《Neighbour’s Living Water Commentary - Joshua》(Robert E. Neighbour)
Commentator

Published in 1939-1940, this is a timeless collection of Biblical analysis, exposition, and truths with a unique blend of literary creativity. The metaphor of a water well perfectly describes the depth of thought and spiritual clarity.

This commentary began from the author's sermon notes and was published in 14 volumes.

Dr. Robert Edward Neighbour worked extensively with Southern Baptist missions and pastored a number of churches, including the First Baptist Church of Atlanta, GA. While there, he started the Baptist Bible Union and left the Southern Baptist denomination behind. After a number of years at the helm of the BBU, he left and continued his work as an evangelist and missionary until his death in 1945.

01 Chapter 1

Verses 1-9
Joshua and the Canaan Rest
Joshua 1:1-9

INTRODUCTORY WORDS
Joshua comes in as the complement to the work of Moses. Joshua stands as the type of the Lord Jesus; for "Grace and Truth came by Jesus Christ."

1. Typology is one of the great studies of the Bible. The Children of Israel in their exit from Egypt, by the way of the shed blood; in their baptism unto Moses in the cloud and in the sea; in their eating of the manna, and in their drinking of the water from the flinty rock; in their wilderness journeys, and in their entering into Canaan were types given for our admonition upon whom the end of the ages is come.

2. The typology of Israel elucidated. We will not go into the type of Israel coming out of the land of Egypt. We want to note particularly the things which concern Israel and their Canaan rest.

(1) Their failure to enter in when first they came to Kadesh-barnea. Two years they had spent in covering the distance across the wilderness, until they came to the borders of Canaan. God gave command for them to enter in, but they rebelled and would not go up. With Canaan blessings just ahead of them they became afraid, and therefore back into the wilderness they went.

When Christ came the first time, He was heralded as King of the Jews. However, Israel rejected Him and delivered Him over to Pilate for crucifixion. Thus Israel once more lost the open door to rest and deliverance. Christ was crucified King of the Jews a rejected King.

(2) The bodies of the elders of Israel strewing the wilderness. Of all who came out of Egypt, by Moses, only two of the elders of the men of Israel entered in those two were Caleb and Joshua. What about the rest? Their bodies fell in the wilderness they missed their "rest." The third and fourth chapters give the warning, lest we also fall after the same example of unbelief. Read 1 Corinthians 10:1-33 .

3. The typology of Israel elucidated. What is the meaning of these things? They missed their Canaan, we are warned lest we miss our rest, Canaan was Israel's rest what is our rest, the rest that remaineth for the people of God, the rest that we are in danger of missing?

Canaan cannot be shown as a type of Heaven, for several reasons:

(1) Canaan was infested with "giants," and by seven nations antagonistic to Israel. There are no enemies, and no giants in Heaven to resist the saints from entering in.

(2) Canaan was entered by the fall of Jericho, its walled cities had to be thrown down. There are no walls around Heaven, which we must march about seven days, and which must fall before we can have access.

(3) In entering Canaan, the Israelites met defeat at Ai there will be no turning of our backs on the enemy as we enter Heaven.

Canaan can, however, be shown as a type of the Millennial rest that awaits the children of God.

The giants will infest the land the antichrist, and the false prophet, and the world ripened in sin under their reign will be overthrown and subdued at the coming of the Lord. The cities of the nations will fall. The saints will not have reached a state of never-failing sinlessness in the earth Kingdom of Christ As there were olives and pomegranates, the grapes of Eschol, milk and honey so will there be an earth of marvelous fruitfulness during the Millennium.

I. JOSHUA EXALTED TO LEADERSHIP (Joshua 1:1-2)
1. Joshua's exaltation came after the death of Moses. The death of Moses took from among men one of earth's greatest noblemen, and one of Gods greatest generals. Some may have thought that the loss caused by Moses' death was irreparable. Not so. God always finds other men to fill in the great gaps. Luthers, and Savanarolas, and Calvins, and Wesleys, and Spurgeons, and Moodys may come, and they may go, but God always has in preparation others to take their places.

2. Joshua's exaltation came from servant to master. Is it not always true, "He that is faithful in that which is least is faithful also in much"?

Joshua, as Moses' minister, had proved faithful. He had, as a servant, learned much by way of leadership. In each menial task he had proved himself faithful and true,

3. Joshua's exaltation had come as a befitting reward. The Lord is not forgetful of our labors of love and patience. God knew how Joshua had, forty years before, brought back a good report of the land; God knew that Joshua had not been cowed by the Anakim who infested the land of promise.

Let us stop and think. Shall we not go with Christ outside the camp? Shall we not share with Him in His reproach, and bear with Him the bane of a mocking world? Shall we not serve Him with faithful heart? If we do, He will surely exalt us in due season. "If we suffer, we shall also reign with Him."

II. JOSHUA ENCOURAGED OF GOD (Joshua 1:9)
1. A promise given. To Joshua God said, "There shall not any man be able to stand before thee all the days of thy life." The Lord was transferring to Joshua His power. Does not our Lord do the same toward us? Has He not said, "All power (authority) is given unto Me in Heaven and in earth. Go, * * and lo, I am with you alway, even unto the end of the world"?

2. A good courage urged. This may seem strange. Was not Joshua always of good courage? Was it not because of his courage and valor that he was now being commissioned as Israel's leader? When all the spies but two had returned a bad report to the people, Joshua, in the fire of his faith, had said, "We are abundantly able to go up and possess the land."

Joshua was about to step into a place of responsibility and under burdens such as he had never known.

God knew that Joshua might well have trembled before this new and added responsibility. Joshua had more than once seen Moses almost in despair. Joshua had heard Moses' plaintive cry to God, "I cannot bear this people alone." He had known of many a time when Moses, mighty man that he was, had well nigh slipped under the tremendous weight of a disobedient and rebellious people. Yes, Joshua the brave, and Joshua the valiant, needed just the encouragement that God was giving him.

III. A COMMISSION TO STUDY THE WORD (Joshua 1:8)
1. The strong and stalwart need the blessings of the Book. We might have thought that Joshua could paddle his own canoe, and hoe his own row. Not so. Joshua could not afford to fail in building upon the inerrant Law of God, The "Word" was to be constantly in Joshua's mouth; it was to be ever the burden of his meditations. By day and by night he was to be saturated with the "Law."

2. The leader of the people needed himself to be guided by the Word. Joshua was to study the Word in order that he might observe to do according to all that was written therein.

God seemed to be telling Joshua that in doing the Word he would never be in danger of acting contrary to God's Word. God never says one thing in His Word, and another thing by His voice, or vision. Remember, if any speak contrary to the Word, there is no truth in them. Our constant cry should be Back to the Law and the Testimony.

3. Joshua was promised prosperity and success through obedience to the Law. God said, "Then thou shalt make thy way prosperous, and then thou shalt have good success." True success and prosperity as God reckons it, is that which is achieved alone by knowing and doing the Law. We need to learn this secret.

IV. CROSSING THE JORDAN (Joshua 3:15-17)
1. The precedent to victory.

(1) An invincible faith. We read in the last verses of chapter two "They said unto Joshua, Truly the Lord hath delivered into our hands all of the land." Here was a faith that claimed the blessing before the blessing came. They took God's promise as a fact before the fact had been realized. This is the call of the New Testament, "What things soever ye desire, * * believe that ye receive them, and ye shall have them."

(2) Lodging by the Jordan. They came to the Jordan, Joshua and all the people, and they lodged there. We need to pitch hard up against any proposition that we may have to face. Victory does not come by standing aloof and dreading our task. We must begin at once to undertake. We must move in the direction of our commanded task, as rapidly as we can.

(3) After three days. It was not immediately that they went over Jordan it was after three days. Of course our mind goes at once to Christ, three days and three nights in the tomb, and how, afterward, He came forth with the keys of death and of hell in His hands.

Three days stands, therefore, for death, burial and resurrection not that of Christ alone, but it stands for our union with Christ in it all.

2. The crossing of the Jordan.
(1) The Ark of the covenant leading the way. When we journey in victory, we must not start forward until the Lord, our God, steps into the way before us. If the Lord is not in the house they labor in vain that build it. If the Lord does not lead us, we go out to sure defeat.

(2) The priest went with the Ark. God still has chosen men, ordained of God, to direct and lead His flock. The saints should follow their leaders providing their leaders are following the Ark.

(3) They stood first with their feet in the Jordan. As they began their journey the priests, bearing the Ark, came to the brink of the Jordan, and stood there while Joshua spoke unto the people and magnified God. As the soles of their feet rested in the water, the Jordan stood up in a heap, and the people passed over against Jericho.

3. The memorial stones. In the midst of the Jordan, twelve stones were placed, and on the other side of the Jordan there were likewise twelve stones. These were placed there as a memorial unto the Children of Israel forever, for Joshua set up twelve stones in the midst of the Jordan in the place where the feet of the priests stood, and the people came up out of the Jordan and encamped in Gilgal; and, the twelve stones which they took out of the Jordan, did Joshua pitch in Gilgal.

Once more we see in marvelous picture the story of the Cross and of the resurrection, for the Lord said unto Joshua, "This day have I rolled away the reproach of Egypt from off you." Even so was the. reproach of our sins rolled away at the Cross our Gilgal.

V. THE FALL OF JERICHO (Joshua 6:20)
1. Jericho straitly shut up. Here is the picture of a city closed against the Children of God. It is illustrative of many a heart which has shut God out.

The story of Jericho is interesting in the extreme. When Joshua first came to the Jordan, he sent spies over to investigate. These spies entered into Jericho itself. They came into the house of Rahab and lodged there. The king of Jericho sent men to search out the spies, but Rahab first hid them upon the roof, mid the stalks of flax, and then let them down off the wall. This woman, who was a sinner, told the spies, "I know that the Lord hath given you the land, and that your terror is fallen upon us." She said, "We have heard how the Lord dried up the water of the Red Sea for you, when ye came out of Egypt." A miracle of forty years' standing, had not yet lost its message.

2. The march about the walls. For seven days the Children of Israel marched around the walls of the city of Jericho. The angel of God's wrath moves slowly. God seemed to be saying to the men of Jericho, "Throw open your gates, and let Jehovah enter in."

The seventh day Israel marched around seven times. It must have been a wonderful sight. The seven priests, bearing the seven trumpets of rams' horns before the Ark; and the seventh day, the seven journeys around the city wall. The perfection of warning had been given. The day of grace was passed. Then it happened, that when a long blast was made with the trumpets, all the people shouted with a great shout, and the wall of the city fell down flat. Thus every man moved straight before him, and they took the city and utterly destroyed all that was in it.

This earth is hastening on in its sin to a state of wickedness rivaling that of Jericho; soon it must fall.

3. The salvation of Rahab. Rahab the harlot was saved alive because she received the spies, and because she threw out the scarlet cord. When the wrath of God finally falls, he who is under the Blood will find that he is not appointed unto wrath.

Rahab was as safe on the wall of the doomed city as though she had been safely housed in the camps of Israel. Her part of the wall did not fall, and it could not fall, because God's judgments cannot touch the one who shelters in the Rock of Ages.

AN ILLUSTRATION
THE CLOCK OF PROVIDENCE

Joshua proved God's clock, and in the moment that the clock struck he led Israel out "' There is a clock with which Providence keepeth time and pace, and God Himself getteth it.' So that everything happens with Divine punctuality. Israel came out of Egypt on the self-same night in which the redemption was appointed, and afterwards wandered in the wilderness till the hour had come when the iniquity of the Amorites was full. Our time is always come, for we are in selfish haste; but our Lord when on earth had His set times and knew how to wait for them. The great God is never before His time, and never too late. We may well admire the punctuality of Heaven. Our trials come in due season, and go at the apointed moment Our fretfulness will neither hasten nor delay the purpose of our God. We are in hot haste to set the world right, and to order all affairs: the Lord hath the leisure of conscious power and unerring wisdom, and it will be well for us to learn to wait. The clock will not strike till the hour; but when the instant cometh we shall hear the bell. My soul, trust thou in God, and wait patiently when He says, 'My time is not yet come.' "

02 Chapter 2
Verses 1-17
Preparing to Possess the Land
Joshua 2:1-17

INTRODUCTORY WORDS
1. The men who fell by the way. The closing verses of Joshua 1:1-18 , give the story of Joshua's preparations to carry out God's instructions, and to enter in and possess the land. The men, who thirty-eight years before had come up to Kadesh-barnea, and who had refused to enter in, had all died with the exception of Caleb and Joshua.

Those men whose carcasses fell, and whose bones were strewn across the wilderness, are also a warning to us upon whom the end of the ages have come, lest we also fall after the same example of unbelief.

We need to be on the alert lest we fail of the rest that remaineth unto the children of God. See 1 Corinthians 10:1-12 and Hebrews, chapters 1 and 2.

2. The men who were ready to go in and possess the land. There were just as many obstacles facing the Israel whom Joshua commanded to enter in, as there were facing the men of Moses' day.

However, the people were now ready to obey their leader, and to follow the word of the Lord. They said to Joshua, "We will hearken unto thee: only the Lord thy God be with thee, as He was with Moses."

With such a spirit of loyal obedience the people were ready to obey their Lord and His leader, and to enter in and possess the land.

Today we need a loyalty as true, and a faith as strong as was theirs, if we are to accomplish anything worth the while for God.

3. The spirit of reciprocity. The tribes of Reuben and Gad and half the tribe of Manasseh had been granted the privilege of making their abode and their inheritance on "this side Jordan." Joshua, however, said unto them: "Your wives, your little ones, and your cattle, shall remain in the land * * this side Jordan; but ye shall pass before your brethren armed, all the mighty men of valour."

This was eminently right. They had been helped into their inheritance by the other tribes, so they should now, in turn, help their brethren into their inheritances. This they did.

Beloved let us not always be on the receiving line; let us pass over to the giving and helping line.

4. The only place to stop pursuing. Joshua said, "Help them; until the Lord have given your brethren rest."

Why should we stop until we reach the Glory rest? We told a man who had made plenty of money, and who had expressed his desire to quit and live in nonactivity upon what he had earned that was no place for him to rest until his brethren had reached a like place of comfort. So long as there were saints toiling on, he should keep his shoulder to the wheel, that he might, by his making money, help others to win the day.

My rest is in Heaven, my rest is not here,

Then why should I idle, when toil still is near?

While thorns and the thistles around me still grow,

I dare not lie down upon roses below:

I seek not my portion, and claim not my rest,

Till service all over, I lean on His breast;

Let troubles or danger my pathway oppose,

I'll serve till in Heaven my pathway I close.

I. THE STRATEGY OF A HEATHEN WOMAN (Joshua 2:1-4)
1. Joshua sent forth two spies to get a "lay out" of the city of Jericho, and to discover the temper of the people. The spies stopped at the home of Rahab. Soon their presence was discovered, and word was sent to the ruler of Jericho, "Behold, there came men in hither to night, of the Children of Israel to search out the land."

2. The king's command. The king of Jericho quickly sent command to Rahab, saying, "Bring forth the men that are come to thee, which are entered into thine house."

3. Rahab's deceptive strategy. Rahab was quick to hide the spies, and to send word to the king. She said that the men came, but that she knew not whence they were gone. She asserted that just before the time to close the gates of the city the men went out, whither, she knew not. Then she urged the king to send out a posse to overtake the men en route toward their land.

What does all of this mean? We certainly may overcome evil with good; but not good with evil.

Rahab, however, told a lie, yes she acted a lie, and thus sought to deceive her king, and to deliver God's servants. She is not to be justified, and yet she was living out her normal conception of things. To her it meant nothing to deceive. Her motive was right, her method was wrong. She acted as one who had been engulfed in sin, and yet, withal, was seeking to do the right.

Her ruse was successful, she accomplished her purpose. Not only that but God looked through her past sinful life, as well as her immediate deception, and saw her awakening faith as it began to take hold of His power.

II. SEEKING THE SPIES (Joshua 2:5-7)
1. Rahab hiding the spies. Here is the next step in Rahab's double purpose. She brought the men up to the roof of her house and hid them with the stalks of flax which she had laid in order there.

2. The pursuit. While the men were safely hid, the posse of the king was hastening away to run them down in their supposed flight.

"The men pursued after them the way to Jordan unto the fords." Beyond this they dared not go. Their search was useless, because the men were hid away. There are two lessons for us just here.

(1) Satan is going about seeking whom he may devour. He is a ravenous and a roaring lion in his search. He is ruthless, and rabid, and ready to trap every soul that seeks to follow the Saviour.

Now, that God was about to lead His people Into Canaan, by the way of Jericho, Satan was alert to do all in his power to break down their attempt.

So does Satan seek to destroy all saints. He lays snares, and pitfalls on every hand, if he may by any means entangle the saints.

(2) The Lord is ever preparing a place of succor for His children. He is, Himself, our Covert from the storm of Satan's attacks. There is always a Divinely prepared way of escape for tempted believers. He will hide us in. the brightness of His countenance.

There are still Cities of Refuge especially built for us, and these are ever near.

III. THE FAITH OF RAHAB (Joshua 2:9-10)
1. Rahab's statement number one "We have heard." Rahab was anticipating New Testament truth. Here is a Scripture, "Faith cometh by hearing." What had Rahab heard? She had heard how the Lord had dried up the waters of the Red Sea for Israel to pass over before Pharaoh. She had heard what God had done unto Sihon and Og, the two kings of the Amorites.

And, what have we heard? We have heard of all of the mighty miracles of God "in the days of old; of the Lord Jesus Christ, of His being mighty in word and deed. The grave could not hold Him. We have heard of the early Church her victories of faith; of the conquests of Christ through the ages and even in our own day.

2. Rahab's statement number two "I know that the Lord hath given you the land." Here Rahab spoke as though Israel's occupation of the land of Canaan was already an accomplished fact. The voice of faith speaks with assurance, "I know." It speaks with a present tense, giving substance of things not seen as yet. Faith says, "I have" as well as "I know." It even says, "I have" before it actually obtains.

It is written: "He that wavereth is like a wave of the sea driven with the wind and tossed. For let not that man think that he shall receive any thing of the Lord."

3. Rahab's statement number three For a moment let us get back of Rahab's faith and see if there was any "thus saith the Lord" for it. She said, "The Lord hath given you the land." Perhaps she did not know that when God had divided unto the nations their inheritance, He divided the lands according to the number of the Children of Israel. Perhaps she did not know that God had said to Abraham, "I will give unto thee, and to thy seed * * all the land of Canaan, for an everlasting possession." Nevertheless her faith was builded upon the more sure Word of "God's promise.

IV. RAHAB'S CONFESSION OF FAITH (Joshua 2:11)
We now look at another phase of Rahab's faith her credo concerning Israel's God. It was a twofold confession.

1. "The Lord your God, He is God in Heaven above." The heavens in Rahab's day were as wonderful as they are in our day. Her God and our God is God in Heaven, and God of the heavens. "All things were made by Him; and without Him was not any thing made that was made."

We love that Scripture, "When I consider Thy heavens, the work of Thy fingers."

He who considers the skies, whether with the naked eye, Or with the aid of a great telescope, is overawed with the bigness and grandeur of it all. Our little earth sinks into insignificance as we view its size as compared to millions of other spheres, so marvelously bigger. When we look at the "milky way" through the telescope and we behold untold myriads of planets whirling in their orbits, we cannot but worship God.

2. "The Lord your God, He is God * * in earth beneath." Rahab believed that the things under the sun were under the control and guidance of the God of Israel. Do we believe it? Do we believe that God setteth up and putteth down whomsoever He will?

The world and its governments are under the sway of Satan inasmuch as he is the god of this cosmos. However, back of him, and back of all the governors of the nations, is the Lord our God.

V. THE FEAR OF THE PEOPLE (Joshua 2:9 ; Joshua 2:11)
1. Rahab said: "Your terror is fallen upon us." This expression was exactly what the two spies were glad to hear. Half of the battle was won before the first step of the march had been taken.

In Revelation 6:1-17 we discover that, prior to the Lord's advent, the nations of the earth will be filled with fear, when they see the face of Him that sitteth upon the Throne and when they realize that the great day of His wrath is come. The kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bond man, and every free man, will hide themselves in the dens and in the rocks of the mountains for the fear of the Lord, and for the glory of His majesty when He arises to shake terribly the earth.

2. Rahab said: "All the inhabitants of the land faint because of you." It has been said, "Satan trembles when he sees, the weakest saint upon his knees." It seems that men and the devil are cowards when God unsheaths His Sword. Even saints cause the devil to flee when they resist him. The ungodly will flee when no man pursueth.

3. Rahab said: "Our hearts did melt, neither did there remain any more courage in any man." There is a vast difference between faith and fear. Those who have faith wax valiant in the fight. They subdue kingdoms, stop the mouths of lions, quench the violence of fire, and out of weakness are made strong.

Those who believe go to their death in faith.

Those who believe not, rush shrieking to their doom. Their fear knows no bounds, their despair no limit. "To whom is reserved the blackness of darkness for ever."

VI. THE PLEADINGS OF FAITH FOR PROTECTION (Joshua 2:12-14)
Rahab now demonstrates her faith in her pleadings for protection.

When the unsaved come to the Lord seeking salvation they acknowledge themselves lost and under condemnation by the very fact of their coming to the Saviour. They acknowledge that the Blood of Christ is a sufficient basis for redemption, by accepting its cleansing power.

Let us examine the basis on which Rahab placed her plea for pity.

1. She plead for kindness, because of her kindness. "Since I have shewed you kindness, that ye will also shew kindness unto my father's house."

2. She plead life, for life. "That ye will * * deliver our lives from death." "And the men answered, Our life for yours."

Some one will immediately say that Rahab was seeking salvation on the basis of her own worth and work. The truth is that Rahab was in the realm of rewards, pleading that the God of all the earth would do right. This is preeminently proper. Even the wicked, when they stand before the great white throne, will be rewarded according to the things written in the books.

