moabites at that time. And so he sent messengers unto Balaam the son of Beor to Pethor, which is by the river of the land of the children of his people, to call him, saying, Behold, there is a people that is come out from Egypt: behold, they cover the face of the earth, they abide over against me: Come now therefore, I pray thee, curse me this people; for they are too mighty for me: peradventure I shall prevail, that we may smite them, and that we may drive them out of the land: for I know that whom you bless is blessed, and whom you curse is cursed. And so the elders of Moab with the elders of Midian departed with the rewards of divination in their hands; and they came to Balaam, and spake to him the words of Balak. And he said unto them, Stay here tonight, and I will bring you word again, and the LORD shall speak unto me: and the princes of Moab stayed with Balaam. And God came to Balaam, and said, Who are these men that are with you? And Balaam said unto God, Balak the son of Zippor, the king of Moab, has sent them unto me, saying, Behold, there is a people who has come out of Egypt, which covers the face of the earth: come and curse me then; that I might be able to overcome them, and drive them out. And God said unto Balaam, [Listen] Thou shalt not go with them; thou shalt not curse the people: for they are blessed (Numbers 22:1-12).

So that"s God"s direct command.

Now, this guy Balaam, interesting character. It would definitely appear that he was a prophet of God though he was not from Israel, that God did indeed speak to him. In fact, some of the most remarkable prophecies of the Old Testament came out of the mouth of Balaam. What was his background? How is it that he knew God and was able to relate to God in such a special way? I don"t know. It would seem that he was used to creating enchantments or curses, and that"s actually what the king wanted him to do is to create some kind of a curse against these people. Now he had a reputation for power and putting curses on people.

And so the king sent the rewards of divination. In other words, when you go to a prophet to seek advice from God, you"d always take some kind of a gift for the prophet. That was the custom of the day. Even in Israel that was the custom; going to the prophet you"d take a gift for the prophet and ask him to seek the Lord for you, but it was always customary to take a gift for the prophet. And so the king sent these messengers with a gift with the command that he would put a curse on these people that had come out of Egypt and were now bordering his land. "For I know whomever you curse is cursed, whoever you bless is blessed."
So Balaam sought the Lord and the Lord said to him, "Don"t go to the king and don"t curse these people". God"s direct command to Balaam.

And so Balaam rose up in the morning, and he said to the princes of Balak, You better go home: for the LORD refuses to give me permission to come with you. So the princes of Moab, they went back to Balak, and they said, he won"t come. He said the LORD won"t let him come. And so Balak the king sent back more honourable princes (Numbers 22:13-15),

Men of greater stature as far as the government was concerned. And the king said,

Don"t let anything keep you from coming: For I will promote you to great honour, and I"ll give you whatever you want: so come, and curse these people (Numbers 22:16-17).

So, now more important princes, offers of, you know, you write the check or you name the price. I"ll do wonderful things for you. I"ll promote you to great honor and I"ll do anything you ask, but don"t let anything keep you from coming.

So Balaam answered the servants of Balak [and said], If Balak would give me his house full of silver and gold, I cannot go beyond the word of God, to do any less or to do any more. So he said, Wait tonight, and I"ll find out what the LORD will say unto me (Numbers 22:18-19).

Now I can imagine that this night, Balaam was really laying it upon the Lord, "Lord please" because he was thinking about these great rewards that had been offered to him by the king, all this loot. Man, he was really drooling. "Lord, you know, I"ll be good I promise. But let me go, Lord. Just let me go, Lord, please Lord let me go." I assume that this was the case because the Lord gave him permission to go but yet when he went it wasn"t God"s will for him to go.

And I do believe that it is possible for us to enter into a gray area of what is termed the permissive will of God. Yes, God will permit you to do it but he doesn"t want you to do it. And I believe that a person can zero in right in the heart of God and the direct will of God for his life. You can be right on dead center with God"s will for your life. And I think that there is a gray area that you can get over into which God will permit you to do it. But it isn"t really His direct will. He isn"t really pleased with it.

"But He is", but you"ve insisted, you"re pressuring, you"re forcing, you"re whining, you"re crying; "Ah, go on then." you know. Oftentimes your kids, you know, they"ve laid it on you like that and you think "Okay, go ahead and go." but you really don"t want them to. You"re so tired of hearing them griping, whining and complaining; "Get out of here. Go ahead; go on, tired of hearing your complaining. " And so I assume that this was the case because God said, "All right go".

And God said to Balaam at night, If the men come to call thee, rise up, and go with them; but the word which I shall unto thee, that shalt thou do. So Balaam rose up early in the morning, saddled his donkey, and went with the princes of Moab. And God"s anger was kindled because he went (Numbers 22:20-22):

God was angry with him for going.

Now, God expressed His direct will in the beginning, "Don"t go with them. Don"t curse these people". That was God"s direct will for his life but he was going off into an area. God permitted him to go but God was angry with him for going. Leaving the place of the center of God"s will; I think that it is possible for a person to do that.

But out of the center of God"s will you can run into all kinds of problems, all kinds of adversities. And before he had gone very long, very far down the road an angel of the LORD stood in the path with a drawn sword ready to take off his head. But fortunately his donkey saw the angel, though he didn"t. And so the donkey turned off the path and Balaam took his stick and hit the donkey and got it back on the path.

And they were going through a vineyard and in those vineyards they have rock walls along the pathway to keep people from going over and picking grapes. And so he"s going between these rock walls, past these vineyards, and the angel of the Lord stood in the path again. Balaam didn"t see him but the donkey did and the donkey sort of tried to edge over against the wall and got Balaam"s leg pinned up against the rock. And he beat that poor, little donkey again.

And so again he got him going down the road and the third time stood in the path, but this time there was nowhere for the donkey to go. So he just sat down. And Balaam began to beat him again.

And God opened the mouth of the donkey (Numbers 22:28),

Now to me it is an interesting thing, the great pride that some people have because God has spoken through them. God spoke through me. You know, like you"re something super special because God spoke through you. It is true, God still speaks through donkeys today and that should deflate anybody who thinks they"re something special and something really glorious. You know, people ought to bow to them because God speaks through them.

God opened the mouth of the donkey, and the donkey turned to Balaam and said, Hey man do you think it"s right beating me these three times? (Numbers 22:28)

"Look, have I ever done anything to you like this before? Haven"t I been a good little donkey?" And Balaam said, "You bet your life I"m doing right. If I had a club I"d kill you, you rotten beast". Boy, talk about being mad. That"s really being mad when a donkey talks to you and you talk back to him instead of just being dumbfounded. You know, if a donkey talked to me I"d just, you know, uh. He was mad. He wished he could kill that donkey at this point.

It"s amazing at how out of tune and out of sorts we get when we"re out of God"s will. You know, we"re wanting to do our own thing and God puts a block in our way and boy, we become angry. We become upset because God is blocking this, which I"ve got in my mind to do. You get out of the will of God you can really get out of sorts in every area of your life; your whole life just gets out of sorts completely.

And so, at this point God opened the eyes of this prophet and he saw the angel of God standing there with a sword. And the angel spoke to Balaam and said, "You better be thankful for that dumb little donkey you got because had he not turned aside I would have taken off your head". Balaam said, "Oh, I"ll go right home. I"ll turn around and go right back home". And the angel said, "No, you"ve come this far. You know it"s in your heart to go. You go ahead and go but you just make sure that you don"t say any more than what God tells you to say". And so Balaam went on to the king.

And so the king brought Balak up into a high mountain where he might overlook all of Israel, camped down there in the valley. They came to Kirjathhuzoth, the city of the streets, literally. And so Balaam said to the king, "Build me seven altars here, and offer sacrifices unto God". So they built seven altars and he offered seven oxen and seven rams. And Balaam said to the king, "Now you stand here and I"m going to go up and maybe God"ll speak to me and whatever God shows me I will tell you".

And so he went to a high place

23 Chapter 23

Verses 1-30
Numbers 23:1-30 And God met Balaam: and Balaam said to him, I have prepared seven altars, and I have offered upon every altar a bullock and a ram. And the LORD put a word in Balaam"s mouth, and said, Return to Balak, and tell him this. And so he returned to him, and he was standing by the burnt sacrifice with all of the princes of Moab. And so Balaam took up this parable, and he said, Balak the king of Moab hath brought me from Aram, out of the mountains of the east, saying, Come, curse me Jacob, and come, defy Israel. How shall I curse, whom God hath not cursed? or how shall I defy, whom the LORD hath not defied? For from the top of the rocks I see him, and from the hills I behold him: and lo, the people shall dwell alone, and shall not be reckoned among the nations. And who can count the dust of Jacob, and the number of the fourth part of Israel? Let me die the death of the righteous, and let my last end be like his! And the king said, Hey why have you done this unto me? I brought you to curse my enemies, not to bless them. And Balaam answered and said, I must take heed to speak that which the LORD has put in my mouth? (Numbers 23:4-12)

Now this one part of this prophecy is interesting. He said, "May I die the death of the righteous and may my last end be like his". Interesting thing how many people want to die the death of the righteous but they don"t want to live the life of the righteous. They think of Christianity as something that is good to die by. Well, I wouldn"t want to die any other way, but it"s something that"s great to live by. And yet there are people that aren"t so interested in living a life of righteousness, only dying; "Let my last end be as his". I wanna die the death of the righteous. You wanna die the death of the righteous then you better live the life of the righteous.

So Balak said, "Come, and I"ll show you another place, because you didn"t see all of them here: there"s another part, and maybe you can curse this part over here". And so he took him to the mount, the top of the mount Pisgah, and there again they built seven altars, and they offered seven rams and seven bullocks, one on each altar.

And so Balaam went to meet the Lord

And the Lord met Balaam, and put a word in his mouth, and said, Go again to Balak, and tell him this. And so he said, Rise up Balak, and hear; hearken unto me, thou son of Zippor: God is not a man, that he should lie; neither the son of man, that he should repent: hath he said, and shall he not do it? or hath he spoken, and shall he not make it good?(Numbers 23:16 , Numbers 23:18-19)

Now this is a very interesting scripture but it is even more interesting in its context. What is the context? The context is that God has spoken his blessing upon the nation Israel. Now, he"s trying to get God to turn and to curse the people that God has blessed. And "God is not a man that he shall lie or the son of man that he should repent or should change. Hath he not spoken and shall he not do it?" The immutability of God"s word; He doesn"t change, he"s not a man.