God does recognize the righteous acts of both the godly and ungodly. However, He never reckons them in the realm of redemption. God could save Rahab's physical life, because she saved the spies. He could give life for life and kindness for kindness. He not only could, but He did. All of this, however, had nothing to do with the fact that Rahab was a lost sinner in need of the Blood. Let no one among the unsaved imagine that they can buy eternal life with the paltry works of their own hands.

VII. THE TRUE TOKEN (Joshua 2:12 , l.c.; 2:18)
We now come to that which was indeed a true token to Rahab, and which is a true token to us in the realm of eternal redemption.

1. The scarlet cord. In that scarlet cord God saw the Cross.

If we are going to speak of the physical redemption of Rahab and of her household, we may rightly plead her hiding the spies. If we are going to talk of her eternal redemption, which we believe was fully established afterward, we are going to plead that apart from the Blood there is no remission. We must remember that Rahab, the harlot, became Rahab the mother of Boaz, who was the father of Jesse, who was the father of David. Rahab, therefore, was in the lineage from Adam to Christ.

The thing, therefore, that the scarlet cord pleaded, was the fact that through the Blood of Christ the sinner may be washed and made as white as snow. "Though your sins be as scarlet"; through the scarlet Blood of Christ, they may be made as white as snow.

2. The basis of safety. In the 18th verse we read: "Behold, when we come into the land, thou shalt bind this line of scarlet thread in the window which thou didst let us down by: and thou shalt bring thy father, and thy mother, and thy brethren, and all thy father's household, home unto thee. And it shall be, that whosoever shall go out of the doors of thy house into the street, his blood shall be upon his head."

According to all of the above, the safety of Rahab and her people depended on their being housed behind the scarlet cord.

The sinner does not plead merely the Blood of Christ as his salvation. His plea is the fact that he has received the atonement.

AN ILLUSTRATION
Israel learned that God will provide. "There is an interesting and very helpful story told in connection with the painting known as 'The Angel Uriel,' the work of one of our really great American artists, Washington Alston. He had asked what seemed to be a modest price for his production but had failed to find a buyer. Like many another great painter till his worth was really known, Alston had been reduced to very straightened circumstances and his family was really in want. He was a Christian painter and believed in seeking help from God 'in the day of trouble,' and thus carried his distressing situation to God in prayer. It is said that while he was yet on his knees a man came knocking at the door and inquired as to the price of the somewhat celebrated painting, for it had received one of the prizes at the Royal Academy.

"'Has it been sold?' inquired the stranger.

"Receiving a negative answer the man asked Alston how much he wanted for the picture.

"'I have already fixed the price quite too low, and yet have not been able to dispose of it. What is it worth to you?' was the answer.

"'How about two thousand dollars?' asked the stranger, "'Why,' said Alston, 'that is even more than I asked.'

"But the gentleman, who afterwards became one of the painter's best patrons, paid the two thousand dollars. The artist, whose fame soon after spread around the world, testified in later years that the encouragement which came to him in the sale of 'The Angel Uriel' had more than anything else to do with starting him on the way in his brilliant career.

"Oh, my brother, is it not true that if you have had any worthwhile Christian experience at all it has proven to you that ours is a prayer-hearing and a prayer-answering God? 'Call upon Me in the day of trouble,' He says, and 'I will deliver thee.' Is it too much to believe that God knew the needy artist was going to pray and had his benefactor on the way before the painter was on his knees?" Unknown.

03 Chapter 3
Verses 1-17
Crossing the Jordan
Joshua 3:1-17

INTRODUCTORY WORDS
We wish to discuss the preparatory steps to the crossing of the Jordan. These steps are set forth in the opening verses of our chapter.

1. Lodging near the river Jordan. Before they could go across they had to come down by the riverside. However, as we see the Children of Israel camped by Jordan we can but remember that "near," or "by," is not enough. The fathers or elders of Israel had, of old, camped at Kadesh-barnea, just at the borders of Canaan, forty years before; but they would not pass over for fear of the Canaanites. All of that group were now dead excepting Caleb and Joshua.

2. Awaiting the moving of the ark. In Joshua 3:3 we read: "When ye see the Ark of the Covenant of the Lord your God, * * then ye shall remove from your place, and go after it." It is just as big a folly to run ahead of the Lord, as it is to lag behind Him. Sometimes we are in danger of getting too anxious to move out into our ordered pathway to move before God cries "Go," is fatal.

If we want God to go with us, and to bless our word and work we must follow His guidance, and not run ahead. To go too soon is presumption.

3. Going after our Leader. Let us observe the expression, "Ye shall * * go after it." Our mind goes to the Book of Romans where we read: "As many as are led by the Spirit of God, they are the sons of God." If then we are led by the Spirit, we must walk "after the Spirit."

If we would know God, we must follow on to know Him. We dare not allow fear to make us hesitate. Obedience must not be delayed by fear. The waters of the Jordan may seem an impassable barrier to our progress, but our God will attend to the difficulties.

4. The space between the priests with the Ark, and the people who followed after. Joshua 3:4 says: "there shall be a space between you and it, (the Ark) about two thousand cubits by measure."

We are not the "leaders" but the "followers." The servant is not the Lord, and Master. We may have the sacredness of His presence and we may know Him as the One walking by our side; however, we must ever say, "Hallowed be Thy Name."

The space between the Ark and the people was, first, to assure them that the Lord was going before to mark out the path for them; it was, secondly, to assure them of their walking in the right path, that they "may know the way." They had never been that way before.

5. A new experience. The last clause of Joshua 3:4 says, "For ye have not passed this way heretofore."

New experiences demand new strength, new illumination, new aid. In the Christian life we are always meeting higher ground, farther visions, enlarged revelations of truth.

As the age nears its end Satan's strategies, world conditions, and church apostatizings, bring us new need for Divine leadership. We are, today passing along a thoroughfare we have never passed before.

I. A CALL TO SANCTIFICATION (Joshua 3:5)
1. Precedents to obtaining God's best. Our verse says, "Sanctify yourselves: for to morrow the Lord will do wonders among you."

Sanctification here, as in many other Scriptures carries with it the Divine call to separation, cleansing and dedication.

God cannot work wonders in behalf of a people whose hearts are not perfect toward Him. In Nazareth, Christ could do no mighty works because of their unbelief.

In Psalms 78:1-72 we read of how Israel limited God. Think of it! God Himself, in so far as His working in and through us, is either hindered or helped by our own attitude toward Him, We must be made meet for the Master's use, before He can use us.

2. Necessary to our serving God. If it is necessary for us to be sanctified in order for God to show wonders toward us, it is necessary for us to be sanctified, in order for us to be prepared to do service for Him. We suggested this as we closed our first consideration.

It is for this cause that God has taught many young people, to "flee also youthful lusts: but follow righteousness, faith, charity, peace, with them that call on the Lord out of a pure heart." The servant of the Lord must be clean, if he would bear the Lord's burdens. Read 2 Timothy 2:20-22 .

Unclean lips cannot proclaim acceptably the glorious Gospel of the Son of God, neither can unclean lives work His will.

II. A WONDER WORKING GOD (Joshua 3:5 , l.c.)
1. The day of miracles has not passed. There are many these days who are teaching that God is withholding His wonder-working powers from the Church. We have diligently studied the Bible, and particularly, of course, the Epistles; yet we have nowhere found that God has ceased to do wonders among His people.

When Christ went away He said, "All power is given unto Me in Heaven and in earth. Go * * and, lo, I am with you." These words can mean nothing less than this: God backs His ministering, evangelizing saints with all the power of Heaven, The fact of the business is that we, with Paul, should seek to know the mighty power which God wrought toward us in Christ. It is one thing to know His resurrection; it is another thing to experience the power of His resurrection.

2. We serve a God who never fails.
"God lives, shall I despair,

As if He were not there;

Is not my life, His care,

Is not His hand Divine?"

In the Book of the Colossians we read: "Strengthened with all might, according to His glorious power." It is when we are thus panoplied that we may be able to walk worthy of our Lord unto all pleasing, being fruitful in every good work.

God pity the preacher who believes that the age of miracles is past; and that the minister, in his own strength, must fulfill his own ministry. To the contrary, Christ still lives; the Holy Spirit is still present with His people; God is still able to do for us exceeding abundantly above all that we ask or think. Let us realize that in no place will God fail us.

III. THE LORD LEADING THE WAY (Joshua 3:6-7)
1. The ark going before. In Joshua 3:6 Joshua said: "Take up the Ark of the Covenant, and pass over before the people." Thus they took up the Ark and it went before.

How wonderful is this promise! We believe that it is just as much for us, the Church, as it was for Israel, He who went before His people, of yore, to prepare the place for them to pitch their tents, still goes before us.

He is not merely behind us, backing us up with His power; but He is before us, leading us in each step of the way.

Epaphras, the beloved servant, prayed that the saints might "stand perfect and complete in all the will of God." The Lord still has a plan for every life, and when we are willing to follow on in full obedience He will lead us in the way.

2. The people standing still until the Ark moved. The people had no right to rush over to Jordan, and set siege against Jericho until the Ark of the Covenant had gone before. To have done such a thing would have spelled disaster, We dare not run till we are sent. We dare not move, until we are commanded.

The art of standing still is very necessary among believers. Have ye not read: "Be still, and know that I am God"? Some of us are so full of carnal energy that we want to be eternally doing something, whereas we should be quiet before God. God help us to be true.

IV. GLORIFYING GOD (Joshua 3:8-10)
1. "As I was * * so I will be." This is what God told Joshua in the close of Joshua 3:7 : "As I was with Moses, so I will be with thee." Can we not find in this statement our right to claim that God still lives, and that He still works for us as He wrought of old?

The Children of Israel, in Isaiah 51:1-23 , cried unto the Lord, saying, "Awake, as in the ancient days, in the generations of old." Then they asked the Lord, saying, "Art thou not [He] that hath cut Rahab, and wounded the dragon? Art thou not [He] which hath dried up the sea, the waters of the great deep?"

Once more we say, that He who wrought of old, still works.

2. "Hear the Words of the Lord your God." Joshua did not assume any self-ordered leadership over Israel. He was an intermediary. He stood between God and the people. He told them what he was commanded to tell. He did what he was told to do. Here is a message for the preachers and workers of today. We preach not ourselves, but Christ. His Words are our words. We cannot go beyond what is written. Paul said to Timothy and he says to us, "Preach the Word."

3. "The Living God is among you." This is Joshua's statement in Joshua 3:10 . How deep was its meaning then, and how wonderful is its meaning now. He is still among us, and we delight in recognizing Him, and in acclaiming His presence, while we ascribe unto Him all power and glory.

Joshua based his assurance of victory on the Presence of God. Let us give special attention to this: "He will without fail drive out from before you the Canaanites."

We call this "believing before receiving." We call it a faith that accepts as accomplished, that which is not yet done.

V. WHEREIN DIFFICULTIES VANISH AWAY (Joshua 3:13)
1. The obstacles which confronted Israel. Between Israel and the fall of Jericho lay the surging waters of the Jordan. How could so great a people pass over the swelling tides? To them, after the flesh, those waters presented an impassable barrier.

How often do difficulties loom up before the saints:

How oft do we wonder what we will do,

When waters loom up, and we can't get through,

Yet beyond the waves, there is work to do,

Who will roll the floods away?

Then when we arrive there is something new,

For the floods have gone, and the sky is blue,

And the Lord stands by to lead us through,

And victory crowns our day.

Let us never despair again though the world, the flesh, and the devil oppose us. When God stretches forth His hand all is victory.

2. Stepping forward by faith. Joshua said: "It shall come to pass, as soon as the soles of the feet of the priests that bear the Ark of the Lord, the Lord of all the earth, shall rest in the waters of Jordan, that the waters of Jordan shall be cut off from the waters that come down from above; and they shall stand upon an heap."

He who would try to do away with the miraculous and seek to show that by some natural cause the waters of the Jordan were held back on that memorable day, has done no less than to endeavor to do away with the glory of the Lord of all the earth. He who, today, seeks to deny the miracles does no less than to deny the Lord, even the Lord of all the earth.

Observe that the priests were to place their feet in the waters of the Jordan before the miracle began to show itself. Here was a real test, which God placed upon faith.

Who among us will do the same thing? Peter did.

VI. EVEN AS HE SAID (Joshua 3:14-16)
1. "As they that bare the Ark * *, and the feet of the priests * * were dipped in the brim of the water, * * the waters which came down from above stood and rose up upon an heap * * and those (the waters) that came down toward the sea * * failed, and were cut off."

How wonderful does it all read. The thing that impresses us is this: it was as they obeyed, with the obedience of faith, that God began to work. How often do we make impossible God's undertakings, by our failure to undertake.

2. It all happened as the Lord had spoken. Does not His Word always come true? We like the opening statement of Joshua 3:14 , which says: "And it came to pass." That coming to pass was not a mere accidental occurrence. It was an answer to the step of faith, and it was a fulfillment of the Words of Almighty God.

Every Word of God is yea and amen in Christ Jesus. There is not one thing that He has said, that He will not do. When His promises are based upon His children's faith or faithfulness, His promises are conditional. When, however, the conditions are met and His believing saints undertake upon the basis of His command, then they will find that He will do even as He said.

We must walk by faith if we expect God to accomplish for us. Salvation is not the only gift of God which is received by faith. We are saved by faith to be sure, but we walk by faith; and, it is the prayer of faith which brings down from Heaven the workings of God for us.

It is true today as it was true in Joshua's day "according to your faith be it unto you."

VII. THE ARK IN THE MIDST (Joshua 3:17)
1. We have the story of the Lord in the midst of His people. Has He not written, "The Lord thy God in the midst of thee is mighty; He will save"? Has He not also written, "Where two or three are gathered together in My Name, there am I in the midst of them"?

As long as the Ark was in the midst, the people had no fear. As long as God is in our midst why should we be afraid?

Had the waters come down, the Ark would have been the first to have been overwhelmed by their rush. When a trysting soul fails, God fails.

2. We have the story of the Lord sharing His people's dangers. No matter what may befall us, it necessarily befalls Him, for He is in our midst. He does not send us forth alone to face the perils of fire or flood, He goes with us; He walks by our side. He is the Christ who looks unto us and says: "Casting all your care upon Him; for He careth for you."

3. We have the story of the Lord in the midst as the hope of His people: Had the Ark suddenly been overthrown, the people had turned in every direction to flee for their lives. As long as He is with us we have joy; hope thrills us. We are not even afraid though we travel through the valley of the shadow of death, for He is with us, and we fear no evil.

4. We have the assurance of a completed work. Not only does our key verse tell us that the people passed clean over Jordan, but it tells us that all the people passed clean over. There were none left to be cast down by the returning waters. He who believes God shall never perish.

AN ILLUSTRATION
The owner of an Aeolian harp hung his instrument where the wind could sweep over its strings. The evening zephyrs came and touched it into music soft and gentle like the sound of sweet voices far away, and when the winds rose they fanned it into harmonies grand and majestic.

Close by the harp lay a great rock half sunk in the earth, and the rock said to the harp, "Alas for me! I cannot sing. There is no music in my soul." Directly Thor, the Thunder God, passed that way with his mighty hammer. His sword was dull and his spear was blunt. He built a fire and heated his weapons, and with the rock for an anvil, he struck with mighty force on clanging steel and ringing stone. And then the slumbering tones in the rock broke forth. Great strains of deep, rich melody floated through the valley and over the hill, and all the air about was pregnant with music. The music was in the rock as well as in the harp, but where it took only the touch of a gentle breeze to bring it out of the one, it took tremendous blows to bring it out of the other. And so it is with the hearts of men. Some yield under an easy pressure. God's Spirit comes like a gentle breeze and the heart responds. Others are hard like steel and stone, and unless the hard blows of adversity or affliction come and beat upon them until they are almost broken, they remain dull and hard forever. Unknown.

04 Chapter 4
05 Chapter 5

06 Chapter 6

07 Chapter 7

Verses 1-10
The Woes of Achan
Joshua 7:1-10

INTRODUCTORY WORDS
Our Scripture opens with the following statement: "But the Children of Israel committed a trespass in the accursed thing." The fact is as we all know that the trespass was committed by one man, Achan, the son of Carmi. However, even as a false brick in a building mars the beauty of the whole building; thus the sin of one affects a whole people.

The Children of Israel sinned because Achan was one of their number, and no man sinneth unto himself. The leper of old contaminated everything he touched. The sin of a father and husband brings shame and disgrace upon the children and wife.

Let us look at sin for a little while:

1. Sin is always disrupting. Sin tears down, destroys, wrecks, and ruins. Everything that sin touches feels a blight. There is nothing that casts a deeper shadow than does sin. The form of sin is as a hideous specter, seeking to scatter the seeds of disease and death.

2. Sin in its first beginnings. The Children of Israel had but just come over the Jordan. They were now entering into a new sphere of life, as they went into the promised land. It was at that time that Achan sinned.

We think that the severity of God's judgment against Achan was, in part, a warning to Israel in their new life lest they should continue in sin.

It was so in the Church. When the first great sin was committed by Ananias and Sapphira in the matter of holding back a part of the price of the land, God slew them both, that the Church might know the seriousness of sin.

3. Saints suffer for sin, as much as the wicked suffer. Think you that, because we are children of God, we may therefore sin without fear of punishment? Shall we sin because we are under grace? Nay, "for whom the Lord loveth He chasteneth, and scourgeth every son whom He receiveth."

In this life Christians who sin will be punished by a loving Saviour. At the bema judgment saints also may suffer. Is it not written: "We must all appear before the judgment seat of Christ; that every one may receive the things done in his body, according to that he hath done, whether it be good or bad." The next verse adds, "Knowing therefore the terror of the Lord, we persuade men."

Mark you, we are not teaching that saints are lost when they sin. We are teaching that God could not be just, unless He chastens those who sin.

We know that Christ died for sin, that He took our stripes. We also know that Christians who have been saved, and stand before God clothed in the righteousness of Christ are freely forgiven when, having sinned, they confess their sins. All of this, however, does not lessen the fact that a believer, living in unconfessed sin, must suffer.

The whole Bible is filled with the story of how God punishes saints.

I. ATTEMPTING TO CONQUER WHILE SIN IS IN THE CAMP (Joshua 7:2)
The Children of. Israel had gone forth to conquer the village of Ai, which was on the east side of Bethel. They had gone expecting an easy conquest, for the people at Ai, compared to Jericho, were but few.

There was one thing, however, they had neglected to do. Before they crossed the Jordan and marched around Jericho, they had sanctified themselves (Joshua 3:5). Now they were attempting to take Ai with sin hidden in their midst.

Alas, there are many churches today who are undertaking for God while they, also, are sheltering grievous sins. Think you, that there are not some things which should be first, before any conquest is attempted?

1. "Seek ye first the Kingdom of God." Here is a first thing that is vital to everything relative to our temporal needs. If we expect God to feed us and to clothe us, we are told to seek first His Kingdom, then says the Spirit: "All these things shall be added unto you."

2. First be reconciled to thy brother. God tells us if we are bringing our gift to the altar, and we remember that our brother hath ought against us, we are to leave there our gift and to go our way. Then He says: "First be reconciled to thy brother, and then come and offer thy gift." Think you, that God will receive anything of our hand, until we are first right with each other?

3. First get the beam out of thine own eye. Think you, that a man with a beam in his own eye is prepared to pull out the mote that is in his brother's eye? Certainly not.

Beloved, let us remember that if we want conquest, we must first rid sin from our camp. Have you not read that God can do no mighty works where there is unbelief?

God cannot, and will not bless the unclean. "Be ye clean, that bear the vessels of the Lord."

II. SMALL TASKS DEMAND TRUE HEARTS (Joshua 7:3)
1. Why the big task at Jericho proved successful.

(1) The people sanctified themselves. This was God's definite instruction to them in Joshua 3:5 . "Sanctify yourselves: for tomorrow the Lord will do wonders among you." They did sanctify themselves, and the Lord did do wonders. He did wonders because they were sanctified. Have we not read, "Sanctified, and meet for the Master's use."

(2) The people believed God. It is written, "According to your faith be it unto you." The walls of Jericho fell down by faith. Where there is no faith, there certainly will be no victory.

(3) The people obeyed implicitly. They did just what the Lord told them to do. Obedience is an adjunct to faith. That man who does not obey his Lord, cannot have blessings from Him.

2. Wherein the small task at Ai failed.
(1) They sought not the Lord. They depended upon their own strength, and were overconfident. They said to Joshua: "Let not all the people go up; but let about two or three thousand men go up and smite Ai." They not only overestimated their own strength, but they underestimated the people of Ai. Thinking themselves masters, they sought not the aid of the Lord.

(2) They sanctified not themselves. They failed to discover whether there was any sin among them. How many times the Church of God fails the Lord in this very thing.

(3) They had not fully learned that power belongeth unto God. No man of God, no servant of Christ, who goes forth trusting in the arm of flesh can obtain victory. We receive power, the Holy Spirit coming upon us. Therefore, let us fight in His imparted strength, and not in our own.

III. THE FAITHFUL FLEE (Joshua 7:4-5)
1. They went up about three thousand men. We can see them going now. No doubt they went expecting victory, because they had already had victory in the past. Do we ever get to the place in. our Christian experience where we think we can live on past blessings?

There was a wonderful victory at Pentecost when about 3,000 were baptized. Did the disciples imagine that because they had seen such a great and glorious time on that wonderful day, that the next day and the next could be met and conquered without prayer, and without waiting on God? Not so. In chapter 3 of Acts, we read of how, immediately following Pentecost, "Peter and John went up together into the Temple at the hour of prayer."

We thank God for all past achievements, but we must remember that their victories were won through faith and prayer, through sanctification and obedience, through the presence of Christ, and the enduement of power. An automobile running at 60 miles an hour, may continue a good distance from generated speed, even with the motors shut off. A church, however, cannot continue at all on past successes. They must move along every day, under direct contact with power supernatural.

2. They fled. That is the statement of our key verse, "They fled before the men of Ai." It was a pitiful sight. It seems that the moment the men of Ai saw the Children of Israel coming against them, they rushed out to meet them, and God's people turned their backs in fright.

We are always in danger of fleeing, even when no man is pursuing, if we are serving in our own strength, or undertaking apart from the will of God. God has given us an armor by which we must be panoplied if we would meet successfully the enemy. God has given us a plan of battle. This plan must be followed. God has given us His promised presence to go with us. This presence must be realized, in order to conquer.

The Lord help us never to flee from the enemy. May we, the rather, stand and having done all, stand.

IV. JOSHUA'S GREAT GRIEF (Joshua 7:6-7)
1. We have the broken morale of the people. In Joshua 7:5 we read: "The hearts of the people melted, and became as water." No wonder they couldn't fight. Their morale was gone, their courage had left them. It is written to Christian warriors: "Wherefore lift up the hands which hang down, and the feeble knees."

"God lives, shall we despair

As if He were not there?

Is not our life His care,

Is not His hand Divine?"

2. We have Joshua rending his clothes. When news of the routing of Israel came to their leader, Joshua tore his raiment and fell to the earth upon his face before the Ark of the Lord, until the eventide. He and the others of Israel put dust upon their heads. We do not condemn Joshua for this. It should always be a matter of great sorrow when we see God's children running from the enemy.

If we mistake not there are thousands today among the faithful ministers of the land, whose hearts are crushed because of the church's defeat.

3. We have Joshua's complaining cry. Joshua said: "Alas, O Lord God." We think of Jeremiah the wailing Prophet. It was he who said, "Is it nothing to you, all ye that pass by? behold, and see if there be any sorrow like unto my sorrow?" Jeremiah felt that God had sent fire into his bones. He could not refrain from weeping when he saw his people and their city overwhelmed. Beloved, the time has come in the Church of God, when we need to teach our children weeping and wailing. The church is being depleted by the world. How can we do ought, excepting that we cry, "Alas, O Lord"?

We remember what the Apostle Paul said: "I say the truth in Christ, I lie not, my conscience also bearing me witness in the Holy Ghost, that I have great heaviness and continual sorrow in my heart." This sorrow came to the Apostle because he saw the Children of Israel depleted, cast down, and scattered among the nations. Let us give ourselves to tears.

V. A QUESTIONING LEADER (Joshua 7:7)
1. Joshua placed the defeat of Ai upon God. He said: "Wherefore hast Thou at all brought this people over Jordan, to deliver us into the hand of the Amorites, to destroy us?" This meant, in plain language, that Joshua charged God with the defeat of His people, that God had set Himself to destroy them.

We need not deal harshly with Joshua, for it is very customary in our day to lay upon God all of our defeats, and to claim as due to our own prowess, our victories. Let some dire disaster overtake us and we will say God did it. Some even cry, "God does not love us, or else He would not do so and so." Beloved, we have had enough of this.

God may chasten us, but if He does, we need to search out the cause, and we will find that some sin lies with us.

2. Joshua misconstrued the purposes of God. He insinuated that God had brought them over the Jordan to deliver them into the hands of the Amorites, and to destroy them. He had brought them over, in order to bless them, not to curse them; to sustain them, not to defeat them.

Shall we impugn God's purposes toward us? A temporary disappointment may beset us by the way, and a transient storm may cross our path, but through it all, and in it all, God is working together for good to those who love Him.

3. Joshua discounted the finality of grace. If we want to know God, we must look beyond the present moment. We must see what Job discovered, that the end of the Lord is very pitiful, and of tender mercy.

When Jacob heard of Joseph's falsely announced death, he cried out: "All these things are against me." Entirely to the contrary, God was working out His purpose to sustain and to keep alive, not only Jacob, but all of Jacob's sons and grandchildren.

Let us remember that faith must possess a far-flung vision. Many of the patriarchs passed through every kind of tribulation and trouble, yet we read in Hebrews 11:1-40 : "these all died in faith, not having received the promises, but having seen them afar off."

VI. A TWOFOLD COMPLAINT (Joshua 7:8-9)
1. Joshua said: "O Lord, what shall I say?" Joshua put himself in this, before his Lord. He was greatly troubled about Israel's defeat. He felt that if his people had been overwhelmed by so small a group, that they would stand little hope of success before the seven nations which infested the land of Canaan, and whom they must conquer, if they were ever to possess the land.

Beloved, we are in small business if we allow ourselves any place of prominence and recognition, in the service which we seek to render in His Name. Of course, the church's defeat does affect us. It causes the world to have an ever-lessening confidence in the church, and therefore, in our testimony. There is, however, a deeper cause for sorrow than this.

2. Joshua said unto God: "What wilt Thou do unto Thy great Name?" He felt that the inhabitants of the land, hearing of Israel's retreat from Ai, would shortly environ them around and cut off their name from the earth.

Joshua also felt that when Israel had their name cut off, that the Name of Israel's God was likewise in danger. In all of this, Joshua was eminently right.

The Lord plainly told Israel, through Ezekiel, that she through her sins had blasphemed His Name among the nations that she had profaned Him, in the midst of them, because of their unseemly ways.

Thus it is today. Saints are dragging the Name of the Lord Jesus Christ down into the murk and the mire of the swineherd, when they are unfaithful to their Lord. No man ever had a more urgent call, than that which comes to saints to watch their ways, and words, that Christ may be glorified.

We believe that the supreme reason that the old-time revivals are passing, lies in the fact that the old-time separation and spiritual vigor of saints is passing.

VII. A DIVINE COMMAND AND A DIVINE QUERY (Joshua 7:10)
1. The Divine command: "Get thee up." Joshua was in prayer. He was prostrate before the Lord. He had rent his clothes. He had put dust upon his head. He had spent hours on his face before the Ark of the Covenant. When God viewed His prostrate servant. He said: "Get thee up."

We wonder if there is not a great deal of useless praying going on just now. Churches that are worldly and unclean often have good pastors and spiritual leaders who are undone and crushed because the church is meeting defeat. Few are being saved.

2. The Divine query, "Wherefore liest thou thus upon thy face?" In this query, God seemed to say to Joshua, "Dost thou think that I have forsaken Israel? dost thou think that I am about to destroy a people whom I love, and to deliver them to death at the hands of the Canaanites? dost thou impugn My righteousness. My integrity to thee, to Israel, and to My promised oath of thy victory?"

Why art thou lying upon thy face?

There was a time when Israel (Isaiah 51:1-23) cried unto God saying: "Awake, awake, put on strength, O arm of the Lord; awake, as in the ancient days, in the generations of old." To this cry God quickly responded: "Awake, awake, stand up, O Jerusalem, which hast drunk at the hand of the Lord the cup of His fury."

Shall we cry unto God as though He were asleep, simply because we have slept? Shall we ask God to stand up and to stretch out the arm of His strength, so long as we ourselves are prone upon our faces in shame? To Israel, the Spirit said: "Awake, awake; put on thy strength, O Zion; put on thy beautiful garments, O Jerusalem."

AN ILLUSTRATION
Rev. G. P. Merrick, of Holloway Prison, England, has compiled statistics which show that crime is not very remunerative. For 372 cases of housebreaking, which "gave employment" to 488 men, the average "earnings" were only $63.50. Four hundred and twenty-two pickpockets had to divide the proceeds of 364 successful attempts, the average takings being $22.75. Defrauding pays better. In 309 cases of this sort, each partner received on an average of $731.75. But as there is a long time of inaction between each case, criminals are among the worst "paid" individuals.

Sin, Eternal Loss. Look at the fact, the mathematical certainty, that if you deduct from the experience of a man's holiness for a while, you have deducted something of absolutely measureless value. You have poisoned the possible bliss of that man. The poison lasts. It never will stop its course, will it? "There will be no final pain or permanent loss in the universe! Oh, no!" I affirm that you cannot take out of human history six thousand years, and give them over to your blackest sins, or to your least black, without subtracting from the bliss of the universe; and that this gap is a part of the record of the past; and that you never can fill it up. That gap will exist

"Till the sun is old,

And the stars are cold,

And the leaves of the judgment book unfold."

Unknown.

Verses 11-26
Sin Will Find You Out
Joshua 7:11-26

INTRODUCTORY WORDS
The question of sin is ever paramount in the Word of God. It was sin that made necessary the death of Christ upon the Cross. In spite of this, we would like to discuss with you for a while, the world's attitude toward sin, in contrast with the Divine attitude.

1. Men belittle the heinousness of sin, while God magnifies it.
(1) Men belittle sin inasmuch as they deny its existence. How many there are in these days of revelry and licentiousness, who call the black, white and the evil, good. Satan, so far as a modern world is concerned, is no more going about seeking whom he may destroy, and sin is no more leading men to hell. That is, Satan and sin are not even recognized among the men of this world.

(2) Men belittle sin by excusing it. Even when the world admits the fact of sin, they think of it more as a joke, or an excusable folly. They say that they can easily quit when they want to. They speak of their sins as "a way they have." They will even gather, at times, in cloistered spots, and boast the extent of their evil deeds. One will vie with another, as to the evil they have done.

(3) Men think of sin as a sweet morsel a great satisfaction to their flesh. The dance, the gambling den, the beaches, the houses of shame, are to them no more than the fulfillment of natural promptings. To such people the fruit of sin is to be desired to make one glad.

2. God magnifies the heinousness of sin.
(1) God says that the heart is deceitful above all things and desperately wicked. When the Lord Jesus spoke of the human heart, He had nothing good to say concerning it. He said:

"For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies."

The Apostle Paul speaks thus by the Holy Ghost: "Now the works of the flesh are manifest, which are these; Adultery, fornication, uncleanness, lasciviousness, idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies, envyings, murders, drunkenness, revellings, and such like."

Thus we should all say of the natural man, "In me (that is, in my flesh,) dwelleth no good thing."

(2) God says that the wages of. sin is death. This is directly against man's conception. Man thinks that sin should be overlooked, excused. God thicks that sin should be punished. Man says, "There is no hell." God says: "The wicked shall be turned into hell." Man says: "I may sin, and live forever in the happy hunting grounds of Heaven." God says: "The soul that sinneth, it shall die." He says again: "Sin, when it is finished, bringeth forth death." Once more He says: "The smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night."

3. As a result of this comparison as set forth in 1 and 2, let us consider, for a moment, what sin really is. There are five things said in the Word of God relative to this matter:

(1) Sin is the transgression of the Law. That is, sin is going contrary to what God commands. Its heart is that of rebellion, casting off God, and defying His Laws.

(2) Sin is knowing to do good and doing it not. Sin is not only, therefore, breaking the Commandments which say, "Thou shalt not"; but it is the disobedience to the Commandments which say, "Thou shalt."

(3) Sin is all unrighteousness. Everything in the heart that is unclean is sin. The Book of Romans in chapter 1, describes the sinner as one who is "filled with all unrighteousness." Then follows a most terrific exposure of the villainy of the human heart.

(4) Sin is everything that falls short of the glory of God. To the extent that man is not Godlike, he is sinful. In other words, God is the very consummation of all good, of all light, of all life. Man is a sinner to the extent that he falls short of these, and of every other attribute of God.

I. GOD CANNOT OVERLOOK SIN (Joshua 7:11)
Our study opens with Joshua 7:11 , and Joshua 7:11 opens with the words: "Israel hath sinned."

1. Wherein Israel's sin is manifested. There are three things our verse sets forth:

(1) "Israel hath * * transgressed My Covenant which I commanded them." Sin is indeed the transgression of the Law. God's Commandments are not given to be memorized. They are given to be obeyed. Read what Christ said (John 14:21 , John 14:23).

(2) "Israel hath * * even taken of the accursed thing." Israel's sin then is described as touching the things which God called unclean. The things which He disapproved, disallowed, and put under the ban. Here is a lesson to us all: Beware lest thou touch the unclean thing.

(3) "Israel hath * * put it even among their own stuff." Here is the effort of the sinning heart to hide his sin. He wears the robes of his righteous acts, in order to cover up the filthy garments of his flesh. This is hypocrisy.

2. How God deals with sin. Some one may say that God should have overlooked this sin in the camp, but a holy God cannot be just and at the same time pass over evil. "If I regard iniquity in my heart, the Lord will not hear me." Sin brings separation. It also brings reproof and correction.

Had God passed by the sin that was in Israel's camp on that day, then Israel would in the future have winked at her sins, and condoned them with the thought that a righteous God did not care.

II. GOD SEES THE HIDDEN STUFF (Joshua 7:11 , l.c.)
We feel that the words, "They have put it evert among their own stuff demand further attention.

1. The tendency of the sinner is to hide his sin.
(1) The story of Adam and Eve is the story of fabricated garments, made of fig leaves, with which they sought to cover their nakedness. It is the story of the hiding in the midst of the trees. This spirit which dominated Adam and Eve still prevails. Sinners revel in the night. They seek to carry on behind closed doors, sheltered nooks, shadowed places.

(2) The story of Saul is the story of sin excused. Saul said: "I have performed the commandment of the Lord." The Prophet replied: "What meaneth then this bleating of the sheep in mine ears, and the lowing of the oxen which I hear?" Saul glibly answered: "The people spared the best * * to sacrifice unto the Lord." Then followed the Prophet's memorable words: "To obey is better than sacrifice, and to hearken than the fat of rams." Thus Saul sought not only to excuse, but also to hide the heinousness of his sin under the guise of a religious cloak. Some men, the farther they walk from God, the more they parade and assume piety.

(3) The story of Balaam. Here is a man who, having sinned, was warned of God when his ass spoke unto him as an angel withstood him in the way. He quickly said: "I have sinned," and then he added: "If it displease thee, I will get me back again." Thus did Balaam seek to play with God's warning, and to toss away every meaning of the angel with the drawn sword. He said: "I have sinned" but pressed on his way, and sinned the more. It was the call of the unrighteous mammon that lured him to his destruction.

2. The determination of God is to reveal man's sin. No sinner can put it over on Deity. It was David who said: "Thou knowest my downsitting and mine uprising." He added: "There is not a word in my tongue, but, lo, O Lord, Thou knowest it altogether." Does any man think that he can hide himself where God cannot find him? Though he takes the wings of the morning, and flies to the uttermost parts of the earth, God is there.

God will bring to judgment every man. He will make bare the thoughts of the heart and of the mind. He will bring to light every hidden thing. Our sins will surely find us out.

III. WHEN GOD REFUSES TO BLESS (Joshua 7:12)
1. The expression, "Therefore the Children of Israel could not stand before their enemies." When we read in Joshua 7:11 , "Israel hath sinned," we doubtless demur, knowing well that it was Achan alone who had sinned. What God is teaching is a potent fact. Not only is the sin of the father visited upon the child unto the third and fourth generation, but sin in Israel's camp, or in ours, though it be but the sin of one man, passes judgment on to the whole camp.

For a moment, let us think of a church filled with godly men and women saints true both to the faith, and to service. Would the presence of a minority who sin, affect the victorious march of the faithful? Beyond doubt it would. God is still saying to us what He said of old to Israel: "For the Lord thy God walketh in the midst of thy camp, to deliver thee, * * therefore shall thy camp be holy: that He see no unclean thing in thee, and turn away from thee."

2. The expression They "turned their backs before their enemies, because they were accursed." This is one of the saddest stories of Holy Writ. A group of wonderful men, eager for the fray because of their victory at Jericho, and buoyed up by faith in the Living God, yet utterly smitten and turning their backs on the foe as they ran for their lives. Such defeat as they met was ignominy. It was shameful. Why did God permit such a thing? The answer is recorded: "Because they were accursed." Why were they accursed? because Achan had defiled their camp.

Let us go for a moment to the Church at Pentecost. When Ananias and Sapphira paraded a false devotion, lying unto the Holy Ghost, and keeping back a part of the price of their land, did God pass it up? He did not. Judgment fell speedily, and both Ananias and Sapphira, under the withering sentence of Divine wrath, fell down and gave up the ghost.

God gave warning to the early Church (Acts 5:1-11). It is true that the church of today operates under the example of that fiery indignation. Yet, also, how unmindful is the church of all of these things!

IV. WHERE VICTORY IS FOUND (Joshua 7:12 , l.c., 13)
1. Victory depends on the destruction of the accursed thing. The last clause of Joshua 7:12 reads: "Neither will I be with you any more, except ye destroy the accursed from among you." The condition is very plain. The accursed brings defeat; putting away of the accursed, assures victory.

Perhaps Christians fail to consider how much their words and deeds have to do with the victories in Christ, which they hope to obtain. "Power belongeth unto God." Has God not said: "Be ye clean, that bear the vessels of the Lord"?

The New Testament records these words: "If a man therefore purge himself from these, he shall be a vessel unto honour, sanctified, and meet for the Master's use, and prepared unto every good work."

2. Victory, therefore, depends upon the sanctification of saints. David recognized this, when he cried out: "Wash me thoroughly from mine iniquity, and cleanse me from my sin. * * Create in me a clean heart," etc. "Then," said David, "will I teach transgressors Thy ways; and sinners shall be converted unto Thee."

Throughout the ages God has had one call, both to Israel and to the Church, one expressed will stands before us all "This is the will of God, even your sanctification, * * that every one of you should know how to possess his vessel in sanctification and honour; not in the lust of concupiscence." It is ever true that God hath not called us unto uncleanness, but unto holiness. When Israel went forth to meet the enemy at Jericho, they first sanctified themselves, therefore they met victory. When they went forth to meet the enemy at Ai, they were unclean, therefore, they met defeat.

V. SEARCHING FOR THE ACCURSED THING (Joshua 7:14-18)
1. They followed every detail to locate sin in their midst. This was all done under the command of God.

First of all they sought tribe by tribe, and the tribe of Judah was taken. In the tribe of Judah, they sought family by family, and the family of the Zarhites was taken. In the families of the Zarhites, they sought man by man, and Zabdi was taken. In the household of Zabdi they sought man by man and Achan was taken.

God did not allow any particular love that He had for Judah, for the families thereof, or, for the individuals thereof, to deter the search.

We wonder how Achan must have felt as he saw first his tribe taken; then the particular family, with which he was aligned, taken; then, the particular head of his own branch, and finally himself.

The time for Achan to have repented was before the search began. When the search did begin, the time for his repentance was before it struck his tribe, certainly before it struck his family, or himself.

2. Achan taken sin will out. Perhaps the wily Achan thought that he could hide from God. He found, to his sorrow, that the Word of God is ever true. God had said: "Be sure your sin will find you out," and Achan's sin found him out.

Thinkest thou, O vain man, that thou canst sow to sin, and not reap thereto? Thinkest thou that thou canst evade the judgment of the Most High God? Hast thou not heard that the books are to be opened and that everyone shall receive according to the things written therein?

VI. REPENTING TOO LATE (Joshua 7:19-20)
It is very interesting to note Achan's attitude after he was found out, and established as the guilty person, who had taken of the accursed thing. Joshua said unto Achan: "My son, give, I pray thee, glory to the Lord God of Israel, and make confession unto Him; and tell me now what thou hast done; hide it not from me."

When Joshua accused Achan, Achan confessed and said: "I have sinned against the Lord God of Israel." Let us remember that all of our sins are against God. Even David, when he had killed Uriah said: "Against Thee, Thee only, have I sinned, and done this evil in Thy sight."

In Achan's confession four words stand out prominently before us:

1. "I saw." This expression showed that Achan was overcome by the lure of gold, and by the pride engendered in his heart by the thought of goodly Babylonish garments.

2. "I coveted." Covetousness is no little sin. The Lord says, "Love not the world, neither the things that are in the world." He also warns against the love of money as the root of all evil.

3. "I * * took." He saw, he coveted, he took. Here was where he yielded to temptation. His love for the spoil made him not only a thief, but a rebel to God's definite command.

4. "I * * hid." The very fact that Achan hid his silver and gold and the spoils which he had taken in the midst of his tent, is abundant proof that Achan knew all the time that he was doing wrong. When we try to cover up our tracks it is a concession that we are walking in an evil way.

VII. THE INEXORABLE RESULTS OF SIN (Joshua 7:25-26)
1. Sin troubles others. Here are Joshua's own words: "Why hast thou troubled us?" If one could sin alone, unto himself, it would be different. However, every man is indissolubly linked to every other man. Whatsoever the husband does, affects his wife and children; whatsoever the citizen does, affects his neighbor.

The truth is that sin blights everything it touches, and it seems to touch everything. Some one cries, "It is no-body's business what I do." Nay, it is everybody's business, because your sin affects them. Remember that your liberties end, where another's life is touched.

2. Sin troubles you, yourself. One cannot play with fire and not, himself, be burned. You cannot take a serpent into your bosom, and not be bitten. Sin brought to Achan enough of sorrow.

We have often seen the ravages of sin health gone, peace gone, money gone, friends gone, life gone who wants to play with sin?

What anguish, what heartaches, what bitter cups have always befallen those who followed in the paths of the unjust!

3. Sin ends in death. It is not alone the present that is marred by sin. Sin spells woe for the life to come. Achan died a physical death he was stoned because he had sinned. That was bad enough. How unspeakably worse is it to suffer eternal death.

Outer darkness, without one ray of light that is the result of sin.

Oh, to have no hope, no refuge,

No one to aid and cheer thee;

Oh. to have no Christ forever,

How dark thy life will be!

AN ILLUSTRATION
"Murder will out," is the old saying. Yes, and so will other sins out. They will not stay hidden. They begin to squirm and twist and push and pry just as soon as they are covered up, and heavy must be the lid that holds them down and in.

This is one of Dr. Deem's stories: A minister once called upon a class leader. After having prayed with the family, he said, "Brother, how is it that you have been a church member so long and yet you are not a converted man?"

"Are you my judge?"

"I know you by your fruits. You have no family worship."

"Well, I suppose that it is true; but I'd like to know who told you."

"No one told me; but had you been in the habit of having family Worship, the cat would not have jumped out of the window, frightened, as it did when we knelt to pray."