If God has declared His blessing, His blessing shall come. That"s the context. But it is a very important scripture that declares to us the nature and the character of God because there are some passages of scripture in the Old Testament that, from the passage, you might infer that God changed his mind in a situation. But "God is not a man that he should lie nor the son of man that he should change." God"s purposes remain steadfast and sure.

Now there are times when it appeared that God changed. God said to Jonah "Go down and warn Nineveh I"m gonna destroy the place in forty days." And Jonah went down and preached to the Ninevites and they repented in dust and ashes, and God forestalled the judgment. Had they not repented, they would"ve been destroyed in forty days. Because they repented, God gave them an extension of time, but God knew all along he was gonna give them the extension of time.

We have extreme difficulty in thinking as God thinks. For a little while this afternoon I watched SC playing Washington. I wasn"t really excited about it. In fact, I was so unexcited I finally turned the thing off because I knew what the score was, the final score that is. I knew who was gonna win.

I looked at that game today entirely different from what I would have looked at it yesterday. Rather an exciting game yesterday, but today it didn"t nearly have the excitement because it"s all a replay. So I know the score, I know what"s gonna happen. I know what"s gonna be the result. Oh, they just got penalized five yards, oh no. That"s all right. White"s gonna, you know, bust through on the next play. See you don"t get all shook and upset because of the penalty. You know that Garcia"s gonna catch the pass in the in-zone. And it"s a thing where you"re watching it but it"s a funny thing because you"re not really getting too much into it because you know exactly what the result is gonna be.

Now this is the way that God looks at our lives. In Psalms it says, "We spend our lives like a tale that has been told"(Psalms 90:9), or a story that"s already told. We spend our lives like a rerun. God knowing the end from the beginning looked at us, knowing what the effect and the result of every step I take is gonna be, every move, every decision. God already knows the end result of it. And there are times when it looks from my angle, "Oh, the Lord"s changed on this, all right. No, he already had that in mind. He knew that from the beginning. My attitude towards it has changed, my perspective has changed but God remains the same.

"God is not a man that he should lie, nor the son of man that he should repent." So those scriptures said, "And it repented God that he created man" and all. It is only looking at God from a human standpoint and trying to define the actions of God with human language, which is impossible to do because God dwells in a dimension that is so totally outside of our time zone and our space dimension that we cannot. And we don"t even have words to describe the activities of God. Thus, we have to use words that we have but they are very limited and do not truly describe the full actions of God. If he is God he cannot change. "Hath I not spoken and shall I not make it good? (Numbers 12:2)"

Behold, I have received a commandment to bless: and he has blessed; and I cannot reverse it. For he has not beheld iniquity in Jacob (Numbers 23:20-21),

"Oh, help us." What do you mean? He just sent the fiery serpents among them two weeks ago or two months ago, whatever the case was, because of their complaining. Hey, isn"t that a neat God? He has not beheld iniquity in Jacob. It isn"t because there wasn"t iniquity in Jacob, but it"s because God chose not to see it. That is what David was talking about when he said, "Oh how happy is the man to whom the Lord imputeth not iniquity."

Now we hear or told of Santa Claus that he"s making out a list and checking it twice and gonna find out who"s naughty and nice. And a lot of people picture God that way, making out His list. But God has no list for me of evil. "Oh how happy is the man to whom the Lord doesn"t impute iniquity." That account was destroyed.

God said that He did not see any iniquity in Jacob. That, to me, is glorious; that"s grace. That is God"s grace because it was there but God chose not to see it, even as He is chosen not to see the iniquity of those who are believing and trusting in his Son Jesus Christ. But we"ll leave that to Romans to deal with as we move along and get there later, but I think that"s a fabulous scripture.

neither is there any divination against Israel: according to this time it shall be said of Jacob and Israel, What God hath wrought! (Numbers 23:23)

Oh, when see what God-people are gonna say, "What God hath wrought". As God brings the people in the land, establishes a nation they"re gonna say, "Oh, look what God has wrought!" I love that. I love that, I love that whole concept; "Look what God has wrought!"

That"s the neat thing about Calvary Chapel is that men can"t put a finger on the success of this place. God"s chosen to use a nobody and a bunch of nobodies to do a beautiful work. And people come around, the scholars and the geniuses all come around and try to analyze it and figure out what"s happening and why it"s happening and classify it and codify it and everything else and they walk away scratching their heads. They can"t figure it out. Preachers go away and say, "Man, I can preach a better sermon than that and I"m much better looking than he is. Why don"t I have success?" Isn"t that neat? They just can"t figure it out. You can only say, "What God hath wrought!" choosing again the foolish things of the world to confound the wise. Just to put them in total consternation and confusing them, doing a work that only He can receive praise and credit and glory for and I absolutely love it. "What God hath wrought!"

Interesting verse there. The prophet said there"s no divination, no enchantment that can be used against him. And I want you to know this: that as a child of God there is, there is no charm, enchantment, divination and all, hex or anything else that people can put on you that will have any effect. Now there are a lot of times people get worried because there are people with psychic powers, great psychic powers. They can bend nails and kinds of stuff like this with their psychic powers and they can put curses and hexes on people. And sometimes I think "Oh my, you know, I"ve been praying and maybe they"re gonna put a hex on me". No.

There"s-the scriptures declares, Isaiah 51:1-23 , I think. "No weapon that is formed against thee". Fifty-four, thank you. I was close. "No weapon that is formed against thee shall prosper. And every mouth that is raised up against thee; thou shalt condemn, for this is the heritage of the children of the Lord". What is the heritage? No weapon against you can prosper. There"s no divination, no enchantment, no hex that can be put on you that will have any effect at all because you"re God"s child and because God has chosen to bless you as His child. It can"t be reversed. There"s no curse or hex that anyone can put on you and the prophet recognized it; there"s, there"s nothing I can do, there"s no divination against Israel.

Behold, the people shall rise up as a great lion, and lift himself up as a young lion: and shall not lie down until he eats of the prey, and drinks the blood of the slain. And Balak said to Balaam, Look if you can"t curse them, then don"t bless them (Numbers 23:24-25).

In other words, you can"t something bad, don"t say anything.

And so Balaam answered Balak and said, Didn"t I tell you that all that the Lord speaks to me, I must do? And so Balak said to Balaam, Now come on, I"ll bring you to another place; maybe God at that point will curse them. So Balak brought him to the top of another mountain, Peor, that looks towards Jeshimon. And Balaam said to Balak, Build me seven altars (Numbers 23:26-29),

And they did, went through the same routine.

24 Chapter 24

Verses 1-25
Numbers 24:1-25

So when Balaam saw that it pleased the LORD to bless Israel, he didn"t even go up, as the other times before the LORD, [to seek the face or] to seek for enchantments, but he just set his face towards the wilderness. And Balaam lifted up his eyes, and he saw Israel abiding in their tents according to their tribes; and the spirit of God came alive (Numbers 24:1-2).

He saw the camp, the peoples abiding there, the tabernacle in the middle and the people around about it.

And Balaam the son of hath said, and the man whose eyes are open hath said: He hath said, which heard the words of God, which saw the vision of the Almighty, falling into a trance, but my eyes open: How goodly are thy tents, O Jacob, and thy tabernacles, O Israel! As the valleys are they spread forth, as gardens by the river side, as the trees align aloes which the LORD hath planted, and as the cedar trees beside the waters. He shall pour the water out of his buckets, and his seed shall be in many waters, and his king shall be higher than Agag, and his kingdom shall be exalted (Numbers 24:3-7).

Of course the king and kingdom looking ahead in prophecy to Jesus Christ.

God brought him forth out of Egypt; and he hath as it were the strength of a unicorn: and he shall eat up the nations his enemies, and shall break their bones, and pierce them through with the arrows. He couched, and he lay down as a lion, and as a great lion: and who shall stir him up? Blessed is he that blesseth thee, and curses thee that curses thee. And the king"s anger was kindled, and he clapped his hands together: and he said unto Balaam, Look I called you to curse my enemies, and you"ve altogether blessed them these three times. Now you better flee to your own place: Or I thought to promote thee to great honour; but, lo, the LORD hath kept thee back from honour (Numbers 24:8-11).

I was gonna make you a great man but the Lord has kept you from that. You know, there is an honor that it is well that you be kept from; the rewards of unrighteousness. I was gonna promote you to great honor but the Lord-ah, that"s the honor you don"t want, I"ll tell ya, the honor that the Lord holds back.

And Balaam said to Balak, I told you... your messengers, that if you would give me your whole house full of silver and gold, I cannot go beyond the commandment of the LORD, either to do good or bad of mine own mind; but what the LORD has said, I will speak? And now, I am going to my people: and I will advertise thee what the people shall do and the people in the latter days (Numbers 24:12-14).

So I"m gonna tell you one more thing. And so he prophesied once more concerning Jesus Christ. And it"s a beautiful prophecy concerning the Lord, verse sixteen

He hath said, which heard the words of God, and knew the knowledge of the most High, he saw the vision of the Almighty, falling into a trance, but having his eyes open: I shall see him, but not now: I shall behold him, but not nigh: there shall come a Star out of Jacob, and a Sceptre shall rise out of Israel, [or a kingdom] and shall smite the corners of Moab, and destroy all the child of Sheth. And Edom shall be a possession, Seir also shall be a possession for his enemies; and Israel shall do valiantly. And out of Jacob shall come he that shall have dominion, and shall destroy him that remaineth of the city. And when he looked on Amalek, he took up his parable, and said, Amalek was the first of the nations; but his latter end shall be that he shall perish for ever (Numbers 24:16-20).