The erring class leader acknowledged the truth of the cat test and confessed that he had omitted family prayers because he did not wish his men to lose the time from their work. The Classmate.

08 Chapter 8

Verses 1-21
The Conquest of Ai
Joshua 8:1-21

INTRODUCTORY WORDS
1. Christian conquest depends upon a clean heart. When the Children of Israel went against Ai the first time, they fled in dismay. The reason for their defeat was that they did not sanctify themselves. Let Christians remember this lesson. It is. not so much gifted men, cultured women, and wealthy patrons that God needs, as it is clean hearts. No amount of education, of preparation, or of culture can take the place of purity. We may have everything else, but if we are not clean we are not prepared unto every good work.

2. Christian conquest depends upon courageous hearts. Time and again God said to Joshua, and to the people, through Joshua, "Be not dismayed." We must have a faith in God that creates undaunted courage. We must be men and women of valor.

The Book of Hebrews speaks of those who "quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, waxed valiant in fight, turned to flight the armies of the aliens."

It was this kind of valor that was seen in David as he faced Goliath. There is another time, however, in David's older life, when his son Absalom raised a rebellion against him. With seeming defeat about to overwhelm him, he cried: "Thou, O Lord, art a Shield for me; my glory, and the lifter up of mine head." Then with exultant faith his courage broke forth in the cry: "I will not be afraid of ten thousands of people, that have set themselves against me round about."

David brought conquest out of seeming defeat, and in the anticipation of victory he said: "Arise, O Lord; save me, O my God: for Thou hast smitten all mine enemies upon the cheek bone." Then, with exultant faith, he gave this climatic confession, "Salvation belongeth unto the Lord."

Samson proved himself valiant and of good courage when in faith he took the jawbone of an ass and slew therewith a thousand men of the Philistines. Truly, God's servants must be strong and of a good courage.

3. Christian conquest depends upon God. God said unto Joshua: "I have given into thy hand the king of Ai, and his people, and his city, and his land." We must never forget that if God is not in the battle, we fight in vain; that if God is not in the house, those who build, labor in vain.

There is a verse which runs like this, "God hath spoken once; twice have I heard this; that power belongeth unto God." It is necessary to hear this, it is necessary to tell this, that power is of God.

The Lord Jesus said, "All power is given unto Me in Heaven and in earth." That, however, is not all that He said. Having said that He possessed power, He promised to back the saints with His power.

The diplomat of this country is backed by a power plenipotentiary. This means that all of the power of the government stands behind its ambassadors, God never asks us to go out in our own strength. He does say: "Be strong in the Lord, and in the power of His might."

When the early Church faced their great task, they were commanded to tarry in Jerusalem until they received power from on high. Then, just before the Lord ascended to Heaven, He added: "Ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto Me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth."

Let the missionaries who labor on the far-flung battle line never waver, let the workers at home never fear, God still lives and He still stands behind His sent ones.

I. ASSIGNED TO DEATH (Joshua 8:1)
We base our theme upon the words: "I have given into thy hand the king of Ai, and his people, and his city, and his land." God promised Joshua in Joshua 8:2 that he should do to Ai and her king, as he had done unto Jericho and her king.

1. Israel's first defeat revealed the enmity of Ai against God. The people of Ai, had it been possible, would have utterly annihilated the armies of Jehovah. Some one, perhaps, may say: "Was it any worse for the men of Ai to fight against Israel, than for Israel to fight against them?" It certainly was.

The Children of Israel were the children of God. God never would have destroyed Ai, if the people of Ai had repented and sought God's favor. God is not willing that any should perish, but that all should repent.

2. God's judgments against Ai assert beyond question the utter corruption of Ai. The cup of her iniquity was running over. Wherever there is sin, there is condemnation. God's judgments against evil are made known throughout the whole Word of God. In the days of the early Church the Spirit of God wrote through Paul these words: "Who knowing the judgment of God, that they which commit such things are worthy of death, not only do the same, but have pleasure in them that do them."

It is the loving Saviour, our Redeemer, who wrote against them who were contentious and obeyed not the truth, but obeyed unrighteousness. To them He sounded forth this annunciation: "Tribulation and anguish, upon every soul of man that doeth evil."

3. It is an awful thing to stand with "Mene, Mene, Tekel, Upharsin" over your head. These words of condemnation are still above every one who lives as lived Belshazzar the king; as lived the people of Ai.

II. FORTH TO THE BATTLE (Joshua 8:2-6)
1. They all arose.

(1) They arose. The time had come for judgment to fall. God had long waited. Some one has said that the angel of God's wrath flies on one wing, while the angel of His mercy flies on two. We do know that the only time God seemed to be in a hurry was when He is described under the vision of a father, who, seeing his prodigal son afar off, ran to meet him.

The First Epistle of Peter says: "The longsuffering of God waited in the days of Noah."

The time had come for Ai now that action must be taken. Therefore, they arose.

(2) They all arose. In the first battle, Israel had underestimated the power and forcefulness of the enemy. They had thought that a small group could easily overcome them. Now, they all arose, all the men of war, and went forth to the conflict.

2. They went forth by strategy. The plan of their battle has been used many times by great generals. Some one may say: "Why should God's army use strategy?" It is because they are warring against a subtle and destructive enemy. Satan's forces lie in wait continually against the children of men. Satan himself is going about seeking whom he may devour. Those of us who fight against the enemy, should not allow them to be wiser in their generation than are we.

You have read of how Satan lays his snares. You most likely have experienced how the Word of God delivered you.

Thus, also, will God come upon the wicked. It is when they shall say, "Peace and safety" that sudden destruction shall come upon them. There is no man, and no set of men, who can escape the wrath of God and His fiery judgments.

III. AN INEXORABLE JUDGMENT (Joshua 8:8)
"And it shall be, when ye have taken the city, that ye shall set the city on fire: according to the commandment of the Lord shall ye do. See, I have commanded you."

1. God's judgments are severe. We must remember, however, that God's judgments are just. As a man soweth, so also shall he reap. God does not judge men viciously. He judges justly.

When the Great White Throne is set up, and the wicked dead stand before God, everyone shall be judged according to his work. The one whose name is not in the Book of Life shall be cast into hell, but the judgment meted to him shall be according to that he hath done.

When God speaks of the second death, He speaks of it as sin's wages "The wages of sin is death." Thus men are reaping what they sow.

2. God's judgments are unescapable. The wicked cannot say, "I refuse to attend the Great White Throne judgment," for God has said: "I saw the dead, small and great, stand before God." "And the sea gave up the dead which were in it; and death and hell delivered up the dead which were in them: and they were judged every man."

There is a verse in Romans which reads thus: "And thinkest thou this, O man, * * that thou shalt escape the judgment of God?" Then God says: "After thy hardness and impenitent heart treasurest up unto thyself wrath against the day of wrath and revelation of the righteous judgment of God."

The people of Ai, like the people of the nations at Christ's Second Coming, set themselves against God and against His Anointed. They doubtless thought that they would cast away the cords of Israel which sought to hem them in, and they would break the bands with which they sought to bind them. However, God held them in derision. He vexed them in His sore displeasure, and the city of Ai fell under the judgment of God.

IV. THE FOLLY OF THE SINNER (Joshua 8:14)
Our verse tells us that the people of Ai hasted and rose up early and went out against Israel to battle.

1. The sinner sets himself against God. The people of Ai not only went out against Israel, but they hastened to go. They seemed to say, in effect, "Who is he who can stand against us?" We are reminded of how king Pharaoh said: "Who is the Lord, that I should obey His voice to let Israel go? I know not the Lord, neither will I let Israel go."

This spirit of Pharaoh ultimately caused his undoing. Does not the wicked of today just as surely set himself against the Lord, and against His Anointed? Jesus Christ said to the Jews: "Ye will not come to Me, that ye might have life."

In the Book of Isaiah we read: "We have turned every one to his own way." When Christ hung upon the Cross, they who surrounded the Cross wagged their heads against the Son of God. Of this the Lord said, through the Psalmist, "Many bulls have compassed me: strong bulls of Bashan have beset me round. They gaped upon me with their mouths, as a ravening and a roaring lion."

Thus it is today, people are gaping upon Him with their mouths, and crying out against Him.

2. The sinner knows not what he does. Our verse says concerning the king of Ai that: "He wist not that there were liers in ambush against him behind the city."

Where is he today who concedes that his sin will find him out? Some are always pleading the love of God as though God were not just and righteous.

In the days of the Flood they knew not until the Flood came, so shall it be in the Coming of the Lord. Men today, the same as the men of Ai, are saying, "Peace" when there is no peace.

V. THE FINALITY OF THE SINNER'S SINS (Joshua 8:17 ; Joshua 8:20)
1. In Joshua 8:17 there is the statement : "There was not a man left in Ai or Bethel." Think of it! Every man went out against the Lord and against Israel. The result, of course, was that there was not a man who escaped the judgment of God.

2. The same verse says: "They left the city open." This shows that they had no thought of being overtaken or overcome. They did not even leave anyone in the city to protect it, because they were sure, within themselves, of victory.

Let us in the light of this statement think of the men who are altogether exposed to the wrath of God. They care not to hide themselves in the Rock of Ages, they know nothing of the Man who is a Covert from the storm.

These same men who are careless of their security, and neglectful of the Divine Refuge, when they see the judgment falling will be crying out unto the rocks and the mountains to fall upon them and hide them from the face of the Lord.

3. In Joshua 8:20 we read: "The men of Ai looked behind them, * * behold, the smoke of the city ascended up to Heaven." Surely we cannot but remember how Abraham looked and saw Sodom and Gomorrah in smoke; neither can we fail to remember the Scripture which says of the wicked, "The smoke of their torment ascendeth up for ever and ever."

4. In Joshua 8:20 we also read: "They had no power to flee this way or that." There is now no power in the sinner to flee the wrath of God, nor to escape the judgment of God.

"Which way shall I fly?

Infinite wrath, and infinite despair;

Which way I fly is hell,

For I, myself, am hell."

VI. THE ALTAR OF SACRIFICE (Joshua 8:30-31)
1. The commemoration of a great victory. Joshua 8:30 says that Joshua built an altar unto the Lord. Joshua did not seek to take any glory of victory unto himself. He did not announce the victory over Ai as his victory. He knew that it was God who had wrought in their midst.

Shall we for one moment imagine that the victories of faith are the victories of the flesh? Shall we think that we, of ourselves, can do anything? If power belongeth unto God, then praise should be given unto God. If we have accomplished anything in the will of God, we have accomplished it by the power of God; and, therefore, we should give the glory to God.

2. An altar built of unhewn stone. Moses in Joshua 8:31 commanded that the altar should be built of whole stone, over which no man had lifted up any iron. It is not in a man to deliver himself, or to save himself. Any altar which signifies redemption's achievements must be an altar of unhewn stone.

Redemption is wholly of God. It is planned of God, wrought out by God, and the faith by which man receives the atonement, is a faith given by God.

3. The burnt and peace offerings upon the altar. These offerings were made upon the altar, and their meaning is clearly defined in the Word of God.

The burnt offering was to be a sacrifice of the herd, a male without blemish. It was to be a voluntary offering. Upon the offering, the offerer was to place his hands, and it should be accepted for him to make an atonement for him. In the killing of the bullock, in the sprinkling of the blood around the altar, and in the flaying of the burnt offering, and also in its cutting to pieces, we see the Divine sacrifice of the Son of God, who took our punishment.

VII. THE BOOK OF THE LAW (Joshua 8:34-35)
What a fitting close are these verses, to the celebration of the victory upon the people of Ai! How different is the conclusion of this battle from that of the battle where the children of Ai were victorious.

1. Upon the stones of the altar Joshua wrote a copy of the Law of Moses. This seems to say that the record of Christ's death, and of our victories in Him, are all according to the Word of God.

2. Joshua read all of the Law of Moses. There was not a word that he did not read. In our day there is an effort to produce abbreviated Bibles, Bibles which eliminate the message of Calvary, and other things which the sinful heart wishes to repudiate. The true believer accepts the whole Bible as the Word of God. There is not a word, as God gave it to us, which is not to be accepted.

The true believer's faith may be thus expressed: "Believing all things which are written in the Law and in the Prophets." The true Christian believes that "all Scripture is given by inspiration of God, and is profitable."

3. Joshua read all the Law before all the congregation of Israel, with the women, and the little ones, and the strangers that were conversant among them. Here is something that grips our hearts. God wants us who are men to serve Him, but He wants also our women, and our children. Household religion is the call of God.

Joshua said himself: "As for me and my house, we will serve the Lord." The promise to the jailer was, "Believe on the Lord Jesus Christ and thou shalt be saved, and thy house."

4. Both the blessings and the cursings of the Law were read. God wants us to enjoy the blessings; He wants us also to profit by the cursings. Even in this lesson we have discovered the cursing upon those (Ai) who disbelieve; and the blessings upon those (Israel) who were under the blood, and did believe.

AN ILLUSTRATION
WE SERVE A CONQUERING CHRIST

Jesus Christ is the mightiest moral personality in the universe. He is "Rex." And what men need more than anything else this very day is a sense of God in and ruling the world.

They tell us that human nature has changed, and that men are no longer susceptible to the immanence of God in life, that they are no longer moved by the old influences. And there always comes with that view a sense of discouragement and pessimism. We are wondering what new force, then, can be brought to bear on men, what new revelation of Christ will have to be made to stir the world profoundly. Then suddenly, weary with much misgivings and wonderings, we discover that just under the surface of human life there is still the power to respond to Christ that was evidenced by these men who strewed the way before Him with their garments and palms, and filled the air with hosannas. John F. Cowan, D.D.

09 Chapter 9

10 Chapter 10

Verses 1-21
The Kings Gather Against God
Joshua 10:1-21

INTRODUCTORY WORDS
Is the world approaching another world war? Is that war leading toward the final great war of wars? These and similar questions are upon many tongues at this very hour.

We have chosen to consider the things which have to do with "wars and rumours of wars," because our Scripture lesson opens with a confederacy of kings setting themselves against Joshua and the Children of Israel.

1. Is this age the age of the Prince of Peace? Some say it is. What says the more sure Word of Prophecy? Christ will be enthroned Prince of Peace only when He is enthroned as King upon the throne of David. Yes, the time must come and come it will, when the nations will beat their swords into plowshares, and their spears into pruning hooks. Nation will no more war against nation. However, that day is not now.

2. In this age, wars are determined. Did not Christ say, relative to the end of this age, and to the signs of His Coming, "And ye shall hear of wars and rumours of wars: see that ye be not troubled: for all these things must come to pass, but the end is not yet. For nation shall rise against nation, and kingdom against kingdom"?

In the Second Psalm is written an end-time scene. Here are the words: "The kings of the earth set themselves, and the rulers take counsel together, against the Lord, and against His Anointed, saying, Let us break their bands asunder, and cast away their cords from us." What then? He that sitteth in the Heavens shall laugh: the Lord shall have them in derision."

3. The whole world as we write (January, 1937) is trembling over a great volcano, as it were, dreading the moment when an erruption may break forth. Feverishly each great world power is trying to outdo other world powers in inventing impregnable protections against an enemy assault, on the one hand, while they stretch every nerve in creating and perfecting instruments of destruction, on the other hand, that will sweep every foe from off the face of the earth.

Many are preaching peace; all are outwardly, at least, striving for peace; while all are preparing for war. The nations of this day know that supremacy on land and sea and air means their only hope of safety.

4. The great war cataclysm may be delayed, but it cannot be stayed for long. God's prophetic Scriptures will be fulfilled to the letter. This age will soon see the red horse of war (Revelation 6:1-17) coming forth to take peace from off the earth. He will be followed by the black horse of famine and the pale horse of pestilence and death.

After all of that, there will be another horse rider. He comes forth at the close of the tribulation, comes riding on a white horse. His Name is King of kings, and Lord of lords. He has another Name, The Word of God. He goes forth to war in righteousness. With the breath of his lips he will destroy the antichrist.

Arise, O Lord, the night is far o'erspent,

The harvest of the earth is ripe in sin;

The wicked hold the reins; the woes begin;

The world on evil sets its heart intent.

The nations gather, and the night grows on:

They set themselves together, Christ to rout;

They cast His cords away, break loose and shout

Against the Lord, and His Anointed One:

The Jews now languish, as they plead for Thee,

Their hearts grow weary; hark, how deep their sigh:

"Come down, O Lord, our foes against us cry;

Come set Thine own, Thy captive people free:

Burst forth and shine, O Sun of Righteousness,

Come down Thy chosen people to redress."

I. THE SUBMISSION OP GIBEON (Joshua 10:1-2)
1. The story of Gibeon's Strategy. The 9th chapter of Joshua tells us the full story of how the subtle Gibeonites came down to Joshua and the princes of Israel, attired as wanderers and pilgrims from a far country, suing for peace.

What prompted the Gibeonites to make peace? They had heard of the destruction of Jericho and Ai, and were filled with fear, lest they also should be destroyed. There is a rightful place for fear.

When the unsaved see the ravages of sin around them, and contemplate the wrath of a holy God, should they not fear? He who is under the Blood of Christ, under a true token, need not fear. He is saved, and, being saved, he is safe from wrath.

He who believeth not shall be damned. Surely such an one, with the wrath of God sweeping down upon him, may well fear.

2. The humble, and contrite heart, God does not despise. So it was, that when the Gibeonites came to Joshua prostrating themselves before God, and seeking for peace, they found it. He that humbleth himself and seeks the face of the Lord always finds mercy.

We remember how the poor suppliant, though a great sinner, who would not so much as lift his head, but beat upon his breast, saying, "God be merciful to me a sinner," went down to his house justified, The woman with seven demons who fell down at Jesus' feet, found forgiveness.

The big, little man, who climbed the sycamore tree, that he might see Jesus, although he was a great sinner was accepted of the Lord.

3. God overlooked the Gibeonites' subtlety, and accepted their inner longings for peace and safety. Back of the deception of the men of Gibeon, as they falsely presented themselves as far-traveled pilgrims, was an earnest desire for deliverance that prompted their deception.

The Gibeonites were willing to become hewers of wood, and burden bearers, if only they might be safely sheltered under the shadow of the Almighty.

II. SOME BELIEVE AND SOME BELIEVE NOT (Joshua 10:1)
1. "Some believed * * and some believed not." Herein is a marvelous thing. The people of Jericho and Ai hardened their hearts in unbelief; another people, the Gibeonites, humble their hearts in suing for peace.

All of this was true in Joshua's day, it was true in Paul's day, it is true in our day.

We cannot philosophically discover why one man will not repent and believe; while another man, equally a sinner, and equally sinful, will repent and believe and go on his way rejoicing.

In the same town, or even in the same home, one is saved and the other is lost. To human eyes there seems to be no difference. Both had the same opportunities, walked in the same light, heard the same sermons, and lived under the same environments: yet, one fell down and cried out his lost estate, while the other refused to believe.

2. Is the reason to be found in the Divine call? If so, there was nothing in God's attitude toward Gibeon which was distinct to His attitude toward Ai, or Jericho. We know that God does hold elective and foreordaining powers.

God is not willing that any should perish, but that all should come to the knowledge of the truth. The Divine call is whosoever will may come with emphasis on the whosoever and the may.

Over salvation's door is written, "By Me if any man enter in, he shall be saved." Nevertheless, one believes and another believes not.

Of one thing we are sure, God is not responsible for the rejections of men. There is something in each individual which must bear the blame of his rejection.

Urge upon every man the universal call of God to be saved.

III. THE REBELLION OF THE HUMAN HEART AGAINST GOD (Joshua 10:3-4)
1. This rebellion, is in spite of God's glory and grace. The kings who gathered together against God in this study, had abundant proof of the greatness of God. They had heard of His mighty works; of how he had delivered the Children of Israel from Pharaoh, dividing the Red Sea; they had heard of the crossing of the Jordan as by dry land; they had heard of the fall of Jericho and of Ai; yet, withal, they set themselves against God.

The unbeliever, in our time, has known of God's greatness and glory. He is not blinded to the saving grace of the Lord. The Cross, the resurrection, the ascension, the Holy Spirit of God is all known unto men.

The unregenerate are simply against God. They refuse to hear His words, and to obey His voice. They will not come unto Christ that they may have life. They love Him not; they have not His Word abiding in them; they receive Him not.

2. This rebellion against God is manifested in warring against those who know God. The king of Jerusalem said unto the other kings, "Come * * that we may smite Gibeon: for it hath made peace with Joshua and with the Children of Israel." He who is against God will manifest his anger against the people who love God.

Did not Christ say, "If the world hate you, ye know that it hated Me"? We who are of the Lord's Household may expect the same persecutions and hatred that the Master of the house receives.

3. It always costs to follow Christ. Should Gibeon have been despised for no other reason than for making peace with God? Should sinners seek to force others to go with them to the same excess of riot against the Almighty? Divine peace in the heart may break peace with the world. What we gain in the riches of grace, we may lose, so far as the riches of this life are concerned.

IV. A CALL FOR HELP (Joshua 10:6)
1. A help in the time of need. How much better it was for Gibeon to be fought against by the varied kings, than to have fought with them and against the Lord.

To Gibeon it seemed that they who were against her, were so many more than they who were with her. They could do nothing but cry for help, asking Joshua who had spared them, to come and fight for them. And this Joshua did, and the Lord fought with Gibeon, and with Joshua.

We also may find help in the time of need. Our God will not leave us alone. He will not suffer us to be overthrown. He will commandeer all the forces of Heaven in our behalf, before He will allow the enemy to consume us.

When David was pursued by Absalom and his hosts, he sought the Lord. With exultant voice he echoed the pulsings of his inner soul, when he said: "I will not be afraid of ten thousands of people, that have set themselves against me round about."

Few men of our own dispensation have been beset by foes, as was Paul the great missionary of the first century. Here, however, is what Paul wrote, "Having * * obtained help of God, I continue unto this day."

2. The spirit of comradeship and fellowship. To us it is a delightful picture to see Joshua and Israel fighting side by side with Gibeon, It is a picture of the conquerors helping the conquered; of the strong supporting the weak; of the masters succoring the servants and the slaves.

Should it not be so? It is God's command, "We then that are strong ought to bear the infirmities of the weak." It is written, "Bear ye one another's burdens, and so fulfill the Law of Christ."

Shall the leaders hold themselves aloof from the ones who must be led? Shall the priest be isolated from his people? Shall the great, and the noble, and the highly honored, refuse to fellowship the people' of low estate? Not so did the Lord conduct Himself.

V. THE VOICE OF VICTORY (Joshua 10:8)
1. Fighting under the banner of the Lord. How blessed it is to know that God is with us in our battles for truth and right. Where is he who can fight against God and stand? Our God, the Creator of the heavens and the earth is a God of omnipotent strength.

2. Fighting under the promise of victory. Here were the words of the Lord to Joshua, "Fear them not: for I have delivered them into thine hand."

When we know that our work is to be crowned with success it is so much easier to work. To fight a losing battle is disheartening; to fight a winning battle is invigorating.

3. Fighting with a conquering arm. The Lord said to Joshua, "There shall not a man of them stand before thee." It is thus that he fights, it is thus that he serves, to whom is revealed the power of the arm of the Lord.

God puts His power upon us. He makes us a Samson in strength, a David in courage, and a Gideon in perseverance. We wear not the armor of Saul, but the armor of God. We go forth clothed in the whole armor.

4. Fighting the harder because of assured victory. Because Joshua had been promised the conquest, he did not, therefore, become a do-nothing. He did not say, "If victory is mine, we will lie on our lees."

(1) He and his army ascended the rugged way from Gilgal toward Gibeon. It was not on paved roads and in autos that they went to war. They went afoot, they went an upward climb. We who are sure of conquest must also be ready to climb.

(2) He and his army went by night. Joshua's men loved sleep, yet they pressed their upward way. They went by night, shrouded by darkness, with the terrors of the uncertain steppings upon them.

True love to Christ never waits for full-orbed day. That love which brought the women to the sepulcher while it was yet dark, is the love that stirs the Christian's heart even unto this hour.

VI. THE LORD WHO GIVETH VICTORY (Joshua 10:10)
1. Our victories are the Lord's. Our key verse says, "And the Lord discomfited them before Israel." Some may demur, and claim that it was Israel's own arm that was victorious. We grant that Israel had a part; however, it was not Israel apart from God, but the rather, Israel with God; or, the Lord through Israel.

It was true that day, and it is true now. "Power belongeth unto God." The pastor, teacher, or missionary goes forth in another Name and in another power than his own. If we labor alone we labor in vain.

2. The Lord's victories are ours. Here is a blessed fact He works for us. His conquests are ours. We benefit by all He does; in other words, what He does, is done for us.

Has the Lord not said, "All things are yours"? We cannot see with our eyes, nor hear with our ears of any good thing that is not for us. Yes, all things work together for our good, if we are the called according to His purpose.

3. It is each for the other. The Book of Acts is called the Acts of the Apostles; it faithfully recounts their toils. It may be called the Acts of the Holy Ghost; it does record His acts. The Book, in reality, is the Acts of "the Holy Ghost and us."

We may not say of the Holy Ghost, "He did it all," even though we acknowledge that He is the great One in this Divine and human partnership. Nor dare we say of ourselves, we did it all because if there had been no Holy Ghost, we had accomplished nothing.

So, placing the Holy Ghost forever first, and recognizing His eternal preeminence, we yet humbly say, "The Holy Ghost and us." Happy are we that we are called into the fellowship of the One so glorious and so mighty.

VII. THE SUN STOOD STILL (Joshua 10:12-15)
1. At Ajalon we come to a place where infidelity and atheism runs riot. When William Jennings Bryan was on the witness stand at Dayton, at the Scopes trial, and Mr. Darrow the noted criminal lawyer and atheist was questioning him, Mr. Darrow said: "The Bible says Joshua commanded the sun to stand still for the purpose of lengthening the day, doesn't it? And you believe it?"

Mr. Bryan said, "Yes," and "I do." All of Mr. Darrow's cross firing could not change Mr. Bryan in his solemn faith in the Word of God.

The Christian may not understand or be able to explain the wonders of God, but he believes it. Some day we will understand how the sun stood still in the valley of Ajalon. Some day we will understand all of the wonderful works of God. Now we see through a glass darkly, then, face to face; now we know in part, then shall we fully know. Now we walk by faith, then faith will be a blessed reality based upon positive knowledge.

2. We have come to a place where we find a counterpart to the sun standing still at Ajalon. It occurred when Christ was passing out of Jericho for the last time. Passing out of Jericho and to Jerusalem, where He was about to die on the Cross, He went along the way. As He went, a poor, blind beggar cried out, "Jesus, Thou Son of David, have mercy on me." And this is what happened, "Jesus stood still." It was less of a marvel for the sun in the heavens to stand still, while Joshua and Israel finished their conquest of old; than it was for Jesus, en route to die, to stand still at the call of a poor blind man. In either case Deity shines forth in a marvelous light.

3. To deny the miracles is to deny God. It is impossible for anyone to accept the Lord and decry His Word, His work, or His will. The whole Bible stands or falls together. If it is not dependable in one place, what assurance have we that it is true in another? The truth is that we are cognizant of inexplicable wonders in nature as well as in grace, every day that passes. Let us have faith in God.

AN ILLUSTRATION
Men fighting against God, fight against themselves, "So they hanged Haman on the gallows that he had prepared for Mordecai" (Esther 7:10).

A baker living in a village not far from Quebec bought his butter from a neighboring farmer. One day he became suspicious that the batter was not of the same weight, and therefore decided to satisfy himself about it. For several days he weighed the butter, and found that the rolls of butter which the farmer brought were gradually diminishing in weight. This angered him so that he had the farmer arrested. "I presume you have weights," said the judge. "No, sir," replied the farmer. "How then do you manage to weigh the butter that you sell?" "That's easily explained, your honor," said the farmer. "When the baker commenced buying his butter of me, I thought I'd get my bread of him, and it's the one pound loaf I've been using as a weight for the butter I sell. If the weight of the butter is wrong, he has himself to blame." (Sunday School Times.)

11 Chapter 11

Verses 1-23
The Wages of Sin is Death
Joshua 11:1-23

INTRODUCTORY WORDS
We have heard of old that "to obey is better than sacrifice, and to hearken than the fat of rams." This is true. The outstanding feature in the conquests of Joshua was his absolute obedience to the Captain General of his armies. He fought when and where he was told to fight.

1. Obedience in the midst of dangers. Joshua was not given light things to do. He faced great and fully armed hosts, determined to ruin him. However, whatsoever the call, Joshua was always ready with the response. He never hesitated, never argued, never asked "why?"

Would that we were as ready to obey, no matter what may portend. Suppose our obedience may lead us into dark vales, where lurks every foe to our success. Suppose friends and family may oppose. Suppose men may decry our way, and foes may beset them. When God says "go!" we must obey.

The Word of God gives the records of many a saint who pressed on through every kind of obstacle, and in each case they pressed on, even though it was through death, unto perfect victory. Read Hebrews 11:1-40 . It tells the story of God's heroes of the faith who were obedient unto death. What a galaxy they are; what a star-cluster of mighty men and women!

2. Obedient without delay. When God ordered Joshua to fight, he fought. His obedience was prompt He brooked no tarrying for a better or a more strategic moment. All of that was left to God; his part was to carry out orders.

In the great battles of earth, soldiers must obey, and must obey at once. We asked a colonel during the World War, "What is the greatest trait to be desired in a soldier?" Quickly he replied, "Obedience." We queried, "Is not 'courage' as needed as 'obedience?'" The reply we remember well. The colonel said, "A brave soldier can do no more than create havoc, if he is not obedient; an obedient soldier may lead to victory, even though he obey orders in fear and trembling."

It is vital to obey. To obey is good, to obey quickly is better.

3. Obedience in detail. Joshua did not a part, but the whole of what he was told to do. He ceased not until all was accomplished. To obey in the main, but to neglect obedience in the minor details, may lead to serious results. "Behold, how great a matter a little fire kindleth."

God told Joshua when He called him to succeed Moses, "That thou mayest observe to do according to all the Law. * * Have not I commanded thee?"

Shall we obey only where we like our orders? Shall we follow on, only in those matters that appeal to our flesh or mind?

4. Obedience in its rewards. Chapter after chapter, verse after verse in the Book of Joshua, relates how Joshua and Israel obeyed the Lord, and how the Lord crowned their battles with conquest. Think you that success could have come to them, had they gone against the Lord? The oppositions were altogether too great, the powers of the enemy were altogether too large for Joshua and his hosts to have conquered, apart from God's aid. To obtain God's aid, they were tied up to God's commands.

God gives the Holy Ghost to them who obey Him. The Holy Ghost is absolutely indispensable to every phase of the successful Christian life. Disobedience therefore brings defeat.

I. IN UNION THERE IS STRENGTH (Joshua 11:1-3)
1. "These have one mind, and shall give their power and strength unto the beast."

It is interesting to observe in our Scripture how one king collected so many other kings unto one purpose, and that was to the overwhelming of the chosen people. We read in Joshua 11:10 , "For Hazor beforetime was the head of all those kingdoms."

It seems to me that we have before us, at this moment, a similar condition to that which Joshua had to face. Notice, there was in that day Jobab, the king of Madon; there was the king of Shimron and the king of Achshaph; there were the kings of the north, and the kings of the south, and the kings in the borders of Dor.

In the end time we read of ten kings who shall be gathered together under one king, even under the antichrist and they shall come together to fight against Israel and Israel's God.

The word in all of this that strikes us is: "They were of one mind."

2. A review of present world conditions. Dictators are arising on every hand.

The dictators of the ten kingdoms which are yet to arise, and, we may say, are now in the process of rising, will have no difficulty in turning their authority over to one king, inasmuch as all of the ten are of one mind.

These ten kings will give their power and authority unto the one king and the result will be that a united, despotic front against the Son of God will be achieved. In the Psalms we read: "The kings of the earth set themselves, and the rulers take counsel together, against the Lord, and against His Anointed (Christ)." The spirit of nationalization, and of world autocracy is in the air. The Scripture says: "These shall make war with the Lamb."

II. THE PREPONDERANCE OF NUMBERS (Joshua 11:4)
1. They who are with us are more than they who are with them. It is necessary in these days which are heading up in a world state, to consider our own forces and strength lest we become despondent and give up the fight.

We grant that a comparison between the armies of the antichrist, and the armies of the Lord from every human viewpoint bespeaks certain victory to the antichrist. The powers will indeed fray Israel. However, God will permit the enemy to go only so far when, He, Himself, will go forth and fight as He fought in the day of battle.

Let us compare the two hosts. We read of the wicked, "Many there be which go in thereat." We read of the righteous, "Few there be that find it." There has always been a vast majority of earth's peoples on the side of sin and of Satan.

Our key verse says: "They and all their hosts with them, much people, even as the sand that is upon the sea shore in multitude, with horses and chariots very many."

2. The chariots and the horsemen of Israel. In Second Kings, chapter 6, Elisha was besieged in Dothan by horses and chariots and a great host. Gehazi the servant of the Prophet greatly feared, saying, "Alas, my master! how shall we do?" Then it was that Elisha said: "Fear not: for they that be with us, are more than they that be with them." Then in answer to Elisha's prayer, the Lord opened the eyes of the young man, "And, behold, the mountain was full of horses and chariots of fire round about."

In the next chapter we read that the innumerable hordes of the Syrians heard "a noise of chariots, and a noise of horses, even the noise of a great host."

When Armageddon has reached its height, then once more there will be the sound of a moving in the heavens, and the Lord will come forth riding upon a white horse, and with Him the armies which are in Heaven.

III. DIVINE CERTAINTIES (Joshua 11:6)
1. With whom there is no variableness, neither shadow of turning. Our key verse says: "Be not afraid because of them: for to morrow about this time will I deliver them up all slain before Israel." God speaks with authority and with assurance. If God be with us, who can be against us? As we think of the end time we are assured that God will give the victory.

(1) God's Word is settled in Heaven. There is not a jot or a tittle, a promise or a prophecy, that will not be fulfilled, even as God hath said. As we write, we are not slow to utter the statement: "I believe God, that it shall be even as it was told me."

(2) As Joshua faced Hazor and the confederate kings he faced, them with certainty of victory. As we face present-hour conditions we face them with a like assurance. We know just how everything is coming out We understand the general strategies of the enemy; the casting down of Satan; the alignment of Satan with the antichrist and the false prophet; the ten amalgamated kingdoms, under one king; the final great battle; Christ's Coming down to Olivet all of these things are revealed, and all are certain. This leads us to our second statement:

2. "God hath made known to the king what shall come to pass hereafter: and the dream is certain, and the interpretation thereof sure." Nebuchadnezzar faced no more of a certainty than did Joshua, nor than do we.

Here is a rock-ribbed sureness. We speak that we do know. We have no fables to proclaim, and no probabilities to exploit. We speak the Word of God, the more sure Word of Prophecy.

The literalness of the fulfillment of past pledges made by the Spirit through the Prophets, adds certainty to the literalness of the fulfillment of coming prophecies. Let us, therefore, speak with all authority and assurance.

IV. THE CONQUESTS OF THE CONQUERED (Joshua 11:8)
1. "And they overcame Him by the Blood of the Lamb, and by the word of their testimony." Joshua 11:8 expresses the fulfillment of what God had promised to Joshua. The verse says: "The Lord delivered them (Hazor and the confederate kings) into the hand of Israel, who smote them, and chased them unto great Zidon, * * until they left them none remaining."

(1) Let us not imagine that victory belongs to the arm of the flesh. If we think that we, of ourselves, can overcome we are only the more certain to be overcome. There is nothing in us with which we may cope with Satan and with Satan's hordes. Our enemy is strong stronger than man, yea, stronger than redeemed man.

Our inability, however, does not spell our defeat. There is a place of victory.

(2) Victory belongs to a true testimony. In the Book of Revelation, chapter 11, God is speaking to His two witnesses who shall arise against the powers of darkness. These witnesses shall prophesy during the latter forty and two months of tribulation. Of them it is said: "And I will give power unto My two witnesses."

In the 12th chapter of Revelation we read of Satan being cast down to the earth. Immediately there follows a marvelous vision of how the devil had been overwhelmed by saints throughout the ages: "And they overcame him by the Blood of the Lamb, and by the word of their testimony."

So God has given power to us to witness, even as He will give power to the two witnesses.

2. In Christ, Joshua overcame, and in Christ we must overcome. We can conquer only as we have been conquered by the Christ of God. When grace has conquered us, and we become His witnesses, then we are more than conquerors through Him who loved us.

V. ETERNAL BURNINGS (Joshua 11:11)
And the smoke of their torment ascendeth up forever and forever. There is something that makes us pause as we read in Joshua 11:11 : "They smote all the souls that were therein with the edge of the sword, utterly destroying them: there was not any left to breathe: and he burnt Hazor with fire."

1. The utter destruction at the Coming of the Lord. We read in Second Thessalonians of the Lord Jesus being revealed from Heaven with His mighty angels. We also read how those who obey not the Gospel of our Lord Jesus Christ "shall be punished with everlasting destruction from the presence of the Lord, and from the glory of His power."

In the next chapter of Thessalonians we read of the Coming of Christ and of how the Wicked One shall be consumed with the breath of His mouth, and shall be destroyed with the brightness of His Coming. When Satan, after the thousand years, is cast into the lake of fire, he is cast where the beast and the false prophet are, and not where they were.

2. The flaming fire at the Coming of the Lord. It is "in flaming fire" that the Lord takes vengeance on those who are to be punished with everlasting destruction. Another verse says: "And the smoke of their torment ascendeth up for ever and ever." The final abode of the wicked is spoken of in the word of God as, "the Lake of fire."

If to any, the utter destruction of the Canaanites, who were ripened in their sin and rebellion against God seems harsh; if the burning of their city with fire seems severe; let them remember that the destruction of the wicked and the fires of hell in the coming days, are a thousand times more terrible. It is written: "Our God is a consuming fire." It is written again. "It is a fearful thing to fall into the hands of the Living God."

VI. LEAVING NOTHING UNDONE (Joshua 11:15)
He wholly followed the Lord God of Israel. This is the call of God to every believer. When we think that out of the ten spies only two followed the Lord fully, we begin to wonder how many there are in our day who go all the way with God,

1. We are reminded of the man who said: "I will follow Thee withersoever Thou goest." The Lord, however, saw deep into his heart and knew that he wanted to follow Him for the glory that he could get out of it. Christ said, therefore, "Foxes have holes, and birds of the air have nests; but the Son of Man hath not where to lay His head." We hear no more of this man.

2. We are reminded of another who said: "Suffer me first to go and bury my father." To him the Lord replied: "Let the dead bury their dead: but go thou and preach the Kingdom of God." Let us beware lest any of us should endeavor to put anything before our Lord Jesus Christ,

3. We are reminded of a third person who said: "Lord, I will follow Thee; but let me first go bid them farewell, which are at home at my house." Unto him the Lord said: "No man, having put his hand to the plow, and looking back, is fit for the Kingdom of God."

Thank God for two men, Caleb and Joshua, who followed the Lord fully. They did not reason among themselves, nor did they argue their inability to overcome the inhabitants of Canaan, They simply believed God, and were ready to go where He bade them.

The rich young ruler wanted to follow Christ, but he drew back because he was commanded to sell his goods, and all that he possessed. To the contrary, Matthew, the publican, hearing the call of Christ to follow Him, immediately arose, left the money changers, and followed Him in the way.

VII. A COMPLETE OBEDIENCE (Joshua 11:16 ; Joshua 11:23)
It is so interesting to read the twice-stated words: "So Joshua took all that land," "the whole land." He did this according to all that the Lord said unto Moses.

1. Let us go all the way with God. It is not enough to do some things, we must do all things. The two verses before us are a complement to the words of God spoken unto Joshua at the beginning. These words are recorded in Joshua 1:7 and Joshua 1:8 . Once more a double statement, emphasized by repetition. Joshua 1:7 says: "That thou mayest observe to do according to all the Law, which Moses My servant commanded thee." Joshua 1:8 says: "That thou mayest observe to do according to all that is written therein." Thus it was that Joshua left nothing undone.

Let us examine our hearts and ask ourselves if our obedience to Christ is partial or complete. Have we done some things, and left others undone? Paul wrote to the Galatians: "O foolish Galatians, who hath bewitched you, that ye should not obey the truth?" However, they did start to obey the truth, because Paul told them, "Ye did run well; who did hinder you?" Evidently, something arose to discourage them, and they left following the will of God.

Epaphras prayed that the saints might stand "Perfect and complete in all the will of God;" Let us do everything we are told to do.

2. There was a great blessing which came to Joshua and also to Caleb. Full obedience always brings a full reward God was with Joshua even as He had promised.

Wherever Joshua went, he went in victory. We read, "From the mount Halak, * * even unto Baal-gad * * and all their kings he took, and smote them, and slew them."

In Joshua 11:19 and Joshua 11:20 we read of how there was not a city that he did not take that he might destroy them as the Lord commanded Moses. In Joshua 11:21 we read: "Joshua destroyed them utterly with their cities." In Joshua 11:22 we read, "There was none of the Anakims left in the land of the Children of Israel."

Praise God for such an obedience. Let us arise and do likewise.

AN ILLUSTRATION
One of the great features of this study is the place of victory in overthrowing the wicked one.

We are saved by the Blood, and being saved, we overcome by the Blood.

When you begin to look for the origin of the Cross, is when your soul is left in wonderment and surprise. When you begin to search for the secret springs of the Cross, then it is your amazement begins. For the Cross was in the heart of God long before it was on the hill of Calvary. The Cross is not an instrument of time but had its initiative in eternity .

Said a young man to Dr. R. F. Horton of London "I do not believe that a Man who died nineteen hundred years ago can save me from my sins."

Dr. Horton replied; "Nor do I, but Christ the Lamb of God who died before the foundation of the world can save you from your sins."
Here is indeed the origin of the Cross. It springs from the eternal purpose of God. Hallelujah for the Cross! It standeth fasti It cannot be moved, it is anchored in God's heart. Hallelujah for the Cross! From an Exchange.

12 Chapter 12

13 Chapter 13

14 Chapter 14

Verses 6-15
Dividing the Inheritances
Joshua 14:6-15 ; Joshua 15:13-19
INTRODUCTORY WORDS
We have come to a very interesting place in the early history of Israel even to the dividing of the land, and to the allotting of the inheritances to each tribe, and family.

The sad phase of all of this is given to the student for consideration. It is his to consider those who failed of their inheritances, and of entrance into Canaan.

1. A story of unbelief. We remember how the Children of Israel under Moses had come up to Kadesh-barnea. At that time spies were sent out to bring a report of the land. Ten of the twelve brought a bad report. All of this discouraged the hearts of the elders in Israel, and they refused to go up.

The result was that the Lord swore in His wrath saying, "Surely there shall not one of these men of this evil generation see that good land, which I sware to give unto your fathers, save Caleb * * and * * Joshua."

A fuller statement of the unbelief of the elders is given in 1 Corinthians 10:1-12 . There we read of five things which sprang up from unbelief, and which marred the wilderness journey of those who were turned back from entering into Canaan.

(1) They lusted after evil things. They were not satisfied with the Heavenly manna, the angels' food which God gave unto them; nor were they satisfied with the meat, the quails, which He gave.

How many there are, today, who lust after evil things and forget the spiritual. They think more of the garlic and onions of Egypt, than they do of the Heavenly Bread. They think more of the red lentil porridge, than they think of the Heavenly Manna. They would rather drink from the wells of men, than to drink the Water of Life which conies from the Riven Rock.

(2) They were idolaters. Our mind goes at once to the golden calf which they worshiped when they sat down to eat and to drink and rose up to play.