Amalek is always, in the scripture, a type of the flesh. I don"t have time to go into this tonight but when we get to the book of Esther we"ll deal with Amalek, the type of the flesh. But this is God"s word against the flesh. It"s going to perish forever. The flesh life, going to perish forever. God"s instructions to Saul concerning Amalek was what? "Wipe it out utterly." That is God"s continual commandment concerning Amalek, concerning your flesh; wipe it out utterly. If you don"t destroy it, it can destroy you. Paul said, "If we, by the spirit, do mortify the deeds of the flesh, we shall live"(Romans 8:13). The flesh life; we"re not to give place to the flesh or to the flesh life but walk after the spirit and you"ll not fulfill the desires of your flesh.

So, the parable against Amalek is a very important parable as God declares the end of the flesh life; "it shall utterly perish forever".

Then he looked on the Kenites, and took out the parable, and said, Strong is your dwellingplace, and you have put thy nest in a rock. Nevertheless the Kenite shall be wasted, until Asshur shall carry thee away captive. And he took the parable, and said, Alas, who shall live when God is doing this! And the ship shall come from the coast of Chittim, shall afflict Asshur, and shall afflict Eber, and shall perish for ever. And Balaam rose up, and went and returned to his place: and Balak also went his way (Numbers 24:21-25).

And you think "Awe, goody, goody for you Balaam, good man." No, unfortunately. Balaam said, "I shall see but not know, I shall behold", but I do not believe that Balaam will share in the kingdom of God though he was a prophet of God indeed. But he allowed greed to master his heart. The king had offered all of these rewards, Balaam sought God that he might go and when God wouldn"t curse them and the king said, "All right, that"s too bad. You go home. I told you to curse them and you blessed them, you know, I was gonna give you great honor, I can"t".

Now Balaam, greedy for the rewards that had been offered by the king began to give to the king evil counsel. And in the thirty-first chapter of Numbers we are told in verse sixteen, "Behold, these cause the children of Israel, through the counsel of Balaam, to commit trespass against the LORD in the matter of Peor" (Numbers 31:16). We"ll get to that in the next chapter here, the thing that happened in Peor. But what happened, happened as the result of the advice that Balaam had given to king Balak because he was greedy for the rewards that the king was offering.

So in the book of Jude in the New Testament; the book of Jude we are commanded and the central message of the book of Jude is "keep yourself in the love of God." And we are given examples of three persons who failed to keep themselves in the love of God; Korah, Cain and Balaam. And of Balaam it said, "Because of his greed, his desire for the riches that the king was offering that they have gone the way of Balaam. It"s referred to as the way of Balaam, who for reward for the greed that was there". The desire for the riches prostituted himself to the king. He was bought off.

In Revelation chapter two as the Lord deals with the church of Ephesus, no beg your pardon it must in chapter-it must be the church of Pergamos. God said to Pergamos that they had there "those who held to the doctrine of Balaam". At verse fourteen, I have chapter two, "A few things against thee because thou hast there them that hold the doctrine of Balaam who taught Balak to cast a stumbling block before the children of Israel to eat things sacrificed unto idols and to commit fornication".

So the doctrine of Balaam: idolatry and spiritual fornication that Balaam set the king Balak up to do. Now it doesn"t tell us right immediately in our text that this is what happened, but by looking at other scriptures now we understand the next chapter and what is brought out this next chapter. In second Peter chapter two and in verse fifteen Peter also makes mention of Balaam and he"s talking about the false prophets. There"ll be many of them. "False teachers who privately will bring in damnable heresies, even denying the Lord. And many will follow their pernicious ways; by reason of whom the truth is evil spoken of. And through covetousness shall with feigned words [or deceitful words] make merchandise of you" (2 Peter 2:1-3):

Every religious system or every so-called prophet of God who seeks to make merchandise of you through deceitful words is a false prophet and you can tell them easily. They are using these deceitful words to get you to support them. And I believe in that every computerized letter sent out by these men is guilty of feigned words; "Dear Charles".

I have a friend that was here this week, an editor of Christianity Today and he said they get the same computerized letters that says, "Dear Mr. Today, I"ve been thinking about you this past week. Is every thing all right, Today? Now please go out and borrow twenty-five dollars and send it to me because I"m desperate." Those are feigned words and the purpose is to make merchandise of you. The Bible classifies them as false prophets. What is feigned words? It"s saying something you don"t really mean. "Oh, all of you beautiful children, I love you". Yeah. You don"t even know me, how can you love me? Feigned words, fair speeches, seeking to make merchandise out of people.

Now, among these false prophets Peter warns us that actually they are much like Balaam which, verse fifteen "Which have forsaken the right way, and are gone astray, following the way of Balaam the son of Bosor, who loved the wages of unrighteousness" (2 Peter 2:15). The guy loved the wealth. A false prophet, taking the monies and using it for his own enrichment, prostituting his ministry.

And so he advised the king this way, he said, "Look Balak, I can"t go into a little spiritual trip and bring a curse. God won"t allow me to do that. But these people, their strength lies in the fact that they worship one God and God honors them and God has taken them as his people. But the God that they worship is a very jealous God and if they start worshiping other gods, then His wrath will come upon them and he"ll destroy them. Now here"s what you got to do. Take a lot of the beautiful young girls that are here and send them down and let them flirt with the young guys. And let them entice the young fellows into acts of fornication and when they get them all involved in these kinds of acts then let the girls bring out their little gods and say, "Look these are the gods that we worship. You want to see how we worship these gods." And their gods were worshipped in sex acts.

Many of the pagan religious systems, the actual sex act was a part of the worship of the goddess of Venus and Aphrodite and some of these other pagan gods. And in the sex act itself were spiritual rights of these religions. "So, let us show you how we worship our gods." And so the king followed the advice of the prophet and that brings us into chapter twenty-five.

25 Chapter 25

Verses 1-18
AND Israel was abiding there in Shittim, and the people began to commit whoredom with the daughters of Moab. And they called the people into the sacrifices of their gods (Numbers 25:1-2):

You see they got the young guys and come on and go with me to the sacrifice of my god.

and the people did eat, and they bowed down to their gods. And Israel joined himself unto Baalpeor (Numbers 25:2-3):

Or the lord of Peor. Peor was the name of the mountain there.

and the anger of the LORD was kindled against Israel. And the LORD said unto Moses, Take all of the heads of the people, and hang them up before the LORD against the sun, that the fierce anger of the LORD may be turned away from Israel (Numbers 25:3-4).

In other words cut off the heads of these guys that are doing it, hang them up in the sun that my anger might be turned away.

And Moses said to the judges of Israel, Slay every one of his men that were joined to Baalpeor (Numbers 25:5).

Every man that joined in those rights.

And, behold, one of the children of Israel came and brought unto his brethren a Midianitish woman in the sight of Moses, and in the sight of all the congregation of the children of Israel, who were weeping before the door of the tabernacle of the congregation (Numbers 25:6).

Here these guys were weeping and repenting before God for what was done and here comes this guy in with a prostitute right there where they could all see him, into his tent all excited and all.

And so Phinehas, the son of Eleazar (Numbers 25:7),

He actually was the grandson of Aaron.

When he saw it, he jumped up, and grabbed his javelin; and went over to the tent, and thrust the guy through, and the woman through, both of them in their tent. And so the plague was stayed from the children of Israel. But those that died of the plague were twenty-four thousand (Numbers 25:7-9).

So Balaam was successful in bringing a curse in a secondary way. And by his advice to the king he laid a stumbling block before God"s people. So that when Moab was conquered and the Midianites were conquered and they were slain, Balaam was slain with them.

Now God said because of Phinehas" heroic deeds and righteous deeds in the killing of these people, this man and this woman he said,

I"m going to give to Phinehas the son peace: [and the priesthood will come through his family.] the covenant of an everlasting priesthood; because he was zealous for his God, and he made the atonement for the children of Israel (Numbers 25:12-13).

And so it gives us the name of the man and the woman who was of the tribe of Simeon.

Now in chapter twenty-six we again have the tribes numbered off. Now remember this is at the end of the forty years of wandering. At the beginning of the forty years of wandering they numbered the tribes and now the end of the forty years of wandering they number the tribes again. And it is interesting to compare the number of people at the beginning and at the end. And actually there"s a total loss of people of about two thousand, approximately two thousand less at the end of the forty years wandering. But some of the tribes, they were really wiped out, quite really decimated; others actually grew in number through the wilderness wanderings.

Towards the end of the chapter in verse fifty-nine we get a little history of Moses" family. His father"s name was Amrams; his mother"s was Jochebed. She had three children; Moses, Miriam and Aaron. And it gives you a little history of Aaron"s family, the two sons again that died; Nadab and Abihu who offered the strange fire before the Lord. And now that generation has passed away, there"s no one left accept for Moses, of course, is still alive and Joshua and Caleb. But all of those who came out of Egypt who were twenty years old or older have now all died with the exception of these three men. Moses is soon to die before they go into the land.

Then there came the daughters of Zelophehad, the son of Hepher (Numbers 27:1),

Now what had happened is that the dad had seven daughters but no sons. And as they were dividing off the land they were giving the sons the portions. The oldest son would get the portions and so forth. And so these gals said, "Hey now wait a minute. It"s not fair. We have equal rights you know, and our dad didn"t have any son. If you don"t give us any land then my father"s name will die in Israel". So Moses said, "Well, we"ll take it before the Lord". So the Lord said, the Lord says, "These gals are right. Give them the inheritance of the family". And so, they won their case and the daughters of Zelophehad received the inheritance.

And so, God"s with you gals and He"s looking after ya and you got a just cause. But unfortunately these radical women are taking it far beyond God"s, you know, there is that which is right but then there is that taking it beyond and far beyond what God ever intended. So balance is such an important thing.

So he gave the law then of the inheritance. If there is no son then it goes to the daughters. If there are no daughters or sons then it goes to a man"s brothers. If he has no brothers then it will go to his father"s brothers. And if his father has no brothers then it comes to the next of kin, whoever is closest in the family to him.

Now the LORD said to Moses, Get up to the mount Abarim, and see the land which I have given the to children of Israel. And when you have seen it, there also you will be gathered to your people, as Aaron your brother was gathered. For you rebelled against my commandment in the desert of Zin, in the strife of the congregation, to properly represent me at the water before their eyes: that is the waters of Meribah in Kadesh in the wilderness of Zin (Numbers 27:12-14).