(3) They committed fornication; they tempted Christ; they murmured. In all of this they sinned. In one day there fell twenty-three thousand. Another day, they were destroyed by the serpents. Still later they were destroyed of the destroyer.

2. The lesson which we should learn. It is written: "Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come."

In line with the warning above, the Holy Spirit has written two chapters in Hebrews reminding us of how the fathers tempted the Holy Ghost and proved Him, and saw His works forty years.

We read that they hardened their hearts in the provocation, in the day of temptation in the wilderness. Again we read that the Holy Spirit sware in His wrath and said: "They shall not enter into My rest." With this historical statement recorded, the Spirit adds: "Take heed, brethren, lest there be in any of you an evil heart of unbelief, in departing from the Living God."

Thus, as we see those who utterly failed to enter into their Canaan rest and their inheritances, we are reminded that there remaineth a rest unto the children of God, and that into that rest some must enter. The warning, however, is distinctly made, "Let us therefore fear, lest a promise being left us of entering into His rest, any of you should seem to come short of it."

I. DIVIDING THE PORTIONS AMONG THE TRIBES OF ISRAEL (Joshua 14:1-2)
1. Each tribe received something. We have just read how the elders of Moses' day had failed to receive anything. Their bodies, with the exception of those of Caleb and Joshua, all fell in the wilderness. We now read that thirty years later, each tribe of Israel received an inheritance.

There is a passage in the New Testament which coincides with this: "Then shall every man have praise of God." Our conclusion is, therefore, that all of the faithful will receive something by way of reward. It is written that a cup of cold water given in the name of a disciple shall receive its reward.

There are many people who vainly imagine that our present life, after we are saved, receives nothing when Christ comes by way of reward. They imagine that all will be alike in Heaven. Not so. Our God is not unfaithful, that He should forget our work and labor of love which we have showed toward His Name, in that we have ministered to the saints, and do minister. Every one of us, therefore, should be occupying with all fidelity till He come.

2. Each tribe received a different portion. When the Lord Jesus Christ comes to reward His saints He will give to every one according as his work shall be.

The nobleman who went into a far country, left his servants to serve and to trade until the time of his return. When he returned he rewarded them according to that which they had gained.

Rewards will be based primarily upon three things. First, the life we have lived. Secondly, the faith we have held; and, thirdly, the work we have done. In all of this, let us seek to be faithful. It was a happy day when Israel had divided unto them their inheritances. It will be a happy day for us when ours are divided unto us.

II. CALEB MAKES HIS CLAIM (Joshua 14:6)
1. Rewards are based upon worth. Our key verse says: "And Caleb * * said unto him, Thou knowest the thing that the Lord said unto Moses the man of God concerning me and thee in Kadesh-barnea."

Caleb is reminding Joshua of the promise which God had made unto Moses concerning himself and Joshua. This promise of rewards was based upon their fidelity to God and their unswerving faith when they returned from espying the land. Caleb said: "I brought him word again as it was in mine heart." Then he added: "I wholly followed the Lord my God."

Christians should live their lives, not for present-hour rewards, but for those rewards which Christ will bring with Him when He comes. Christians should serve the Lord, knowing that of the Lord, they shall receive according to that which they do.

In the world we may have tribulation. For the while, it may seem as though there is no reward for faithfulness. However, we need to remember what Paul said in the Spirit: "I have fought a good fight, I have finished my course, I have kept the faith: henceforth there is laid up for me a crown of righteousness, which the Lord, the Righteous Judge, shall give me at that day ."

The undershepherd is to feed the flock of God, with the understanding that when the Chief Shepherd shall appear, he shall receive his crown.

2. Rewards are enlarged by faithfulness in the midst of adversity. Caleb stresses the fact that he followed fully, while his brethren who were spies with him, brought back an evil report of the land, and made the heart of the people to melt. It is one thing to be faithful, it is another thing to be faithful in the midst of predominant opposing forces.

There is something about Enoch which magnifies his fidelity and his testimony. He dwelt in the middle of an age which began with Adam, and ended with the Flood. While the apostasy swept the world he was true.

III. CLAIMING THE PROMISES (Joshua 14:9)
1. Promises of long standing are still good. The 9th verse has something illuminating in it. Caleb said: "And Moses sware on that day, saying, Surely the land whereon thy feet have trodden shall be thine inheritance, and thy children's for ever."

God's Word is always good. It is forever settled in Heaven. The fact that centuries may pass, or even millenniums, between a promise and its fulfillment, has nothing to do with the certainty of God's Word.

Our works, which are wrought today, awaith the time of Christ's Return for their full reward.

The fact that Moses, and Joshua, and David, and Paul, lived so far back in the years, does not mean that they have, therefore, lost every possibility of reward at Christ's Coming.

When we stand in the Millennial Kingdom we will be able to say, "There hath not failed one good thing of all that God hath spoken." Every promise of God is yea, and Amen, in Christ Jesus.

Every promise in the Book is mine,

Every chapter, every verse, every line,

'Tis the promise of His love,

Written from the courts above,

'Tis a Word that's all Divine,

In the glory it will shine,

It is mine.

2. Promises must be claimed. It was not unseemly for Caleb to press his claim. It was not uncouth for him to remind Joshua of the words spoken of the Lord, by the lips of Moses.

We not only have the right to claim God's promises, but we honor God in so doing. If He hath spoken, we show our faith in His Word when we claim the verity of its promise. The truth is that God wants us to put in our claims. He delights in having us place our feet upon His pledges. When we pray, claiming some promise from the pen of the Spirit we honor the Spirit.

There is one thing against which we must guard. That is the misquotations of Scripture, and the misapplication thereof. Satan said to Christ: "It is written." Christ quickly replied: "It is written again."

IV. GOD KEEPS CALEB FOR HIS PROMISES (Joshua 14:10-11)
1. Caleb was kept alive in order that he might inherit his inheritance. In Joshua 14:10 he said: "Behold, the Lord hath kept me alive, as He said, these forty and five years, even since the Lord spake this word unto Moses." Caleb reminded Joshua that he was forty years old when he had returned with a good report of the land, when he had received the promise of his inheritance. He said that through Divine power he had been kept alive by God until his eighty-fifth year. Yet said he: "I am as strong this day as I was in the day that Moses sent me: as my strength was then, even so is my strength now, for war, both to go out, and to come in."

2. The inheritance had been kept as securely as Caleb was kept. We love to put it this way: Caleb was kept for his inheritance, and the inheritance was kept for Caleb. Thus it is that God works at both ends of the line.

In the Epistle of Peter we read these words: "An inheritance incorruptible, and undefiled, and that fadeth not away, reserved in Heaven for you." The word "reserved" means "kept." There is hardly anyone who will read this study who will doubt God's keeping power, so far as our Heavenly inheritance is concerned. He is not only able to keep it, but He will keep is undefiled. There is no danger of a cyclone coming, or of some devastating fire to sweep the Heavenly Mansions from the Glory. They are kept awaiting the day when we shall enter in.

It is in this that the believer greatly rejoices, even though for a season he may be in heaviness through manifold temptations. He rejoices that he is kept for an inheritance which is kept for him, Joshua lived to see the day which proved that he who had been kept entered into an inheritance which had been kept for him. The forty-five years of trial did not mar God's keeping power.

V. HAVING OBTAINED HELP OF GOD (Joshua 14:12-15)
1. He who had helped him hitherto. Caleb stood before Joshua and said in effect: God hath hitherto helped me, and He will not fail me now. Caleb knew that the God of yesterday would prove the God of today. The God that he served was not a God merely who had wrought, but a God who could work.

Would that this vision of the Almighty might grip us at this very hour. Too many of us are living on past glories. We delight in reciting the conquests of yesterday. We live in the victories of the past. Church history, with its stories of the martyrs of the faith, with its messages of great achievements and marvelous blessing, thrill us.

We delight to study the biographies of such men as Paul and Melanchthon, as Luther and Calvin, as Spurgeon and Moody. While we do this, we find that the church of our own day is being swept with apostasy, swayed by unbelief, and engulfed with a deluge of worldliness. Are there no present-day herpes and heroines to stem the tide?

2. He who would still help. Caleb asked for no easy inheritance. To be sure the Lord had brought him into the land. To be sure He had led him through forty-five years, and renewed his strength as the eagle's. However, the place which he asked for an inheritance was a place which had not yet been fully overcome. Therefore, Caleb said: "If so be the Lord will be with me, then I shall be able to drive them out, as the Lord said."

At forty years of age, Caleb had told the Children of Israel how the Anakims were there, but said he, "Our God is abundantly able." Caleb, now at eighty-five years of age, had lost none, of his old-time faith. He was still ready for an aggressive warfare, not, however, in his own strength.

He placed his faith in the Lord, and therefore he was ready to fight.

To us one of the beautiful verses of Scripture is Joshua 14:13 . "And Joshua blessed him, and gave unto Caleb * * Hebron for an inheritance."

VI. CALEB'S GENEROSITY (Joshua 15:16-17)
1. Our minds go to the marriage in the skies. Joshua 15:16 says: "And Caleb said, He that smiteth Kirjath-sepher, and taketh it, to him will I give Achsah my daughter to wife." Then we read: "And Othniel * * took it: and he gave him Achsah his daughter to wife."

(1) Our Lord is Christ the Warrior. Our Lord met Satan and his principalities and powers upon the Cross. There in a battle unto the death, He vanquished them, triumphing over them in it.

(2) Our Lord by virtue of His conquest has been given a wonderful Bride to become His wife. That was a great day when Othniel took Achsah to be his wife. It was a day of feasting and of rejoicing. That will be a more wonderful day when Jesus Christ takes His wife unto Himself. It will be a memorable feast, that will crown that Heavenly Marriage.

We read in Revelation 19:1-21 , "Let us be glad and rejoice, and give honor to Him: for the marriage of the Lamb has come, and His wife hath made herself ready." After describing the beauty of the bride, as she was arrayed in fine linen, clean and white, the angel said unto John, "Write, Blessed are they which are called unto the Marriage Supper of the Lamb. And he saith unto me, These are the true sayings of God."

2. Our minds go to the inheritance of the Bride. Caleb gave unto his daughter and unto Othniel a marvelous inheritance. Will God not give unto His Son, and to the Bride of the Lamb, a wonderful inheritance?

In the Book of Revelation we read: "Come hither, I will shew thee the Bride, the Lamb's Wife." Then John was carried away, in the Spirit, to a great and high mountain and he saw that great city, the holy Jerusalem, descending out of Heaven from God.

We are entranced as we view the glory of that City. Its light was like unto a stone most precious. The city had a wall great and high. It had twelve gates, and every several gate was one pearl. The street of the City was pure gold. The City had no need of the sun or of the moon to shine in it, for the glory of the Lord did lighten it and the Lamb was the Light thereof.

VII. THE UPPER AND THE NETHER SPRINGS (Joshua 15:18-19)
A Blessing to conserve a blessing. Caleb had given to Othniel not alone his daughter as a reward for his valor, but he had given also a certain land for him to possess. Now, in addition to the land they made another request of Caleb. His daughter said: "Thou hast given me a south land: give me also springs of water. And he gave her the upper springs, and the nether springs."

It was necessary in order to conserve the fertility of the land to have water wherewith it could be watered. Therefore, the springs were given, both the upper and the nether springs. Let us consider these two springs in their spiritual significance.

1. The upper springs suggest the believer's spiritual blessings. We who live down here are blessed with every spiritual blessing in the Heavenly places. The things not seen, take precedence over the things seen; the things which are above, superabound over the things which are beneath.

Saints who are journeying among men delight in setting their affection on the things above, not on the things which are upon the earth.

May we enumerate some of those spiritual blessings which are ours in Christ. These are the waters which flow from the upper springs. In Ephesians chapter 1 we read of the blessings in the Heavenlies as follows:

(1) We are chosen in Christ before the foundation of the world that we should be holy and without blame before Him in love.

(2) We are predestinated unto the adoption of children by Jesus Christ unto Himself.

(3) We are acclaimed as accepted in the Beloved.

(4) Through Him and His Blood we have redemption and the forgiveness of sins.

(5) In Him we have obtained an inheritance.

(6). In Him, after we believed, we were sealed with the Holy Spirit of promise, until the Redemption of the purchased possession.

2. The nether springs. These stand for our earthly and temporal blessings. We do not have time to enumerate them. They are, however, all included in one verse of Scripture: "My God shall supply all your need according to His riches in Glory by Christ Jesus."

AN ILLUSTRATION
Let us not be satisfied with small things. God has a great inheritance for us, A friend of mine, a great preacher who died only a little while ago, once told me this story. He was staying with a friend, and, while dressing, out of his bedroom window he saw a sea gull in the back yard trying to take a bath in a pie dish filled with rain water! The poor bird's wings were clipped, and it was tamed because of that fact Fancy a sea gull, born to free-wheel over an ocean, and born to circle the moon and the stars, a gull, the child of empires and worlds, trying to feed itself and satisfy itself in a pie dish!

There are thousands of people who arc doing no better than that today. We cannot satisfy our immortal interests, our Divine nature, with the things that we can handle any more than that poor little clipped-wing sea gull could satisfy himself in a pie dish. From The Beauty of Jesus, by Gipsy Smith.

15 Chapter 15

Verses 13-19
Dividing the Inheritances
Joshua 14:6-15 ; Joshua 15:13-19
INTRODUCTORY WORDS
We have come to a very interesting place in the early history of Israel even to the dividing of the land, and to the allotting of the inheritances to each tribe, and family.

The sad phase of all of this is given to the student for consideration. It is his to consider those who failed of their inheritances, and of entrance into Canaan.

1. A story of unbelief. We remember how the Children of Israel under Moses had come up to Kadesh-barnea. At that time spies were sent out to bring a report of the land. Ten of the twelve brought a bad report. All of this discouraged the hearts of the elders in Israel, and they refused to go up.

The result was that the Lord swore in His wrath saying, "Surely there shall not one of these men of this evil generation see that good land, which I sware to give unto your fathers, save Caleb * * and * * Joshua."

A fuller statement of the unbelief of the elders is given in 1 Corinthians 10:1-12 . There we read of five things which sprang up from unbelief, and which marred the wilderness journey of those who were turned back from entering into Canaan.

(1) They lusted after evil things. They were not satisfied with the Heavenly manna, the angels' food which God gave unto them; nor were they satisfied with the meat, the quails, which He gave.

How many there are, today, who lust after evil things and forget the spiritual. They think more of the garlic and onions of Egypt, than they do of the Heavenly Bread. They think more of the red lentil porridge, than they think of the Heavenly Manna. They would rather drink from the wells of men, than to drink the Water of Life which conies from the Riven Rock.

(2) They were idolaters. Our mind goes at once to the golden calf which they worshiped when they sat down to eat and to drink and rose up to play.

(3) They committed fornication; they tempted Christ; they murmured. In all of this they sinned. In one day there fell twenty-three thousand. Another day, they were destroyed by the serpents. Still later they were destroyed of the destroyer.

2. The lesson which we should learn. It is written: "Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come."

In line with the warning above, the Holy Spirit has written two chapters in Hebrews reminding us of how the fathers tempted the Holy Ghost and proved Him, and saw His works forty years.

We read that they hardened their hearts in the provocation, in the day of temptation in the wilderness. Again we read that the Holy Spirit sware in His wrath and said: "They shall not enter into My rest." With this historical statement recorded, the Spirit adds: "Take heed, brethren, lest there be in any of you an evil heart of unbelief, in departing from the Living God."

Thus, as we see those who utterly failed to enter into their Canaan rest and their inheritances, we are reminded that there remaineth a rest unto the children of God, and that into that rest some must enter. The warning, however, is distinctly made, "Let us therefore fear, lest a promise being left us of entering into His rest, any of you should seem to come short of it."

I. DIVIDING THE PORTIONS AMONG THE TRIBES OF ISRAEL (Joshua 14:1-2)
1. Each tribe received something. We have just read how the elders of Moses' day had failed to receive anything. Their bodies, with the exception of those of Caleb and Joshua, all fell in the wilderness. We now read that thirty years later, each tribe of Israel received an inheritance.

There is a passage in the New Testament which coincides with this: "Then shall every man have praise of God." Our conclusion is, therefore, that all of the faithful will receive something by way of reward. It is written that a cup of cold water given in the name of a disciple shall receive its reward.

There are many people who vainly imagine that our present life, after we are saved, receives nothing when Christ comes by way of reward. They imagine that all will be alike in Heaven. Not so. Our God is not unfaithful, that He should forget our work and labor of love which we have showed toward His Name, in that we have ministered to the saints, and do minister. Every one of us, therefore, should be occupying with all fidelity till He come.

2. Each tribe received a different portion. When the Lord Jesus Christ comes to reward His saints He will give to every one according as his work shall be.

The nobleman who went into a far country, left his servants to serve and to trade until the time of his return. When he returned he rewarded them according to that which they had gained.

Rewards will be based primarily upon three things. First, the life we have lived. Secondly, the faith we have held; and, thirdly, the work we have done. In all of this, let us seek to be faithful. It was a happy day when Israel had divided unto them their inheritances. It will be a happy day for us when ours are divided unto us.

II. CALEB MAKES HIS CLAIM (Joshua 14:6)
1. Rewards are based upon worth. Our key verse says: "And Caleb * * said unto him, Thou knowest the thing that the Lord said unto Moses the man of God concerning me and thee in Kadesh-barnea."

Caleb is reminding Joshua of the promise which God had made unto Moses concerning himself and Joshua. This promise of rewards was based upon their fidelity to God and their unswerving faith when they returned from espying the land. Caleb said: "I brought him word again as it was in mine heart." Then he added: "I wholly followed the Lord my God."

Christians should live their lives, not for present-hour rewards, but for those rewards which Christ will bring with Him when He comes. Christians should serve the Lord, knowing that of the Lord, they shall receive according to that which they do.

In the world we may have tribulation. For the while, it may seem as though there is no reward for faithfulness. However, we need to remember what Paul said in the Spirit: "I have fought a good fight, I have finished my course, I have kept the faith: henceforth there is laid up for me a crown of righteousness, which the Lord, the Righteous Judge, shall give me at that day ."

The undershepherd is to feed the flock of God, with the understanding that when the Chief Shepherd shall appear, he shall receive his crown.

2. Rewards are enlarged by faithfulness in the midst of adversity. Caleb stresses the fact that he followed fully, while his brethren who were spies with him, brought back an evil report of the land, and made the heart of the people to melt. It is one thing to be faithful, it is another thing to be faithful in the midst of predominant opposing forces.

There is something about Enoch which magnifies his fidelity and his testimony. He dwelt in the middle of an age which began with Adam, and ended with the Flood. While the apostasy swept the world he was true.

III. CLAIMING THE PROMISES (Joshua 14:9)
1. Promises of long standing are still good. The 9th verse has something illuminating in it. Caleb said: "And Moses sware on that day, saying, Surely the land whereon thy feet have trodden shall be thine inheritance, and thy children's for ever."

God's Word is always good. It is forever settled in Heaven. The fact that centuries may pass, or even millenniums, between a promise and its fulfillment, has nothing to do with the certainty of God's Word.

Our works, which are wrought today, awaith the time of Christ's Return for their full reward.

The fact that Moses, and Joshua, and David, and Paul, lived so far back in the years, does not mean that they have, therefore, lost every possibility of reward at Christ's Coming.

When we stand in the Millennial Kingdom we will be able to say, "There hath not failed one good thing of all that God hath spoken." Every promise of God is yea, and Amen, in Christ Jesus.

Every promise in the Book is mine,

Every chapter, every verse, every line,

'Tis the promise of His love,

Written from the courts above,

'Tis a Word that's all Divine,

In the glory it will shine,

It is mine.

2. Promises must be claimed. It was not unseemly for Caleb to press his claim. It was not uncouth for him to remind Joshua of the words spoken of the Lord, by the lips of Moses.

We not only have the right to claim God's promises, but we honor God in so doing. If He hath spoken, we show our faith in His Word when we claim the verity of its promise. The truth is that God wants us to put in our claims. He delights in having us place our feet upon His pledges. When we pray, claiming some promise from the pen of the Spirit we honor the Spirit.

There is one thing against which we must guard. That is the misquotations of Scripture, and the misapplication thereof. Satan said to Christ: "It is written." Christ quickly replied: "It is written again."

IV. GOD KEEPS CALEB FOR HIS PROMISES (Joshua 14:10-11)
1. Caleb was kept alive in order that he might inherit his inheritance. In Joshua 14:10 he said: "Behold, the Lord hath kept me alive, as He said, these forty and five years, even since the Lord spake this word unto Moses." Caleb reminded Joshua that he was forty years old when he had returned with a good report of the land, when he had received the promise of his inheritance. He said that through Divine power he had been kept alive by God until his eighty-fifth year. Yet said he: "I am as strong this day as I was in the day that Moses sent me: as my strength was then, even so is my strength now, for war, both to go out, and to come in."

2. The inheritance had been kept as securely as Caleb was kept. We love to put it this way: Caleb was kept for his inheritance, and the inheritance was kept for Caleb. Thus it is that God works at both ends of the line.

In the Epistle of Peter we read these words: "An inheritance incorruptible, and undefiled, and that fadeth not away, reserved in Heaven for you." The word "reserved" means "kept." There is hardly anyone who will read this study who will doubt God's keeping power, so far as our Heavenly inheritance is concerned. He is not only able to keep it, but He will keep is undefiled. There is no danger of a cyclone coming, or of some devastating fire to sweep the Heavenly Mansions from the Glory. They are kept awaiting the day when we shall enter in.

It is in this that the believer greatly rejoices, even though for a season he may be in heaviness through manifold temptations. He rejoices that he is kept for an inheritance which is kept for him, Joshua lived to see the day which proved that he who had been kept entered into an inheritance which had been kept for him. The forty-five years of trial did not mar God's keeping power.

V. HAVING OBTAINED HELP OF GOD (Joshua 14:12-15)
1. He who had helped him hitherto. Caleb stood before Joshua and said in effect: God hath hitherto helped me, and He will not fail me now. Caleb knew that the God of yesterday would prove the God of today. The God that he served was not a God merely who had wrought, but a God who could work.