So Moses, get up the mountain, you get to look at the land but then you"re gonna die. You"re not gonna be able to go in because of your misrepresenting of me there at the water of Meribah, the waters of strife.

Moses said unto the LORD, Let the LORD, the God of the spirits of all flesh, set a man over the congregation (Numbers 27:15-16),

Now this is an interesting little verse,

"Let the LORD, the God of the spirits of all flesh, set a man over the congregation."
From this little verse, the Mormons have developed their whole doctrine of the eternal spirit of men. That you actually existed in heaven, your spirit existed there in heaven and then God made a body for you and put your spirit in it to see whether or not you would-could become a god by becoming a Mormon. And you have no memory of your pre-existence in heaven but all of you pre-existence in heaven as spirits but there is no way of telling up there whether or not you would be a good or bad, so he put you in a body and let you prove yourself down here. And if you become a good Mormon, wear your underwear and all then you will be god. And you and your wives that are sealed to you can go to some planet and you can have your own little kingdom that you can watch over and you"ll be god over that planet and you can develop it however you want-wish and so forth.

So, that whole doctrine comes out of this one little verse. I really don"t see it in this verse. "Let the Lord, the God of the spirits of all flesh," but it doesn"t say anything about the spirits pre-existing with God being in heaven before or anything; He"s just the God of the spirits of all flesh.

set a man over the congregation, which may go before them, which may lead them out, which may bring them in, that the congregation of the LORD will not be like a sheep, like sheep without a shepherd. And so the LORD said to Moses, Take Joshua the son of Nun, a man in whom is the spirit, and lay your hand upon him; And set him before Eleazar the priest, and before the congregation; and give him charge in their sight. And thou shalt put some of thine honour upon him, that all of the children of Israel may be obedient. And he shall stand before Eleazar the priest, who shall ask counsel for him after the judgment of the Urim before the LORD (Numbers 27:16-21):

Now the Urim was a little thing that the priest wore, a little pouch of some kind, that they sought counsel from God through the use of the Urim and the Thummim. Lights and perfections is what the words Urim and Thummim mean. And some believe that they were just a little pouch and one had a white stone and a black stone and that when they would ask the Lord a question the priest would say, "Now God, show us which one" and he would pull out a stone. If it was the white stone, God would say yes, then they would ask the next question. And you know, they"d mix up the stones and you"d pull a stone again and they would get yes-no answers. So it"s sort of a twenty-one question kind of a thing where you get yes-no answers to then ascertain the will of the Lord. Now, God had a more direct relationship with Moses. God said, "Hey, there"s no one like this before after where I really speak to the fellow sort of face to face," I mean direct speaking, a very powerful way.

Now Joshua who is to lead the people, he is to come before Eleazar the priest who will inquire of the Lord in questions. David so often would go to the priest, inquire "Should we go into battle against them?" and then "What time of the day should we start the battle?" And they would ask all of these questions of God in order to determine the will of the Lord. And it was oftentimes determined by the priest inquiring and by the use of the Urim, these lights and perfection. So just what the Urim and Thummim actually is, is not told to us. That"s what people surmise what it was, but exactly we don"t know. Surely it wasn"t a pair of glasses by which you could read hieroglyphics when you put them on. Hocus pocus.

So Moses did as the LORD commanded him: he took Joshua, set him before Eleazar, and before all the congregation: he laid his hands upon him, and gave him the charge of the LORD, as he was commanded (Numbers 27:22-23).

So he brought Moses laid his hand-I mean Joshua, laid his hands upon him and signifying that Joshua was now to begin to take Moses" place as the leader of the people.

The twenty-eighth chapter God sort of reiterates some of the commandments concerning the sacrifices. Every day they were to offer-every day of the year they were to offer two lambs as a sacrifice to the Lord, one lamb in the morning, one lamb in the evening; one during the morning oblations or prayers, another during the evening oblations or prayers. And so twice a day at least, there were these two lambs that were offered and the smoke would go up with the prayers of the people as a sweat smelling incense before the Lord. And they would offer daily in the morning and evening a lamb. That was just a daily-and every day of the year this would occur.

However, on the first day of the month, then they were to offer more animals on the first day of every month. They were to offer two bullocks, one ram, and seven lambs of the first year without spot. And then they were-and the Passover time to offer the animals, the goats and all, in the Passover time. And then also for the first fruits or Pentecost he gives them the orders of the animals that were to be offered during that period.

So chapter twenty-eight deals with the sacrifices, the types of animals, the type of drink offerings and meal offerings that were to be offered to God daily and then annually on special occasions. And so, just sort of the repetition of some of the earlier commands that we had in Leviticus. Just sort of reinforcing that which he commanded earlier. So next week we"ll finish the book of Numbers as we get into chapter twenty-nine and we"ll begin there and finish the book of Numbers next week.

Shall we stand. "God is so good. God is so good. God is so good, He"s so good to me. Jesus is real. Jesus is real. Jesus is real, He"s so real to me. He saved my saved soul. He saved my soul. He saved my soul, and He made me whole. I praise his name. I praise his name. I praise His name, He"s so good to me."
I realize that some of you may have come to church tonight in order that you might get saved and that"s a good idea. And so you can go back to the prayer room at this time and some of the pastors will go back there and meet with you and pray with you and lead you into a real relationship with Jesus Christ. If you came tonight in order that you might get saved, don"t get disappointed and don"t go home without being saved. So just go on back to the prayer room at this time as soon as we"re dismissed and the pastors will meet with you there.

May God bless you and just give you a beautiful week. May you experience really, the living presence of the living God within your life. Not needing any relics, but just be conscience of the nearness of God and of God"s great love wherein He loves you. He loves you so much that he doesn"t see anything wrong with you. Isn"t that neat? Man, that"s more than my wife loves me and she loves me an awful, awful lot. Oh, so glorious to be walking with the Lord and serving Him. May God just fill your life with joy, praises and thanksgiving all week long. "

26 Chapter 26

Verses 1-65

Now in chapter twenty-six we again have the tribes numbered off. Now remember this is at the end of the forty years of wandering. At the beginning of the forty years of wandering they numbered the tribes and now the end of the forty years of wandering they number the tribes again. And it is interesting to compare the number of people at the beginning and at the end. And actually there"s a total loss of people of about two thousand, approximately two thousand less at the end of the forty years wandering. But some of the tribes, they were really wiped out, quite really decimated; others actually grew in number through the wilderness wanderings.

Towards the end of the chapter in verse fifty-nine we get a little history of Moses" family. His father"s name was Amrams; his mother"s was Jochebed. She had three children; Moses, Miriam and Aaron. And it gives you a little history of Aaron"s family, the two sons again that died; Nadab and Abihu who offered the strange fire before the Lord. And now that generation has passed away, there"s no one left accept for Moses, of course, is still alive and Joshua and Caleb. But all of those who came out of Egypt who were twenty years old or older have now all died with the exception of these three men. Moses is soon to die before they go into the land.

27 Chapter 27

Verses 1-23
Then there came the daughters of Zelophehad, the son of Hepher (Numbers 27:1),

Now what had happened is that the dad had seven daughters but no sons. And as they were dividing off the land they were giving the sons the portions. The oldest son would get the portions and so forth. And so these gals said, "Hey now wait a minute. It"s not fair. We have equal rights you know, and our dad didn"t have any son. If you don"t give us any land then my father"s name will die in Israel". So Moses said, "Well, we"ll take it before the Lord". So the Lord said, the Lord says, "These gals are right. Give them the inheritance of the family". And so, they won their case and the daughters of Zelophehad received the inheritance.

And so, God"s with you gals and He"s looking after ya and you got a just cause. But unfortunately these radical women are taking it far beyond God"s, you know, there is that which is right but then there is that taking it beyond and far beyond what God ever intended. So balance is such an important thing.

So he gave the law then of the inheritance. If there is no son then it goes to the daughters. If there are no daughters or sons then it goes to a man"s brothers. If he has no brothers then it will go to his father"s brothers. And if his father has no brothers then it comes to the next of kin, whoever is closest in the family to him.

Now the LORD said to Moses, Get up to the mount Abarim, and see the land which I have given the to children of Israel. And when you have seen it, there also you will be gathered to your people, as Aaron your brother was gathered. For you rebelled against my commandment in the desert of Zin, in the strife of the congregation, to properly represent me at the water before their eyes: that is the waters of Meribah in Kadesh in the wilderness of Zin (Numbers 27:12-14).

So Moses, get up the mountain, you get to look at the land but then you"re gonna die. You"re not gonna be able to go in because of your misrepresenting of me there at the water of Meribah, the waters of strife.

Moses said unto the LORD, Let the LORD, the God of the spirits of all flesh, set a man over the congregation (Numbers 27:15-16),

Now this is an interesting little verse,

"Let the LORD, the God of the spirits of all flesh, set a man over the congregation."
From this little verse, the Mormons have developed their whole doctrine of the eternal spirit of men. That you actually existed in heaven, your spirit existed there in heaven and then God made a body for you and put your spirit in it to see whether or not you would-could become a god by becoming a Mormon. And you have no memory of your pre-existence in heaven but all of you pre-existence in heaven as spirits but there is no way of telling up there whether or not you would be a good or bad, so he put you in a body and let you prove yourself down here. And if you become a good Mormon, wear your underwear and all then you will be god. And you and your wives that are sealed to you can go to some planet and you can have your own little kingdom that you can watch over and you"ll be god over that planet and you can develop it however you want-wish and so forth.