Would that this vision of the Almighty might grip us at this very hour. Too many of us are living on past glories. We delight in reciting the conquests of yesterday. We live in the victories of the past. Church history, with its stories of the martyrs of the faith, with its messages of great achievements and marvelous blessing, thrill us.

We delight to study the biographies of such men as Paul and Melanchthon, as Luther and Calvin, as Spurgeon and Moody. While we do this, we find that the church of our own day is being swept with apostasy, swayed by unbelief, and engulfed with a deluge of worldliness. Are there no present-day herpes and heroines to stem the tide?

2. He who would still help. Caleb asked for no easy inheritance. To be sure the Lord had brought him into the land. To be sure He had led him through forty-five years, and renewed his strength as the eagle's. However, the place which he asked for an inheritance was a place which had not yet been fully overcome. Therefore, Caleb said: "If so be the Lord will be with me, then I shall be able to drive them out, as the Lord said."

At forty years of age, Caleb had told the Children of Israel how the Anakims were there, but said he, "Our God is abundantly able." Caleb, now at eighty-five years of age, had lost none, of his old-time faith. He was still ready for an aggressive warfare, not, however, in his own strength.

He placed his faith in the Lord, and therefore he was ready to fight.

To us one of the beautiful verses of Scripture is Joshua 14:13 . "And Joshua blessed him, and gave unto Caleb * * Hebron for an inheritance."

VI. CALEB'S GENEROSITY (Joshua 15:16-17)
1. Our minds go to the marriage in the skies. Joshua 15:16 says: "And Caleb said, He that smiteth Kirjath-sepher, and taketh it, to him will I give Achsah my daughter to wife." Then we read: "And Othniel * * took it: and he gave him Achsah his daughter to wife."

(1) Our Lord is Christ the Warrior. Our Lord met Satan and his principalities and powers upon the Cross. There in a battle unto the death, He vanquished them, triumphing over them in it.

(2) Our Lord by virtue of His conquest has been given a wonderful Bride to become His wife. That was a great day when Othniel took Achsah to be his wife. It was a day of feasting and of rejoicing. That will be a more wonderful day when Jesus Christ takes His wife unto Himself. It will be a memorable feast, that will crown that Heavenly Marriage.

We read in Revelation 19:1-21 , "Let us be glad and rejoice, and give honor to Him: for the marriage of the Lamb has come, and His wife hath made herself ready." After describing the beauty of the bride, as she was arrayed in fine linen, clean and white, the angel said unto John, "Write, Blessed are they which are called unto the Marriage Supper of the Lamb. And he saith unto me, These are the true sayings of God."

2. Our minds go to the inheritance of the Bride. Caleb gave unto his daughter and unto Othniel a marvelous inheritance. Will God not give unto His Son, and to the Bride of the Lamb, a wonderful inheritance?

In the Book of Revelation we read: "Come hither, I will shew thee the Bride, the Lamb's Wife." Then John was carried away, in the Spirit, to a great and high mountain and he saw that great city, the holy Jerusalem, descending out of Heaven from God.

We are entranced as we view the glory of that City. Its light was like unto a stone most precious. The city had a wall great and high. It had twelve gates, and every several gate was one pearl. The street of the City was pure gold. The City had no need of the sun or of the moon to shine in it, for the glory of the Lord did lighten it and the Lamb was the Light thereof.

VII. THE UPPER AND THE NETHER SPRINGS (Joshua 15:18-19)
A Blessing to conserve a blessing. Caleb had given to Othniel not alone his daughter as a reward for his valor, but he had given also a certain land for him to possess. Now, in addition to the land they made another request of Caleb. His daughter said: "Thou hast given me a south land: give me also springs of water. And he gave her the upper springs, and the nether springs."

It was necessary in order to conserve the fertility of the land to have water wherewith it could be watered. Therefore, the springs were given, both the upper and the nether springs. Let us consider these two springs in their spiritual significance.

1. The upper springs suggest the believer's spiritual blessings. We who live down here are blessed with every spiritual blessing in the Heavenly places. The things not seen, take precedence over the things seen; the things which are above, superabound over the things which are beneath.

Saints who are journeying among men delight in setting their affection on the things above, not on the things which are upon the earth.

May we enumerate some of those spiritual blessings which are ours in Christ. These are the waters which flow from the upper springs. In Ephesians chapter 1 we read of the blessings in the Heavenlies as follows:

(1) We are chosen in Christ before the foundation of the world that we should be holy and without blame before Him in love.

(2) We are predestinated unto the adoption of children by Jesus Christ unto Himself.

(3) We are acclaimed as accepted in the Beloved.

(4) Through Him and His Blood we have redemption and the forgiveness of sins.

(5) In Him we have obtained an inheritance.

(6). In Him, after we believed, we were sealed with the Holy Spirit of promise, until the Redemption of the purchased possession.

2. The nether springs. These stand for our earthly and temporal blessings. We do not have time to enumerate them. They are, however, all included in one verse of Scripture: "My God shall supply all your need according to His riches in Glory by Christ Jesus."

AN ILLUSTRATION
Let us not be satisfied with small things. God has a great inheritance for us, A friend of mine, a great preacher who died only a little while ago, once told me this story. He was staying with a friend, and, while dressing, out of his bedroom window he saw a sea gull in the back yard trying to take a bath in a pie dish filled with rain water! The poor bird's wings were clipped, and it was tamed because of that fact Fancy a sea gull, born to free-wheel over an ocean, and born to circle the moon and the stars, a gull, the child of empires and worlds, trying to feed itself and satisfy itself in a pie dish!

There are thousands of people who arc doing no better than that today. We cannot satisfy our immortal interests, our Divine nature, with the things that we can handle any more than that poor little clipped-wing sea gull could satisfy himself in a pie dish. From The Beauty of Jesus, by Gipsy Smith.

16 Chapter 16

17 Chapter 17

18 Chapter 18

19 Chapter 19

20 Chapter 20

Verses 1-9
The Six Cities of Refuge
Joshua 20:1-9

INTRODUCTORY WORDS
Our study is about the six cities of refuge. We will open the study by considering the statements set forth in our Daily Bible Readings:

1. Christ a Hiding Place (Isaiah 32:1-4). Here is a verse of Scripture that shows us that a Man shall be a Hiding Place from the wind, a Covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in the weary land. How wonderful are God's similes. He delights to draw lessons from nature.

The story before us is the story of Christ, as King. During the past twenty centuries the Children of Israel in many parts of the world have become accustomed to flee when no man pursued. They live in constant fear of enemies lurking in their pathway. They are startled at the falling of a twig. How wonderful it will be when Christ the King shall reign in righteousness, and His people shall no longer be afraid.

2. Christ a Covert (Isaiah 16:1-5). This time we find that Christ has established the throne of Israel in mercy, and He is sitting upon that throne in truth. It is then that these words will be fulfilled which are written to the outcasts of Israel: "Be Thou a covert to them from the face of the spoiler."

Just before the fulfillment of this gracious word, Israel will be under the throes of the antichrist who is the "spoiler" of this Scripture. Never has Israel in all of her checkered history suffered as she will suffer in the day of her coming tribulation. How blessed, therefore, is the promise of the Lord Jesus, as her covert from the one who has spoiled her.

3. Christ a Shadow (Isaiah 4:5-6). In the day of Israel's restoration and peace, once again the Lord will create "upon every dwelling place of mount Zion, and upon her assemblies, a cloud and smoke by day, and the shining of a flaming fire by night." How graphic is the description, and how wonderful the outlook, "And there shall be a Tabernacle for a shadow in the daytime from the heat, and for a place of refuge, and for a covert from storm and from rain."

4. Christ a Shelter (Psalms 61:2-6). Here is a personal experience of David. We all love the words; "Lead me to the Rock that is higher than I. For Thou hast been a Shelter for me, and a Strong Tower from the enemy." Here is a promise that may be ours, in every trying circumstance.

5. Christ a Fortress (Psalms 71:1-5). David is speaking a prayer for safety. He says, "Be Thou my Strong Habitation, whereunto I may continually resort." Then he adds, "For Thou art my Rock and my Fortress."

What assurance is this. Truly there is no temptation that will be able to overwhelm us, for our God has at hand, a Way to escape.

6. Christ our Pavilion (Psalms 27:3-7). Here is a confidence that satisfies. "Though an host should encamp against me, my heart shall not fear: though war should rise against me, in this will I be confident." Where is the secret of the Psalmist's security? Even this: "For in the time of trouble He shall hide me in His pavilion: in the secret of His Tabernacle shall He hide me; He shall set me up upon a rock."

Let us take courage both to do and to dare for God. He will be our Stay, and under His wings we may trust. There is for us a Refuge.

"O safe to the Rock that is higher than I,

My soul in its conflicts and sorrows would fly;

So sinful, so weary, Thine, Thine, would I be,

Thou blest 'Rock of Ages,' I'm hiding in Thee."

I. THE NEED OF THE CITIES OF REFUGE (Joshua 20:1-2)
1. Satan goeth about seeking whom he may devour. It is still true. Satan may use a different method in one age than in another, however, he is still going about seeking to slay or to entangle the children of God.

It is said that on one occasion Martin Luther seemed to see the devil standing by his bed, as he rested. The enemy had come in displaying a large scroll which held a record of Luther's sins. Sarcastically he seemed to cry, "There is no hope in God for a sinner like you." Luther for a moment only, was staggered by the assault, and then he cried out, "The Blood of Jesus Christ His Son cleanseth us from all sin." Quickly Satan fled from view.

In one way or another the wicked one pursues us, with sword drawn. He is ever on the alert, plying his slanders against saints.

2. The place of our deliverance. Our key verses speak of the cities of refuge, of the refuge from the avenger of blood. Have we a place to which we may fly? Our leader dwelt on this. He did not by any means cover it all.

Here is a Scripture he did not use. "Thou shalt hide them in the secret of Thy Presence." Here is another one, "Lord, lift Thou up the light of Thy countenance upon us." Could there be a better place in which to hide, than in the light of His countenance? Remember that when our Lord comes again, it is the light of His countenance, forth-shining, that shall destroy the man of sin, even the antichrist.

Who can withstand the brightness of His glory! When His face appears even the king's of the earth and the great men, and the rich men, and the mighty men, and the chief captains, and every bondman will hide their faces, and cry unto the rocks and to the mountains to fall upon them, and hide them for, who will be able to stand?

The Lamb will be the Light of the New Jerusalem. Let us hide in Him.

II. SINNING UNWITTINGLY (Joshua 20:3)
1. The times of this ignorance God winked at. There are some men who sin unwittingly, that is they do what they would not have done, and meant not to do. Even so this slaying of another was accidental, and not intended.

To be sure the unwitting deed brought death with all of its horrors upon another, yet the slayer knew not what he did.

It is easy for men to sin because they have sin in their nature, and they are environed about with sinners. They know not what they do.

The men who nailed the Lord to the Cross, the men who wagged their heads against him, may have thought that they were doing God service.

Saul of Tarsus acknowledged that what he did, in arresting the saints and in carrying them bound to Jerusalem, he did in an ignorance born of unbelief. We can easily see the venom in Saul's heart. We can rightly feel that the hardest heart that e'er arose to hate Christ and His saints dwelt in the bosom of a self-righteous, pharisaical disciple of Gamaliel. However, for this cause he obtained mercy because he wrought in ignorance of the villainy of his heart.

2. Take heed to thyself. We have a special provision of God against our sins of ignorance, even as the Israelites had cities of refuge to which they might fly. However, we should not use this provision of grace, as an excuse for sinning. With the years of increased knowledge, comes increased responsibility. Now God "commandeth all men every where to repent." The plea, "I did not know," cannot long be valid. We do know, at least we should know.

Each of us should weigh our deeds and our creeds under the God-given light of this twentieth century. On every city street there are warnings to autoists. Passing red lights and warning signs heedlessly, does not mean that they are ignorantly passed. If passed in ignorance, it is because we were not awake to plain facts.

III. A PLACE OF SECURITY FROM THE AVENGER (Joshua 20:4)
1. Standing before the elders. The plea of the unwitting slayer had to be publicly made before the elders of the city of refuge. It was not enough to claim that the deed was done unwittingly, proof had to be furnished. There is always a tendency among sinners to excuse their sins.

Saul the king of Israel sought to cover his sin by claiming that he had saved the best of the cattle for a sacrifice unto the Lord. The Prophet was not slow to state that "to obey is better than sacrifice, and to hearken than the fat of rams."

Achan sought to excuse his sin, by saying that he saw, he coveted, he took, he hid. He seemed to think that a plea of the weakness of his human nature might excuse his sin.

2. Even the unwitting sinner needed to seek the city of refuge. Thus, whether one has sinned in ignorance or in full knowledge he must pay the penalty of his sin, unless he conies to Christ.

Even he who knew not his master's will, had to be beaten, although he was beaten with few stripes. The only hope of safety is in the Rock of Ages. Think not, that because thou art a heathen that thou art therefore safe. Think not because thou art ignorant, that, therefore, thy sin shall not discover thee. If thou hast sinned ignorantly, thou still needest a sacrifice. Thou needest a Saviour, a hiding place.

"Beneath the Cross of Jesus

I fain would take my stand,

The shadow of a mighty Rock

Within a weary land;

A home within the wilderness,

A rest upon the way,

From th' burning of the noontide heat,

And the burden of the day."

IV. SIN LIES IN THE HEART (Joshua 20:5)
1. Is thy heart right with God? That is a tremendous statement He "hated him not before time." Here is the proof of an unintended and an unwitting murder. Had the slayer held enmity against the one he claimed he unwittingly slew, his plea of innocency in. slaying had been seriously crippled.

He had to establish that he had no heart-prompting to his deed. How vital it is that we live with good will toward all men. A heart filled with envy, or jealousy, or malice, is a fit ground on which to grow and mature any crime.

If the heart is right, the life which flows from the heart will be right. If the heart is evil, the whole life will be filled with sin.

2. How oft shall we forgive our brother? Here is a fitting place to seriously ponder in our minds the attitude which we all, as believers, should sustain toward those who despitefully use and persecute us.

Christ said of the unforgiving servant who had been forgiven so great a debt, and then had refused to forgive a fellow servant of so small a debt; that his Lord when he heard thereof, put him into the prison until he should pay all that was due. Then came these significant words, "So likewise shall My Heavenly Father do also unto you, if ye from your hearts forgive not every one his brother their trespasses."

3. God looks at the heart. Men may look on the outer appearances, God looks deeper in. He goes back of every thought and deed to the heart that lies behind it.

Sometimes what we are, speaks so loudly that our words fall as vacant, meaningless statements. Thus the chief consideration is this: "Is thy heart right with God?" We cannot live during the week with hatred in our hearts, and spend six days squeezing our brethren, and then come to God on Sunday with long prayers, and an outward religious show.

V. THE ABIDING LIFE (Joshua 20:6)
1. He shall dwell in that city. Think you that it became a tiresome seclusion for the unwitting slayer to dwell housed, year in and year out in the city of refuge? Did he tire of the walls that held him in?

Hearken to the words of our Lord, "Abide in Me." Certainly there is no safer place to abide; this all of us will grant. However, is our Place of Safety a place without joy and peace? Is the heart of Christ an uninhabited wilderness, a flowerless desert? Not so.

Hearken to the fullness of the words of our Lord. After He had said, "Abide in Me," He added, "these things have I spoken unto you, that My joy might remain in you, and that your joy might be full."

Our city of refuge is filled with love and joy and peace. "In [His] presence is fulness of joy; at [His] right hand there are pleasures for evermore."

2. The other city of God where the Bride shall dwell. There is a City, whose Builder and Maker is God. That City will come down from God out of Heaven. It is a City prepared for the Heavenly Bride. It comes replete in glory and all clothed with light a wealth of unfathomable riches and beauty.

It is our final "City of Refuge." There we will delight to abide. We shall no more care to go out to other scenes, and other paths. "So shall we ever be with the Lord."

In that City we shall be safe as well as saved. There shall enter in thereat nothing that worketh an abomination or a lie. The former things will have passed away. No more shall pain pursue us, or sorrow haunt us.

3. In token of the future abiding, let us now abide. This is a present-hour privilege, as well as a far-flung pledge. We may now abide in Christ, and walk with Him along our way. Let us live up to our privileges.

VI. SAFE DURING THE LIFE OF THE HIGH PRIEST (Joshua 20:6 , l.c.)
1. Because I live ye shall live also. The safety of the unwitting slayer lay in the life of the high priest. Our safety lies in Christ's life. Christ not only safeguards our lives with His own, but He vouches His life, as the safety of our own.

Even now we can hear Him say, "Neither shall any man pluck them out of My hand." Then He adds, "And no man is able to pluck them out of My Father's hand."

2. He ever liveth to manage our affairs. Certainly we have a Great High Priest who has ascended into the Heavens. He is there for us. He lives for us, and as long as He lives, He undertakes for us. He is our Surety. Everything that concerns not alone our safety from the avenger, but that concerns our welfare, He is managing.

He will manage my affairs,

For He loves me and He cares,

As He dwells with the Father for me:

Grace He'll give in time of need,

For He is a Friend indeed,

Great High Priest who lives in Heaven for me.

3. He lives as the Conquerer of death and hell. Satan made onslaught against Him, but He overcame him, and made an open show of Him. Bless God we have nothing to fear. The one who seeks our souls to devour has already been met by the Master in the way, and is now a conquered foe. That One, our Lord Jesus Christ, leads us in the train of His triumph. His victory is ours. In Him we are secure.

Alone, we could never meet sin, or Satan, or death, or hell. Our only hope lies in our Great High Priest, who is our Saviour, our Lord, our coming King. Thus as long as our Great High Priest lives, and we are in Him, we are safe.

VII. THE MAN WHO WENT OUTSIDE THE CITY OF REFUGE (2 Samuel 3:33-34 , with Joshua 20:7)
1. Hebron was a city of refuge. In the 7th verse of our study we read that Hebron, in the mountains of Judah, was named as one of the cities of refuge. It was in that city that Abner had gone, when Joab found him. Had Abner stayed within the city, Joab could not have touched him, to slay him. Joab, however, took him aside in the gate, supposedly, to speak with him quietly, and there he smote him under the fifth rib until he died.

2. David's bewailing words. When David heard that Joab had slain Abner he cried out: "Died Abner as a fool dieth? Thy hands were not bound, nor thy feet put into fetters: as a man faileth before wicked men, so fellest thou."

(1) The lesson portrays the folly of the sinner who dies outside of Christ. He dies as a fool dieth, because he dies unnecessarily. He dies as a fool dieth because he willfully neglects the Divinely provided place of safety and security. Satan cannot harm the one, to slay him, who is safely sheltered in the Lord Jesus Christ.

Jesus Christ said that Satan could slay the body, but he cannot kill the soul. The man who sees the tornado breaking and stands hard by the storm pit refusing withal to enter in has no one to blame but himself if he is slain in the fury of the wind. Flee to Christ for safety.

(2) The lesson portrays the folly of the sinner who neglects God's publicly announced provision for his welfare. All Israel knew of the cities of refuge, and the one who did not enter in was a willful rejecter. Every preparation has been made for the salvation of the lost. The Law has been satisfied. Its majesty has been sustained, and every legal obstacle removed out of the sinner's way. God can, by the death of Christ, be just and yet the Justifier of those who believe. A favorite couplet of Charles H. Spurgeon's was this:

"None are excluded thence, but those

Who do themselves exclude;

Welcome the learned and polite,

The ignorant and rude."

AN ILLUSTRATION
THE CROSS IS OUR COVERT FROM SIN

"Dr. J. E. Conant tells, in his book on, Is Atonement by Substitution Reasonable? of Bronson Alcott's School. He says, 'One of the roughest boys in the school had broken an important rule of the school government. The teacher called the boy up in front, and with the whole school looking on, put the ruler into his hand and extended his own and told the boy to strike. The whole school burst into tears. The moment the command to strike was given, a struggle began in that boy that reached to the depths of his being. He hesitated, finally struck the teacher's hand once, and then burst into tears himself. From that moment that boy's character was so transformed that he became one of the most docile scholars in the school.'

"The penalty for the wrongdoing must fall on some one. The scholar deserved to have it fall upon himself. But the teacher out of his love for the boy and the school let the penalty fall upon himself.

"Here we have a striking illustration of the death of Christ. 'He was wounded for our transgressions, He was bruised for our iniquities; the chastisement of our peace was upon Him; and with His stripes we are healed.' This is a manifestation of the Grace of God."

21 Chapter 21

22 Chapter 22

Verses 1-34
Home Again
Joshua 22:1-34

INTRODUCTORY WORDS
1. The Heavenly warfare supersedes our duty at home. The two and a half tribes had left their homes to go over the Jordan in order to aid their brethren in the great conflict against the seven nations which inhabited the land of Canaan. With the victory fully accomplished, they heard from God words of plaudit, as He said: "Ye have not left your brethren these many days unto this day, but have kept the charge of the commandment of the Lord your God. * * Therefore now return ye, and get you unto your tents, and unto the land of your possession."

There is a tremendous lesson here for each of us if we would become true soldiers of Jesus Christ. Have you not read, "But this I say, brethren, the time is short: it remaineth, that both they that have wives be as though they had none; and they that weep, as though they wept not; and they that rejoice; as though they rejoiced not; and they that buy, as though they posssesed not."

Our Lord does not brook any delay to His commands. The one who said, "Suffer me first to go and bury my father," was rebuked by the Lord. The one who said, "Let me first go bid them farewell, which are at home at my house" was rebuked. Jesus said: "Let the dead bury their dead." He also said, "No man, having put his hand to the plow, and looking back, is fit for the Kingdom of God."

2. After the battle is over cometh rest. We ran across a little poem written by one of the great preachers of Missouri. He wrote:

"My rest is in Heaven, my rest is not here,

Then why should I mourn when trials are near?