So, that whole doctrine comes out of this one little verse. I really don"t see it in this verse. "Let the Lord, the God of the spirits of all flesh," but it doesn"t say anything about the spirits pre-existing with God being in heaven before or anything; He"s just the God of the spirits of all flesh.

set a man over the congregation, which may go before them, which may lead them out, which may bring them in, that the congregation of the LORD will not be like a sheep, like sheep without a shepherd. And so the LORD said to Moses, Take Joshua the son of Nun, a man in whom is the spirit, and lay your hand upon him; And set him before Eleazar the priest, and before the congregation; and give him charge in their sight. And thou shalt put some of thine honour upon him, that all of the children of Israel may be obedient. And he shall stand before Eleazar the priest, who shall ask counsel for him after the judgment of the Urim before the LORD (Numbers 27:16-21):

Now the Urim was a little thing that the priest wore, a little pouch of some kind, that they sought counsel from God through the use of the Urim and the Thummim. Lights and perfections is what the words Urim and Thummim mean. And some believe that they were just a little pouch and one had a white stone and a black stone and that when they would ask the Lord a question the priest would say, "Now God, show us which one" and he would pull out a stone. If it was the white stone, God would say yes, then they would ask the next question. And you know, they"d mix up the stones and you"d pull a stone again and they would get yes-no answers. So it"s sort of a twenty-one question kind of a thing where you get yes-no answers to then ascertain the will of the Lord. Now, God had a more direct relationship with Moses. God said, "Hey, there"s no one like this before after where I really speak to the fellow sort of face to face," I mean direct speaking, a very powerful way.

Now Joshua who is to lead the people, he is to come before Eleazar the priest who will inquire of the Lord in questions. David so often would go to the priest, inquire "Should we go into battle against them?" and then "What time of the day should we start the battle?" And they would ask all of these questions of God in order to determine the will of the Lord. And it was oftentimes determined by the priest inquiring and by the use of the Urim, these lights and perfection. So just what the Urim and Thummim actually is, is not told to us. That"s what people surmise what it was, but exactly we don"t know. Surely it wasn"t a pair of glasses by which you could read hieroglyphics when you put them on. Hocus pocus.

So Moses did as the LORD commanded him: he took Joshua, set him before Eleazar, and before all the congregation: he laid his hands upon him, and gave him the charge of the LORD, as he was commanded (Numbers 27:22-23).

So he brought Moses laid his hand-I mean Joshua, laid his hands upon him and signifying that Joshua was now to begin to take Moses" place as the leader of the people.

28 Chapter 28

Verses 1-31

The twenty-eighth chapter God sort of reiterates some of the commandments concerning the sacrifices. Every day they were to offer-every day of the year they were to offer two lambs as a sacrifice to the Lord, one lamb in the morning, one lamb in the evening; one during the morning oblations or prayers, another during the evening oblations or prayers. And so twice a day at least, there were these two lambs that were offered and the smoke would go up with the prayers of the people as a sweat smelling incense before the Lord. And they would offer daily in the morning and evening a lamb. That was just a daily-and every day of the year this would occur.

However, on the first day of the month, then they were to offer more animals on the first day of every month. They were to offer two bullocks, one ram, and seven lambs of the first year without spot. And then they were-and the Passover time to offer the animals, the goats and all, in the Passover time. And then also for the first fruits or Pentecost he gives them the orders of the animals that were to be offered during that period.

So chapter twenty-eight deals with the sacrifices, the types of animals, the type of drink offerings and meal offerings that were to be offered to God daily and then annually on special occasions. And so, just sort of the repetition of some of the earlier commands that we had in Leviticus. Just sort of reinforcing that which he commanded earlier. So next week we"ll finish the book of Numbers as we get into chapter twenty-nine and we"ll begin there and finish the book of Numbers next week.

Shall we stand. "God is so good. God is so good. God is so good, He"s so good to me. Jesus is real. Jesus is real. Jesus is real, He"s so real to me. He saved my saved soul. He saved my soul. He saved my soul, and He made me whole. I praise his name. I praise his name. I praise His name, He"s so good to me."
I realize that some of you may have come to church tonight in order that you might get saved and that"s a good idea. And so you can go back to the prayer room at this time and some of the pastors will go back there and meet with you and pray with you and lead you into a real relationship with Jesus Christ. If you came tonight in order that you might get saved, don"t get disappointed and don"t go home without being saved. So just go on back to the prayer room at this time as soon as we"re dismissed and the pastors will meet with you there.

May God bless you and just give you a beautiful week. May you experience really, the living presence of the living God within your life. Not needing any relics, but just be conscience of the nearness of God and of God"s great love wherein He loves you. He loves you so much that he doesn"t see anything wrong with you. Isn"t that neat? Man, that"s more than my wife loves me and she loves me an awful, awful lot. Oh, so glorious to be walking with the Lord and serving Him. May God just fill your life with joy, praises and thanksgiving all week long. "

29 Chapter 29

Verses 1-40
Let"s turn in our Bible to Numbers chapter twenty-nine.

Beginning in chapter twenty-eight, Moses gave to them the various sacrifices that were to be offered every day, and then the sacrifices that were to be offered on the Sabbath day, the extra sacrifices on the Sabbath day. And then the extra sacrifices even more that were on the first day of every month. And then the sacrifices that should be offered during the feast of the Passover and then during the feast of Pentecost. Now, as we get into chapter twenty-nine, he deals with the sacrifices that are to be offered in the seventh month of the year.

Now, you"re well aware by now that the number seven is a very significant number, as far as the Bible goes; and thus, the seventh month was a special month. It is the month of October approximately on our calendar, where our calendar differs some from the Jewish calendar, which they of course have a spiritual calendar more or less, and a secular calendar. And their spiritual calendar begins in the month of April, so that makes October their seventh month. And it was to begin the first day of that month with the blowing of trumpets and with extra sacrifices beyond the daily sacrifices.

Those extra sacrifices are given for us at the beginning of chapter twenty-nine. And then he goes on to the sacrifices that would take place on the tenth day of the seventh month which was the Day of Atonement, Yom Kippur, and the special sacrifices on that day. It is interesting to note that on Yom Kippur the high priest would do all of the sacrificing himself.

Now during the rest of the time the other priests were usually offering the sacrifices, but on Yom Kippur it was the high priest that would offer all of the sacrifices. So he was a very busy man on this particular day because there are some thirty-four animals that had to be butchered and sacrificed on Yom Kippur. And this he had to do by himself, there was to be no helpers for him on Yom Kippur, the Day of Atonement, which was to speak of the work of Jesus Christ in making atonement for us that he had to do it alone. There was really none to help him. It was something that was necessary for he do alone for us.

Then on the seventh month they had a special feast, the Feast of Succoth or Booths or also called the Feast of Tabernacles as they remembered their wilderness experience and living in tents. And this Feast of Tabernacles went for eight days. And on each of the days of the feast over-well, one day there was only twenty-five animals offered, another one twenty-eight, but most of the time over thirty animals were offered on these days, the eight days of the Feast of the Tabernacles. And so these are all given each day how many of what kind of animals were to be offered through chapter twenty-nine. It has very little to do with us except that it makes us appreciate the fact that Jesus Christ was offered for our sacrifice once and for all.

There are interesting parallels to be made with a high priest going in with a sacrifice of the animal for the atonement for the people to be contrasted. Of course, he had to first of all make a sacrifice for his own sins before he could make the sacrifice for the sins of the nation. And the contrast is with Jesus Christ, our Great High Priest, who made one sacrifice once and for all. It was necessary that the high priest go in every year, but Jesus having once offered Himself, has sat down forever at the right hand of the Father waiting until the promise be fulfilled that His enemies be made His footstool, waiting until all things are brought into subjection unto Him.

And so the once and for all sacrifice of Jesus Christ compared with the yearly annual sacrifices for sin, the atonement that was made for the nation. And there are tremendous contrasts to be made, which are made for us in the book of Hebrews. And so having now gone through the book of Leviticus and Numbers again, it would be very helpful for you to go through the book of Hebrews. And you"ll understand it much more clearly now that you"ve had this background in Leviticus and Numbers with all of these offerings and sacrifices and all that were made, and you realize what Christ has done for us more completely.

So in verse thirty-nine,

These things ye shall do unto the LORD in your set feasts, beside your vows, and your freewill offerings, for your burnt offerings, and your meal offerings, and for your drink offerings, and for your peace offerings. (Numbers 29:39)

So these other offerings, the burnt offerings, peace offerings were all individual kind of offerings; these were all above these that have been commanded here in chapter twenty-nine.

30 Chapter 30

Verses 1-16
Now as we get into chapter thirty we are dealing with the law of vows. When you make a promise unto God, God takes it seriously and God expects you to keep your vow. God is not an Indian giver and He doesn"t want you to be an Indian giver. He doesn"t want you to make a vow or a promise and then break it. In fact, in the Bible it said, "it"s better not to vow at all then to vow and to break it" (Ecclesiastes 5:5).

Now, let it be known that God doesn"t require you to make vows. Vows are something that a person does voluntarily. God doesn"t demand that you make a vow of certain things unto Him. A vow is always something that is done on your part, purely voluntarily. It is something that people often do "I promise that I"m gonna give to God this, that or the other. I promise I"m gonna do this for God. Lord, I make a vow with you, you know, and I"m gonna do this and all". God doesn"t require it. And it"s better not to do it than to do it and break it. If you make a vow unto the Lord it is very important that you keep that vow. And so chapter thirty actually deals with the vows that are made unto the Lord.

And if a man vows a vow unto the LORD, [verse two] and swears an oath to bind his soul with a bond; he shall not break his word, he shall do according to that which is proceedeth out of his mouth. Now if a woman also vows a vow unto the LORD, and binds herself with a bond, being in her father"s house in her youth; her father if he hears it can disannul it. (Numbers 30:2-5)

Now a young girl living in her father"s house to make a vow unto God and if her father is there and hears the vow, he has the capacity of disallowing it. But if he hears it and doesn"t disallow it then the vow is to stand. In other words, he hears it, he doesn"t disallow it; it means that it is binding now and she must keep that vow to the Lord.

We have in the Old Testament cases where vows were made which were very unfortunate. They were, you might say, bad vows. Quite often when a person was going into an uncomfortable situation he vowed, "Lord, if you will help me, you know, win this battle, then I will-". Jephthah said, "Lord, if you will give me victory over the enemy then I will offer unto You as a sacrifice the first thing that comes out of my house" (Judges 11:31). What a tragic thing his daughter, virgin daughter was the first thing to come out of his house to greet him in his victory when he came home and it was just a horrible vow. It had been better that he never made that kind of a vow. It was a ridiculous vow, actually.

Saul was guilty of a ridiculous vow. When Jonathan woke up early one morning and feeling just really great, looking around finding the rest of the army still asleep, he woke up his armorbearer and he said, "You know, I"ve just been lying here thinking. Maybe the Lord wants to give the Philistines into the hands of Israel today. And if the Lord wants to give the Philistines into the hands of Israel, he doesn"t need the whole army. He could deliver the Philistines into the hand of two people as well as the whole army. It doesn"t matter to God. If he wants to defeat the Philistines today he doesn"t need the whole army. He can just do it with a couple of us. So let"s go over and see if the Lord wants to deliver the Philistines today".

And so Jonathan, his armorbearer got up and they slipped out of the camp and they headed over to the camp of the Philistines. Jonathan said, "Now this is risky business. We want to make sure that God"s in this thing and he wants to deliver them. So when we get close to the Philistines, if they say to us, "Hey, you guys come up here and we"ll show you a thing or two", then we"ll know that God wants to deliver them and we"ll, you know, take off after them. But if they say, "Hey you guys you wait down there and we"re gonna come down and show you a thing or two", then we"ll know that God isn"t gonna deliver the Philistines today and we"ll get back to camp just as fast as we can. Sort of a venture in faith. I love them.

So Jonathan and his armorbearer headed over towards the Philistines. When they got close to the Philistines, the sentry spotted them and they said, "Hey, you guys come up here and we"ll show you a thing or two". And Jonathan said, "All right man, that"s what we"re looking for". So he and his armorbearer scrabbled up the hill, the scripture said. They were anxious to get to those guys. Man, they jumped into the camp of the Philistines they began to smite those guys.

The Philistines began to fall back from before them; they began to retreat. And over on the other side of the hill, or the outside of the valley, on the hill on the other side, Saul woke up. Rubbing his eyes he looked over to the camp of his enemies and he saw the Philistines in disarray and running, and two guys in the middle wiping them out. And Saul said, "Quickly number. Who"s missing?" And so they counted off and they said "It"s Jonathan and his armorbearer." And Saul made a foolish vow. He said, "Cursed be the man who eats anything today until Saul has been avenged of all of his enemies". Foolish vow; cursing, putting a curse upon anybody who would eat anything that day until Saul had been avenged of his enemies.

So, it"s better not to make vows really. But some people like to make them. It makes you feel better or something. So if you make them, make sure you keep them. But with a man, you make a vow and that"s it; it"s binding. But with a young girl living at home, she makes a vow, it"s not binding except her father let it go. If he hears it and doesn"t say anything, then it becomes a binding vow.

Now the same is true if a girl is engaged to a husband and he hears the vow that she makes. He is able also to disallow that vow. But if a widow or a divorced woman makes a vow, then they are bound to that vow. And then a married woman making a vow, her husband can disallow it. He can say, "Oh no, you don"t do that" you know. She can say, "Well, I"m gonna give our house to the Lord." He says, "Oh, no you don"t". So the husband can disallow the vow that the wife makes. If he doesn"t, then it becomes a binding vow. So the law of vows here in the thirtieth chapter of Numbers.

31 Chapter 31

Verses 1-54
Then as we get into Numbers chapter thirty-one, the Lord orders the destruction of the Midianites.

Avenge the children of Israel of the Midianites: afterward thou shall be gathered to your people (Numbers 31:2)

So this was to be sort of the final act of Moses. They are just about ready to enter into the land that God has promised and God orders the avenging against the Midianites, who actually created a problem with the children of Israel that we were studying last week. Balak the king, sending the girls into the camp, causing the children of Israel to commit fornication and idolatry. And so now God is taking out judgement against the Midianites for those actions. And so Moses ordered a thousand men from each of the tribes to arm themselves for battle. And so there were a thousand from each of the tribes, twelve thousand men armed for war that came to Moses. And they were ordered to go in against the cities of the Midianites.

Now Eleazar was the high priest. His son Phinehas went with the armies to fight against the Midianites and the Lord delivered the Midianites into the hands of these twelve thousand men.

And they warred against the Midianites, as the Lord commanded Moses; and they killed all of the males. (Numbers 31:7)

And this also included this prophet Balaam. Now you remember in the first prophecy that Balaam had uttered over the children of Israel. He said, "Let me die the death of the righteous and let my last days be as his" (Numbers 23:10). That request wasn"t granted. He did not die the death of the righteous. Balaam was guilty of greed. He allowed that greed to master him, and allowing the greed to master his life, he removed himself from the place of God"s blessing. And rather than dying the death of the righteous, he was slain when the children of Israel conquered over the Midianites; Balaam also was slain.

So they took the women of Midian as their captives, and the little ones, and they took the spoil of all of their cattle, their flocks and their goods. They burnt the cities where they were living and all of the beautiful castles with fire. And they took all the spoil and all the prey, both of the men and beasts. And they brought the captives, and the spoil. Now Moses was angry with the officers of the army, and the captains over the thousands, and the captains over the hundreds, which have come from the battle. And Moses said unto them, Have you saved all of the woman alive? Behold, these caused the children of Israel, [and here we have it] through the counsel of Balaam, to commit trespass against the LORD in the matter of Peor, which and there was the plague among the congregation of the LORD. Therefore kill all of the male babies, and all of the women who are not virgins (Numbers 31:9-12 , Numbers 31:14-18).

You can save the little girls and the virgins alive but the rest of them are to be slain because these are the women that were used in this subterfuge to bring a curse upon the children of Israel.

Now at this point it should be noted that there are many people who have difficulty with the Old Testament, and especially in the areas where we are going to be entering into next, as we get into Joshua and Judges, into the Kings and all. People have difficulty with the orders for extermination of the people. How is it that God would order that they totally wipe out a nation, the children and all, the women and the children in many cases? In some cases, even the animals, everything was to be obliterated. How is it that God would order such an extermination? When they came into the land they weren"t to make a league or a covenant, a treaty with any of the peoples within the land. They were to utterly destroy them or drive them out. Why would God command such a thing?

In order to understand these commands, it would of course be necessary to understand a little bit about the culture of these people and especially their religious practices. In all of the history of the world there were probably-these people were probably living on the lowest kind of moral levels that man ever lived, every kind of sin you could possibly imagine was practiced by these people. Marriage vows were nothing. They lived as animals and even to the point of bestiality as a common practice. Their manner of living was so polluted and so corrupted that it was impossible that they could survive. They believed in human sacrifice and offered their children as sacrifices unto their gods. The things that were done by these people are so polluted, so vile, that it would be impossible to tell you in a mixed company the practices that were common among the people called the Canaanites, those that inhabited the land that God ordered exterminated.

God ordered their extermination lest their pollution would also pollute His children. God is bringing them into a land using them, first of all, as a tool of judgement against these people because of the horrible, abominable practices they all were deserving to die. You say, "Well, what about the little children, the babies, the infants?" Without their parents and all to raise them, they would have had a horrible, miserable life if they were allowed to continue to live. It was in mercy that the children were taken. But God ordered their extermination, lest they would become a polluting influence to His people and His own people would be dragged down into the same moral pits that these people were living in.

God used the children of Israel as His instruments of judgement to destroy an exceedingly vile group of people. Now, God brought the flood to destroy people who had lived in such a horrible way, and all were destroyed by the flood, with the exception of Noah and his immediate family. God used the flood as an instrument of judgement. Now God is using the nation Israel, as His instrument of judgement against these people whose practices had sunk so low that it was necessary that God"s judgement fall upon them. That is why God ordered their extermination. It was His judgement against their horrible sin that they were committing, and to destroy them lest they be a polluting influence upon His people. It was to protect His own children from the mad dog culture of the Canaanites.

So, Moses was angry because they kept the women alive and he ordered them to kill all of the little baby boys and just save alive those women who were virgins and the little girls and they were to become slaves to the Israelites. Now Moses said, "Take the spoil that they have gotten in the battle and divide it in two. And a half of the spoil is to go to all of Israel and a half of the spoil will go to the twelve thousand men who went to battle".

Now of the twelve thousand men who went to battle, the half of the spoil that they received, one in five hundred was to go Eleazar the high priest. Which meant that Eleazar became overnight a very wealthy man because there was about three hundred and thirty-seven thousand five hundred sheep alone for the half of the amount for their six hundred and seventy-five thousand total sheep that they took. So the half of those that went to the twelve thousand that went to battle, one of five hundred of those three hundred and thirty-seven thousand five hundred went to Eleazar. So suddenly he had just an awful lot of sheep.

And then of course it gives the number of cattle and the number of donkeys that they had taken. There were seventy-two thousand beasts and sixty-one thousand donkeys and thirty-two thousand persons in all that were young women who were virgins. So, these were divided as the spoil to the children of Israel. Now, from the half that went to all of Israel, one in five was to go to the rest of the Levites. So that was their portion, a twentieth of that which was taken in the battle. And so they divided up the spoils of war.

Now, when the fellas came back from war they numbered off and they found out there wasn"t one man missing. They"d destroyed all of these Midianite cities, had taken all of these captives, had killed all of these men without a single casualty. Impossible in the natural but we"re not dealing with natural things. We"re dealing with God"s hand and God"s intervention. And thus, grateful for the fact that there wasn"t a single casualty among them, that all twelve thousand returned from the battle. The captains brought unto the Lord an offering of the portion of the gold and the silver and the brass, the precious metals that they had taken. They brought a portion to the Lord, to offer to the Lord in thanksgiving for his preservation of their troops in the battle. That"s in the latter portion of chapter thirty-one.

So Moses, [verse fifty-one] and Eleazar the priest took the gold, and all of the jewels. The offering that they offered to the LORD, from the captains over the thousands and hundreds, and there was sixteen thousand seven hundred and fifty shekels. (Numbers 31:51-52)

32 Chapter 32

Verses 1-42
Now as we get into chapter thirty-two, we find that Reuben, that is the tribe of Reuben, and Gad, and half of the tribe of Manasseh came to Moses and they said, "Hey, we are quite content to stay in this territory we have conquered over here." Now, they had conquered the area that is present day Jordan.

So if you have any mind at all of the Mid East, the area that is presently Jordan is the area that was captured by the children of Israel before they ever went into the Promised Land. The area that was inhabited by Moab, the Midianites and the who? No, not the Canaanites this is another-the Ammonites, Gibeonites. The area that begins at about the southern end of the Sea of Galilee and going eastward on down to about midway through the Dead Sea eastward again. Now in the southern most part, the tribe of Reuben settled. In the middle area was the tribe of Gad and then up in the northern area the river Jabbok, that area eastward is where half the tribe of Manasseh took and desired as their inheritance.

It was great cattle-grazing country. They came to Moses and they said, "Look, we"re very content to stay here. Give us permission". Of course they had all of these herds and flocks, they"ve taken of the spoil and they said, "We"d like to build houses and fences and all and we"d like to stay right here. We"re perfectly content to remain on this side of Jordan and we"d like to have this for our inheritance. And that"ll just give more land to the rest of the tribes on the other side." Moses couldn"t believe it, he said, "What are you trying to do? This is the second time we"ve come to the border of the Promised Land. And forty years ago when we came to the border and the people, because of the spies, got fearful and wouldn"t go in, it cost us this forty years and the death of all of those that came out of Egypt that are over twenty years old. What in the world is wrong with you characters? I can"t believe you."

And so they rethought the thing and they said, "Well, I"ll tell you what. We will arm our men for war and they will go over and they will fight. Let us build cities and all so our wives and children will be safe here. And we will send our men over to fight the battles and we"ll stay with you until the land has been conquered. And then we"ll come back and take our inheritance over here." And so the thing pleased Moses and he said, "All right. That"s okay for you to go ahead and come over and help us take the territory and after it is taken then you can come back".

But Moses declared unto them,

But if you do not do this, behold, you have sinned against the LORD: and be sure your sin will find you out. (Numbers 32:23)

Now, the request is an interesting request when you look at it from a spiritual standpoint. These people are content to take their inheritance outside of the land on the other side of Jordan. As we"re looking at the whole movement of the children of Israel out of Egypt into the Promised Land, looking at it as typical history, which the Bible declares that it is, it all happened to them as examples for us. And Egypt typifies the old life of bondage in the world, the life in sin. Coming out of Egypt through the Red Sea typifies being born again and being baptized and entering in now to a new relationship with God; delivered from the bondage of sin, bondage of Egypt.

Now they are coming towards the Promised Land and their failure at Kadesh Barnea to enter into the land and the subsequent forty years wandering in the wilderness is typical of those Christians who have indeed come out of the life of bondage and sin but have never entered into the fullness of the life in Christ. They are in an in-between state, not yet entered into the fullness that they can know in Jesus Christ the full promises, the full life and walk of the Spirit. But still problems with their flesh, battles with their flesh, wandering in the wilderness, and so many people have a Christian experience that is sort of a wilderness experience, a barren experience.

Now the River Jordan typifies the death of the old life, the old man, the death of the life of the flesh. And coming into the Promised Land is typical of coming into the new life and the walk in the Spirit. Yes, we still have battles to fight but we have a Captain that is gone before us who is leading us and who strengthens us. And God has promised that every place we put our foot "That," He said, "I have given unto you for a possession". So the land is here in front of us, all we have to do is go in and claim it and possess it. The life of victory in Christ, the life of joy and blessing, a life of the spiritual relationship with God, it"s yours for the claiming, the victory over the old life, the flesh, yours for the claiming.

Now, there were those who were content to remain on the other side of Jordan, Reuben and Gad, part of Manasseh. And they said, "We"ll dwell on this side. We"re content to remain here". It is significant to note that they were the first tribes to go into captivity because they had not the protection really of the Jordan River, which was a natural barrier against the enemy. The first to go into captivity. So often many people failing to enter into that which God has promised to us, that life of abundance in the Spirit. Their failure to enter in, content to just live on the other side of the cross, the death of the old nature, the old life, not willing to reckon the old man dead are often the first to go into captivity. So, an interesting spiritual parallel with the tribes of Reuben and Gad and Manasseh.

Now the statement of Moses-"all right see that you do it. I"m not gonna be here to see that you do it. I"m-the Lord"s told me I"m not gonna go into the land. So you see that you do this. And if you fail you have sinned against the Lord and you can be sure your sin will find you out." My, what a powerful truth that is. You can be sure your sin will find you out.

Jesus said, "That which is done in secret shall be shouted from the housetop". The Bible says, "Everything is open and naked before Him with whom we have to do" (Hebrews 4:13). There is really no secret sin; that"s a delusion. You can be sure your sin will find you out. "Whatsoever a man soweth, that shall he also reap", come harvest time and it"s very obvious the kind of seeds that you"ve been sowing. You can be sure your sins will find you out. Thank God for Jesus Christ having removed our sins and transgressions as far as the east is from the west. And so they made the covenant with Moses that they would pass over and help them to take the land.

33 Chapter 33

Verses 1-56
Now in chapter thirty-three you have a summary of their exodus out of Egypt. Moses sort of wrote down all of the places where they had stopped as they made this journey from Egypt to the Promised Land. And for the most part it"s just a lot of names that you don"t recognize; some of them are new, some of them are the first time we see them, some of them we remember from our journey in the book of Exodus.

Now in verse fifty-one of chapter thirty-three the Lord commanded Moses,

Speak unto the children of Israel, and say unto them, When you are passed over Jordan into the land of Canaan; Then ye shall drive out all of the inhabitants of the land from before you, and destroy all their pictures, and destroy all their molten images, and quite pluck down their high places: And ye shall dispossess the inhabitants of the land, and dwell therein: for I have given you the land to possess it. (Numbers 33:51-53)

Now God wanted all of the artifacts destroyed because the pictures, for the most part, were extremely lewd, lascivious. The molten images, for the most part, were their gods that they worshipped, which were in many cases grotesque and exaggerated sexual features. And the high places where they offered the sacrifices unto their gods and they went through their religious rights were ordered utterly destroyed lest there remain that polluting influence in the land because, again, whatever a man sows that he also"s gonna reap. And if you are planting in your mind the images of sexual lasciviousness then you"re gonna be reaping to your flesh. God wanted all of those things to be obliterated, to be wiped out, and so he ordered them to utterly destroy the pictures, the molten images, and the places of worship, the high places that were in the land.

And you"re to divide the land by lots for the inheritance (Numbers 33:54)

In other words, dividing off the land and then casting lots to see which tribes would get which area. And then the tribes were to divide up the land and to divide it up to the families. In other words, each family within the tribe was to be given its land grant. And so this is the dividing out of the land, giving a portion of the land to everybody, each family getting its own land grant and this land was to then remain in those families perpetually.

Now in verse fifty-five the Lord warns them,

But if you will not drive out the inhabitants of the land from before you; then it shall come to pass, that these which you let remain of them shall be pricks in your eyes, and thorns in your sides, and shall vex you in the land where you"re dwelling. Moreover it shall come to pass, that I shall do unto you, as I thought to do unto them. (Numbers 33:54-55)

In other words, these people will drag you down and ultimately I will have to destroy you out of the land, even as I destroyed them out of the land.

Sin always has a polluting influence. When I was a kid my mom used to always tell me about the one rotten apple in the barrel. How it can spoil the whole barrel and how it is important to choose your friends and to select them, because you get one who"s bad whose influence can be bad on the entire group. So, God ordered them to drive out the people completely lest that they would vex them.

Now, Israel failed to obey the Lord in this. A lot of times we think we know better than God. We think that we can handle it. We think that God really doesn"t understand the case completely or he doesn"t understand us completely. And yet that rule might apply, you know, to others but surely it doesn"t apply to me. And we learn to our own dismay and shame the folly of disobedience and we discover that God knew us better than we knew ourselves and we realize how foolish it was for us to not to completely obey God.

34 Chapter 34

Verses 1-29

So as we move into chapter thirty-four, we find the borders of the land described now. In the south, the border of the land was to go down into the Sinai as far as Kadesh Barnea the place where they had come; south from Hebron-or no, actually down around south of Beersheba coming into the land down into the desert. The Mediterranean was to be the border on the west side. On the north side, the mountains of Lebanon at about Achor or Accho, that mountain range of Lebanon that comes around was to be the border on up to Mount Hermon. You"ll find in-if you want to read it carefully here there is the mention of Ain, which means fountains, which no doubt is a reference to the headwater of the Jordan River at the base of Mount Hermon. So that whole upper, what they call the Hula Valley, was to be Israel"s, bordered on the west side by the mountains of Lebanon. Much the border that they have today with Lebanon was the border that was described here in the Bible.

Now the uppermost area in the upper Hula Valley near where the Jordan River begins it"s-or coming out of the Mount Hermon there is where the city of Dan was built. Dan occupied the northern most part of the Hula Valley. And then coming on down around the Sea of Galilee, the tribe of Naphtali. And you can get a good Bible map and you can see how the tribes were apportioned in the land but the boundaries of the land are given to us here in chapter thirty-four.

This is the land that God promised to Abraham and this is the land that now belonged to these people. It was theirs; God had given it to them. There was only one thing, they had to go in and take it; they had to go in and possess it, even as God has given to you so many rich and precious promises and all you have to do is step in and claim them. Just go in and take that which God has promised to you by faith.

So the heads of the tribes are listed again in the latter portion of the chapter.

35 Chapter 35

Verses 1-34
As we get into chapter thirty-five, it describes the cities of refuge that they were to establish, verse two,

Command the children of Israel, that they give to the Levites of the inheritance of their possession cities to dwell in; and you shall give unto them also suburbs of the cities round about them. And the cities that they shall have to dwell in; and the suburbs of them shall be for their cattle, and their goods, and for their beasts. (Numbers 35:2-3)

So the city itself and then extending out from the city a thousand cubits for their farm area and then out another two thousand cubits for their cattle. These were the suburbs of the city, and forty-eight of these cities were to be given to the Levites. They were not to get any huge chunks of land nor were the families given portions of land. The Levites received no inheritance. God said, "I am their inheritance". They got the best deal. The rest of the people got property; the Levites got the Lord as their inheritance. And so they were given these forty-two cities to live in and the suburbs around the city to graze their cattle and to grow their crops and so forth, forty-two cities given to the Levites.

Now among the forty-two cities there were to be six cities that were appointed as cities of refuge. Three on either side of the Jordan River placed strategically through the land so that no matter where you were living in the land you were never more than a half day"s run from the city of refuge. Now the purpose of the city of refuge was to take care of a cultural practice that was deeply ingrained within the people.

You know one of the hardest things to become free of is tradition. There are certain cultural things that are so deeply embedded in our whole thinking processes that they are the hardest things in the world to root out. And I can give you one offensive illustration. Christmas is a pagan holiday. It has nothing to do with the birthday of Jesus Christ in its original forms. They celebrated Christmas long before Jesus ever came along. They called it by a different name. The Romans called it Saturnalia, but it is-you can trace its origin clear on back to Nimrod shortly after the time of Noah.

The decking of trees, all of the customs are not Christian in origin at all. And yet to suggest that we abandon the celebration of this pagan holiday would bring great incense and censure from the church. "You mean you"re not gonna celebrate Christmas?" Because it"s so deeply imbedded in our whole traditional patterns, we hold on to it though we recognize that it is becoming more paganized all the time.

How many people really honor Jesus Christ on Christmas? If it was His birthday, it wasn"t, but if it was His birthday how many are truly honoring Christ? As we look at the celebration the police department have to put on extra duty. All of the reserves are called in. Why? Because there are gonna be so many drunks on the road. People going home from the Christmas party "We"ve been celebrating Jesus is Born. Ha ha ha". And yet we find extreme difficulty in trying to divorce ourselves from it because it"s so much a part of our culture. Tradition, the hardest things in the world to root out.

And so God, rather than seeking to root out totally the tradition, though he wasn"t in favor of it, placed restrictions upon it. And to these people, a part of their cultural process was revenge killing. That was just a part of their whole culture. If a member of your family was killed by someone else, you were honor-bound to kill him. You owed it to your dead relative; the honor of the family is at stake and you must pursue him until you find him and put him to death. And the family honor cannot be maintained until his blood has been spilt. And if you"re the oldest son in the house then you become the avenger of blood and it"s your duty, your family duty, to avenge the blood of your dead brother or sister or mother or father. And this idea of revenge killing was deeply embedded in their whole cultural process.

Now, in some cases the killing was totally accidental. There was no malice, there was no anger, there was no premeditation; it was just an accident. But this idea of revenge killing was so deep that even though it was an accident, the avenger of blood was prone to catch the guy and kill him anyhow. "I didn"t mean to do it. It was just an accident, friend. I didn"t-" You know you had it anyhow, they had no mercy. It"s honor, it"s duty, I"ve gotta kill you.

So in order to modify this deeply ingrained practice, God established the cities of refuge so that if you, by accident, should kill someone you could flee to the city of refuge. And if you could get to the city of refuge before the avenger caught up with you, if you could come within the borders of the city you were safe. He could not come into the city to take your life. And the Levites, it was the city of the Levites, the Levites would shelter you and protect you and they would guarantee your opportunity to have a free trial and a fair trial. Now unless you got to the city, you didn"t have a fair trial at all. It was the law of vengeance and revenge and they would catch you and kill you. So you had to flee to the city of refuge. There, you would have a fair trial.

Now if it could be proved that it was not an accident, that you have been planning it, that you had hatred and animosity and it was a-and it could be proved that it was an action and it was done in anger, malice on your part, then you were delivered from the city of refuge and the avenger put you to death. But if you could show that it was purely an accident, you had no intention of doing it, it was just an accident, then you could remain in the city of refuge and they could not touch you. You would then live in the city of refuge. And as long you stayed in the city of refuge you were protected, but if you should leave the city of refuge, then if the avenger would catch you he would put you to death. You were only safe as long you stayed within the borders of that city of refuge.

There was another provision because man needs hope and living in a city can feel like living in a prison and you can soon despair "I"m away from my family. I want to be home and all. And I"m never gonna go home again." So there was another provision to give hope for that person; and that is, if the high priest should die then you were freed and you could go home. God was making these options and all because really he was opposed to the whole practice of revenge killing but it was so deeply ingrained in their culture he then created the limitations and loopholes for the innocent parties. That became then a part of the tradition and the culture of the people.

I believe that God is not incensed or angry if you celebrate Christmas, if you have a Christmas tree. I thank God that I have great liberty in Jesus Christ. And when we celebrate Christmas we are not thinking of Tammuz or Nimrod or Summeramus??? or the pagan gods that are usually celebrated this time of the year, nor Saturn nor the sun. I think that it is good to remember that "God so loved the world that He gave his only begotten Son" and as much as we don"t know when Jesus was born, it really doesn"t matter which day you might set aside to celebrate his birth. The date itself isn"t important.

But I thank God that I have that freedom to celebrate with a family a day of giving, a day of expressions of love. But I"m also thankful that I have the freedom not to enter into certain pagan aspects of the holiday, if I don"t want to. It"s great to have freedom in Christ. I"m free to have a tree or I"m free not to have a tree, and it doesn"t condemn me if I have one and it doesn"t make me more righteous if I don"t have one.

But these things are tradition, they become deeply embedded in our whole family culture processes and God understands how deeply embedded they"re in and so he just, you know, makes the rules whereby oftentimes He modifies some of the poorer aspects of those practices. So where traditionally Christmas is a time for getting drunk, the Lord modifies that and he says, "Be not drunk with wine wherein excess, be filled with the spirit" (Ephesians 5:18). It teaches us moderation in all things.

So, here God deals with a cultural practice, modifying it, bringing it within borders, within limitations, providing for the innocent. And yet the murderer was in no way to be set free. They were not to actually put to death a man with one witness. There had to be at least two witnesses. They could not take the testimony of one witness and put to a man to death; in the mouth of two witnesses, at least, it had to be established. Then if it was established they were not to take any ransom for the guilty. In other words, he was not to be able to buy his way out. Thus, the guilty were to be put to death and the land would be free from pollution.

Now, we"ve got a lot of sociologists today that say that the death penalty is no deterrent against crime; it"s a horrible thing to put men to death and all this kind of stuff. And so what has happened? We say the law of God really isn"t valid, it really isn"t good. With our social sciences we know much better than the law of God and we"re able to establish law that is superior to the law of God. How would you describe our land today? Pretty polluted; isn"t it? That"s what God said, He established a force so the land wouldn"t be polluted. And we have found out that rather than knowing better than God, he knew best but we"ve gone so deep into it there seems to be now no way out.

36 Chapter 36

Verses 1-13
Now in chapter thirty-six you remember this ERA movement. These daughters of Zelophehad, the guy had seven daughters, no sons. And they said, "Hey, it isn"t fair that we don"t get an inheritance in the land just because there are no boys in the family. Our family should have an inheritance just like everybody else, and thus the girls ought to be able to have an inheritance just as much as the boys". Moses took it before the Lord, he said, "Those girls are right. You know, they shouldn"t be cut off just because they"re girls, so give them the inheritance too within the land. When you come into the land those girls are to get an inheritance in the land."

Well, they were from the tribe of Judah and some of the other fellas in the tribe of Judah came to Moses and they said, "Now look, this thing could create some real problems. What if these girls marry guys from say the tribe of Benjamin or the tribe of Manessah and all? Then after the year of jubilee when everything reverts back to the original ownership, it means that the part that is allotted to Judah will also be given partially to Manessah or to these other tribes that these girls have married into. So they can get into all kinds of trouble. Our portion could be divided out to other tribes because these gals want an inheritance here". So Moses said, "All right. This is the rule; the girls, the daughters of Zelophehad, they have to marry fellas from the tribe of Judah otherwise they don"t get their inheritance." And so all the girls married guys from the tribe of Judah rather than marrying outside the tribes.

And that became the law of the land when the inheritance went to a girl, in order to have the inheritance she had to marry within the tribe that she was from so their wouldn"t be dividing of the lands between the tribes. But they all, the tribes had their definite defined borders and there wouldn"t be a mixing up of the land by marriages and so forth. So whenever the girls inherited the land, then it was necessary for those girls to marry someone from that tribe in order to keep the inheritance of the land. Otherwise it was to be given away to those other tribes so that the land would not the borders within the land would not become all confused.

Now these are the commandments and the judgments, which the LORD commanded by the hand of Moses unto the children of Israel in the plains of Moab by Jordan near Jericho. (Numbers 36:13)

So this is the end of the road for Moses. He"s brought them as far as he can. These are the commandments and now Moses is to lay down the rulership and Joshua is to take over to lead the people into the Promised Land. But now as we go into the book of Deuteronomy, the word Deuteronomy means the "second law", and so it is sort of a summation of that which we have gone through. In Deuteronomy just a sort of a summation now and we"re gonna go rapidly through the things, pretty much, that we"ve already covered as we go through the second law of the book of Deuteronomy. And then we come back to the same point at the end of Deuteronomy, where at the same point of history that we are right here.

And then, so, you think in our minds traditionally we think chronological order, you know, because the Deuteronomy, the book of Deuteronomy follows Numbers that it took place after Numbers, but the Bible doesn"t always follow the culture or tradition of the western mind. Quite often the Bible lays out a whole scene and then it comes back and fills in the details. That"s why people oftentimes have difficulty with the book of Revelation because it doesn"t always follow a set chronological order like we"re used to thinking of in our own western minds. And so, Deuteronomy, we"re gonna now jump back and come back through it again very rapidly and then when we get into Joshua we then start moving ahead in a chronological order again. So, next week we"ll take the first ten chapters of the book of Deuteronomy.

Shall we stand?

And now may the Lord help you to assimilate that which we have studied and may He bring to remembrance those things which He has commanded. And may you be enriched in the knowledge of God and His will and His plan for your life. May the Lord be with you to bless you, to guide you, and may you be kept by that power of God through faith and trust in Him, in Jesus" name. "