Be hushed, my tired spirit, the worst that can come

But shortens thy journey and hastens thee Home.

"The thorn and the thistle around me may grow,

I would not lie down on roses below,

I ask not a portion, I seek not a rest

'Til I find them forever on Jesus' breast."

It does not matter how difficult the task. When the battle is over, we will have our rest in Heaven, where sorrow and trials never come.

3. The obligations of family headship. The men who fought, went home again to take up their rightful position as head of the house, and as instructor to their children. The Lord had taught the fathers in Israel, that they should teach His words diligently unto their children. He said: "When thy son asketh thee in time to come, saying, What mean the testimonies, and the statutes, and the judgments, which the Lord our God hath commanded you? Then thou shalt say unto thy son, We were Pharaoh's bondmen in Egypt; and the Lord brought us out of Egypt with a mighty hand," etc.

4. The duties of children to God and to their parents. If it was the part of the father to instruct the children, it was just as vitally the part of the child to be obedient unto the parent. The child was to hear the words of instruction, and to heed their testimony. It is written, "Children, obey your parents in all things: for this is well pleasing unto the Lord."

In many American homes today these words are utterly ignored. Young America fain would say, "Parents, obey your children, for this is highly pleasing unto disobedient youths and will lead them all to the dogs and the ditch and the devil."

It may be all right for parents to leave home to fight the battles of the Lord, but when they return they must instruct their children in the way they should go. Then shall the children follow on to know the Lord.

I. A TASK WELL DONE (Joshua 22:1-2)
1. A merited commendation. To the men of the two and a half tribes Joshua said: "Ye have kept all that Moses the servant of the Lord commanded you, and have obeyed my voice in all that I commanded you."

These words of commendation must have meant a great deal to the Reubenites and to the Gadites, and to half the tribe of Manasseh. Similar words will mean everything to us as we stand before the Lord at the judgment seat of Christ.

If we would hear our Lord say unto us: " Well done, thou good and faithful servant; * * enter thou into the joy of thy Lord," we must do well. God is not unfaithful to remember our deeds of love, our word and our work in His behalf, and He will not be slow to commend us up there, if we have obeyed His commands down here.

2. A perfect obedience. Our verse says: "Ye have kept all." They had not done part, and then fallen by the way. We read how our Lord said in the upper room, "I have finished the work which Thou gavest Me to do." There was not one word commanded by the Father which was not fulfilled by the Son. It is just as vital for us to do all we are told to do, What greater joy could any of us have than to know that we have followed the Lord fully? That is far more vital to us than it is for us to be brilliant or brave or great in accomplishments. "To obey is better than sacrifice, and to hearken than the fat of rams."

3. A satisfied conscience. As the two and a half tribes went homeward they had no accusing conscience. They were satisfied in this, that they had obeyed God and had withal aided their brethren.

II. SERVING OTHERS (Joshua 22:3)
1. They had lived and fought for their brethren. What greater joy can there be than to serve others? We should certainly begin our testimony for Christ, and our service in His Name in our own homes, and among our own people. We have all read the words: "Piety should begin at home."

If we are not true behind the scene and in the inner circle of our own loved ones, we are neither fit nor worthy to give any testimony outside of our home. He who cannot, with joy and ease, tell of the things of Christ at home is not prepared to mention His Name abroad.

2. They had lived and fought for their Lord. Whatever we do to others we are doing it unto the Lord. You remember how Christ spoke from Heaven and said unto Saul of Tarsus, "Why persecutest thou Me?" You remember also the memorable words, "Inasmuch as ye have done it unto one of the least of these My brethren, ye have done it unto Me."

We have before us a spiritual law that should never be overlooked. God reckons our deeds of evil or of good toward those about us as unto Him. To the Israelites He said through Joshua: "Ye have kept all that Moses * * commanded," and, "Have obeyed my voice."

3. They had lived and fought in full obedience. Let us emphasize this thought. There is a little song we love, which runs like this:

"I'll go where You want me to go, dear Lord,

Over mountain or plain or sea;

I'll say what You want me to say. dear Lord,

I'll be what You want me to be."

Our part is not to do our own will but the will of our Father who is in Heaven. Young people should never be called upon to give themselves in consecration to any particular field or task. They should give themselves to God, and to any task which He assigns.

III. AFTER THE BATTLE IS OVER (Joshua 22:4)
1. There was a fulfillment of all that God had said. God had promised certain things to the Children of Israel. These promises had been made at the time that Moses went down to deliver them from the Egyptians. Now that the Children of Israel had come to the end of the battle, they realized that God had kept every promise and fulfilled every pledge.

The Lord had demanded of them, and had obtained from them, a complete obedience to His Word, and in turn He had given unto them a complete fulfillment of all that He had promised.

Joshua had told them that there would not fail one good thing, and then he told them afterward, there hath not failed one good thing of all that the Lord hath spoken. We never need to be afraid to accept every promise and every pledge of God at a one hundred per cent fulfillment.

2. There was a rest from the conflict. We are not called upon to fight the battles of the Lord without the rewards of victory. When God wrote in the Word: "Ye shall have tribulation," He did not mean that there was not another word which promised a cessation of tribulation. There is a City whose Builder and Maker is God. When we enter into that City the former things will have passed away. There will be no more fighting for the faith for all will inherit the faith.

3. There was a meeting of the loved ones at home. How wonderful it will be on the other shore to sit down with all of those who have gone before and together with them, to be forever with the Lord. We may and we do want to see our Saviour first of all, but we will immeasurably rejoice as we see our loved ones and those of earth whom we have loved long since, but lost awhile. How glorious is the prospective! Paul put it this way: "Having a desire to depart and to be with Christ."

IV. A SUSTAINED INTEGRITY (Joshua 22:5)
1. A renewed and continued obedience to God. To those who had done all that the Lord commanded, Joshua said: "Take diligent heed to do the Commandment and the Law, which Moses the servant of the Lord charged you." It is not enough to run well for a season. We must continue as we began. We read in Matthew 13:1-58 of the seed sown upon the stony ground which, for a while, flourished, but having no depth of soul, it withered away. We read again of the seed sown among the thorns, which sprang up, but was choked. The lesson to us is this: we should take heed lest we endure but for a while. We should beware lest, when tribulation, or persecution, or the cares of this world, or the deceitfulness of riches set themselves against us, we should be offended and become unfaithful.

2. A renewed and continued love for God. Our key text calls not only for a diligent heed in a continued obedience, but a diligent heed to a continued love to the Lord our God.

Our Lord said: "If ye love Me, keep My commandments." He also said: "He that hath My. commandments, and keepeth them, he it is that loveth Me." Thus our Lord saw that the life of obedience was indissolubly linked to the life of love. Love not only delights in doing the will of God but it delights in doing more than the mere law or word of command involves. Love is never so happy as when it passes beyond the pathway of duty into the pathway of delight.

3. A renewed and continued walk with God. We now have before us the daily life how we ought to walk and to cleave unto Him, and to serve Him with all our heart and with all our soul.

There is something very refreshing in all of this. To know Him is to love Him, and to love Him is to serve Him. We who are in love with Christ will want our every word as well as our every deed to glorify His Name.

V. DOES IT PAY TO SERVE GOD? (Joshua 22:8)
1. Theirs were the spoils of battle. Here is another viewpoint. We have been speaking much of the battle and the conflict; now we come to the spoils obtained through fighting and through conquest. Our key text says: "And he spake unto them, saying, Return with much riches unto your tents, and with very much cattle, with silver, and with gold, and with brass, and with iron, and with very much raiment."

"A man there was, though some did count him mad,

The more he cast away, the more he had."

Herein is a law of God exemplified: "Give, and it shall be given unto you; good measure, pressed down, and shaken together, and running over, shall men give into your bosom."

They had given their best in service through great sacrifice, now God was giving back to them, in the spoils of battle, abundant riches. There is no man who can outdo God in giving. He that withholdeth tendeth to poverty. He, however, who gives will find God ready to give unto him all sufficiency in all things. If we sow bountifully, we shall reap bountifully.

2. Theirs were the privileges of sharing. Our key text says: "Divide the spoil of your enemies with your brethren." This is all in line with the Word of God. No man liveth unto himself. That which is ours, even by conquest, is ours to share.

"Have you had a kindness shown?

Pass it on,

'Twas not giv'n to thee alone,

Pass it on."

3. Theirs were the blessings of God. These were the things which overlapped the spoils of battle, and lay beyond. There is grace, and there is also grace more abundantly. There is the reward of our own service, and there is in addition, the exceeding riches of those eternal inheritances which lie far beyond Scriptural rewards.

We thank God for everything we win in battle. We doubly thank Him for those excesses of grace which will be ours when we reign with the saints in light.

VI. THE ALTAR OF WITNESS (Joshua 22:10 ; Joshua 22:26-29)
1. An altar intent as a witness. The 10th verse tells us that there they built "an altar by Jordan, a great altar to see to." Matthew 13:27 tells us that the altar was not for a burnt offering, nor for sacrifice, "But that it may be a witness between us, and you, and our generations after us, that we might do the service of the Lord."

We should always bear testimony to what God hath done. Are we not His witnesses, whom He hath chosen? Did He not say, "Ye shall be witnesses unto Me * * in Jerusalem," etc? We should not care to commemorate, with an altar, what we have done. We should commemorate what He has done. We would not emblazon our own name on the pages of history; we would like to write the praises of Him who gave us the victory, in some "altar of witness" where the world can see it as the years roll by.

2. An altar intent as a memorial. The altar which the Children of Israel built was to remind them of the vows which they had made to serve the Lord. It was erected "Lest we forget"!

It is so easy for us to begin to say that our own hands got us the victory; that the accomplishments were ours, instead of His. Would that some one would give us the gift to remember that victory and power belong to God.

This altar was likewise built that the children of that generation might, in the time to come, keep the tryst which their forefathers had made with the Lord.

3. An altar intent as a vow. The two and a half tribes likewise made this altar as a witness between them and the other tribes of Israel. It seemed to be an altar to tie their hearts together lest they, on the one side Jordan, should ever be led to separate themselves from their brethren, on the other side.

VII. THE DANGER OF FALSE ACCUSATIONS (Joshua 22:11-21)
1. The injustice of premature condemnations. When the tribes in Israel heard that the tribes over Jordan had builded an altar, they immediately imagined that their brethren had set up for themselves an altar upon which they might offer sacrifices apart from themselves. In this they thought they saw a great deflection. First of all, the two and a half tribes would make themselves a nation, distinct from the other tribes. Secondly, they would begin shortly to worship another god, which was not God. In all of this the ten tribes were in error.

It is so easy for us to judge one another adversely, simply because we do not know one another's mind. We imagine that we see what really is not to be seen.

2. The right way to treat supposed offenders. The Children of Israel showed great wisdom in the method of dealing with their brethren. They sent Phinehas, the son of the priest, and with him ten princes that they might go to the children of Reuben, and of Gad, and of the half tribe of Manasseh. How much better was this than to have sent over an armed force to fight against their brethren. As it was the "committee" which was sent soon discovered that they had judged their brethren entirely wrong. Instead, therefore, of fighting against them they loved them the more.

3. A well pleased committee. Joshua 22:30 says that when Phinehas, the priest, and the princes heard the words of the children of Reuben and of Gad and of Manasseh, it pleased them, and Phinehas said: "This day we perceive that the Lord is among us." Then the Children of Israel, when they heard it, blessed God.

Would that the prayer of our Lord, "That they all may be one" might approach fulfillment in these days of apostasy. Let the true and the tried seek a fellowship that will glorify their Lord and rejoice their own hearts.

AN ILLUSTRATION
As a climax to this wonderful study let us read the following words concerning Caleb's final conquest (Joshua 14:10-11), which is in keeping with Joshua's great victories.

This was the heroic testimony of an aged veteran on his eighty-fifth birthday, when ordinary men would be supposed to have long ago retired from active service, and to be waiting for their translation. But Caleb was only just beginning the most serious business of his life. His greatest ambition and his grandest achievement still lay before him, and he asked as a birthday present the opportunity of doing the hardest thing that any of his people had ever attempted. This was nothing less than the capture of Hebron, the stronghold of the sons of Anak. How it is fitted to inspire us with some of that kind of faith of which we read in the 11th chapter of Hebrews, the faith that "subdued kingdoms, wrought righteousness, obtained promises, * * out of weakness were made strong, waxed valiant in fight, turned to flight the armies of the aliens." Is there anyone reading these lines who has begun to count his life work over, and to shirk the hard places, the heavy burdens, and the battles of life? Think of Caleb and Hebron, and do not miss life's crowning victories. The best is yet to come if your faith will only dare to claim it. The conquest of Hebron meant something more than the ordinary achievements of a life of faith. * * Hebron meant an extra heritage, one of the special prizes in the struggle of faith. So God has for all who are willing to be baptized with the baptism of suffering and drink of the cup of trial a special recompense of reward. A. B. Simpson.

23 Chapter 23

Verses 1-16
Hallowed Reminiscences
Joshua 23:1-16

INTRODUCTORY WORDS
1. A glorious rest. Our study opens with very striking words: "And it came to pass a long time after that the Lord had given rest unto Israel from all their enemies."

There is, indeed, a twofold rest. There is a rest from our enemies and their is a rest in our souls. There is a rest from our labors and there is a rest to our souls.

We remember how Christ said, "Come unto Me, * * and I will give you rest." We remember also, how He added, "Take My yoke upon you, and * * ye shall find rest unto your souls."

Why should we be restless and filled with care when our sins are gone, and we are freed from the powers of darkness?

Why should we be anxious for anything, when we have Him? He is all we need, and more than we need.

Canaan rest was, indeed, a picture of the rest we have in Christ even now; it is, however, more effectively a picture of the Millennial rest which we shall have in Him, when Christ shall come and reign. It was this rest of which the Holy Spirit spoke in Hebrews 4:1-16 , when He said, "There remaineth therefore a rest to the people of God." It is toward that rest that we set our faces like a flint. It is for that rest that we must labor, lest any man fall after the same example of unbelief in which Israel of old fell and were left dead in the wilderness.

2. A glorious sunsetting. We now come to the story of Joshua passing to be with his fathers in Paradise. Joshua said, "I am old and stricken in age." Then the aged successor of Moses began to recount the Lord's mercies.

Joshua had proved himself faithful even unto death. He had lived true to his Lord; and so, also, he died. He never turned to the right hand or to the left. His eye was fixed on Jehovah. His feet kept the straight and narrow way.

Joshua proved that e'en down to hoary hairs, the Lord will never leave us nor forsake us.

3. A glorious praise. There is something uplifting and inspiring in the words of Joshua, which are found in Joshua 23:3 and Joshua 23:4 .

First of all Joshua gave God praise. He said, "Ye have seen all that the Lord your God hath done." He did not take the honor of achievement to himself. He gave glory to God. What have any of us which we did not receive of Him? He is our Victory. He is our Supply. He is our Wisdom, our Strength, and our all in all.

Joshua said, "The Lord your God is He that hath fought for you." The conquests of Israel must have been the conquests of the Lord, because there is no other basis upon which they could have been realized. Israel had neither the skill nor the prowess to conquer the Canaanites.

To be sure, even Joshua acknowledged that he and the people had their part in the conquest. Their part, however, was that of obedience to orders. Their part was the march of faith. Thus to this day, it is "The Holy Ghost and us." It is not us, for the reason that we of our own selves can do nothing. It is not Him alone, for He has made Himself dependent upon us as channels through whom He may work out His purposes and plans. "Together" is His word to us.

I. WHAT OUR EYES HAVE SEEN (Joshua 23:3)
1. All that God hath done. We like the expression, "Ye have seen all that the Lord your God hath done." God did it, we saw it. How wonderful are all His works, and how wonderful that we may behold the works of the Lord.

The heavens could not tell us of His glory, if our eyes had not been keyed to view the heavens. Day unto day could not have shown us knowledge, if we had not been given brains to grasp the things which are God's.

As it is, we can see only in part. We may think we know it all, yet,

"Millions of years our eyes will rove

O'er the wonders of His love";

and yet there will always be more to follow.

2. All that God is. It is not enough for us to revel in the works of God for us. We need to go deeper in, and know God Himself. We need to say, "That I may know Him, and the power of His resurrection, and the fellowship of His sufferings, being made conformable unto His death." Paul wrote, "I know whom I have believed." If we know Him, not about Him, we are indeed happy. Did not Christ say: "This is life eternal, that they might know Thee the only True God, and Jesus Christ whom Thou hast sent"?

Is it not true that our fellowship is with the Father, and with His Son Jesus Christ?

3. All that God hath in store. To know what God has done and what He is, as manifested in His Son, is not all of the Christian's privileges. He may also, through the Holy Spirit, get a vision of the things to come. It is written, "That in the ages to come He might shew the exceeding riches of His grace * * toward us."

II. ENTERING INTO THEIR INHERITANCES (Joshua 23:4)
1. The fulfillment of every promise. So far as Joshua and Israel were concerned, they actually entered into their inheritance, and there failed not one good thing. It behooves us, as Christians, to study deeply into our inheritance which He has prepared for those who love Him.

These inheritances were every one prepared for us, from before the foundation of the world.

In Ephesians we are acclaimed as having obtained an inheritance. In the Book of Peter we are acclaimed as being kept by the power of God through faith to an inheritance incorruptible, and undefiled, and that fadeth not away, reserved in Heaven for you.

Think you that such an inheritance as that to which we are predestined shall ever fail us? God says it is reserved for us in Heaven, while we are kept for it down here,

2. The righteous adjustment of every reward. Joshua 23:4 tells us that the inheritances were divided unto Israel by lot; that is, to each one was given his own portion. Thus it is when our Lord shall come, there will not only be the inheritance by grace of the saints in light, but there will also be inheritances by reward for services rendered. In other words, God shall render to every one according as his work shall be.

Here is an incentive for present hour toil.

3. The blessings of God to every individual. Everyone in Israel received something. Each one had his portion. So also when we stand before the Lord, there will be certain things for all. Some of these riches of grace are described for us in the 1st chapter of Ephesians.

Let us thank God and take courage.

III. THE THINGS TO COME (Joshua 23:5-6)
1. Blessings still in store. The Children of Israel had not yet accomplished all of their task. Joshua 23:5 says, "And the Lord your God, He shall expel them from before you, and drive them from out of your sight; and ye shall possess their land, as the Lord your God hath promised unto you."

We have not yet done all that God has commanded us to do. Therefore we have not yet received the full reward for our labor. The more we do for Him, the more He rewards us. Let us, therefore, redeem the time. Let us be up and doing. Let us occupy until He comes. If there remains much land yet to be possessed, much service yet to be done, let us not loiter by the way.

2. Blessings contingent upon courageous conquests. Joshua 23:6 says: "Be ye therefore very courageous." We must not become disheartened. We must not grow weary in well-doing. There is no time for idling. As long as there are ripened fields to be harvested, lost souls to be rescued, wanderers to be restored, we must press on our way.

We are almost amazed at the amount of land yet to be possessed. Millions of people have never yet heard the Gospel. With every present-hour possibility for speed and travel, we must hasten on.

3. Blessings contingent upon keeping the Law. The Children of Israel had more than a service to render; they had a Word to keep, and a life to live. There are some people who would sum up their whole Christian life in the word "do." We ask them to consider the word "be." Our duty is not only to go, to tell, to serve; we must be filled with the Spirit.

It is necessary for us to take heed to ourselves, to the way we live, to what we are. It is only thus that we can get God's richest blessings and rewards.

IV. GOD'S GALL TO SEPARATION (Joshua 23:7 ; Joshua 23:12)
1. God's people are a special people. The Lord called Israel to come out from among the nations in order that they might be a special people unto Himself, above every people that dwell upon the face of the earth. Until this day Israel is not reckoned among the nations. They are a people belonging peculiarly unto God. What is true of Israel is true also of the Church. Of the Church we read: "Ye are a chosen generation, a royal priesthood, an holy nation, a peculiar (special) people."

We are in the world, but we are not of the world. Upon us God looks as a people wholly His. He even says: "Know ye not that * * ye are not your own? for ye are bought with a price."

2. God's people are a separated people. We could scarcely be a special people without being a separated people. If we are His, we are not of the world. If we are His we are called to come out of the world. God has said, "Come out from among them, and be ye separate, * * and touch not the unclean thing." It is upon this condition that God adds this promise, "And [I] will be a Father unto you, and ye shall be My sons and daughters."

3. God's people are a sanctified people. The word "separated" is included in the word "sanctified." However, the word "sanctified" goes beyond the word "separated." When the Lord said, "I sanctify Myself, that they also might be sanctified," He meant that He had separated Himself unto us as a holy God, that we might be separated unto Him as a holy people.

In the Epistle to the Thessalonians we read: "This is the will of God, even your sanctification, that ye should abstain from fornication." God calls us to possess our vessel in sanctification and honor, not in the lust of concupiscence. He hath not called us unto uncleanness but unto holiness.

V. A CALL FOR FIDELITY TO GOD (Joshua 23:8-12)
1. Cleaving to God a condition of chasing thousands. Joshua 23:8 says, "But cleave unto the Lord your God." We remember how Orpah kissed her mother-in-law, but Ruth clave unto her. There is a little verse that is big in its meaning. Here it is: "As the hart panteth after the water brooks, so panteth my soul after Thee, O God." The word "panteth" is the same as the word "cleave." It means to follow hard after.

Cleaving to God is the first condition of the promise, "One man of you shall chase a thousand." Victory according to this is based upon cleaving to Jehovah.

2. Loving God a condition of favor from God. Joshua 23:11 says: "Take good heed therefore unto yourselves, that ye love the Lord your God. How else could God work for us? In Hosea it says: "Thou shalt abide for me * * so will I also be for thee." If we love Him, He will love us. If we give, it shall be given to us. We cannot expect to receive from God unless we are ready to impart to God. The early Church had left her first love, and for this cause she was not long in leaving her first power.

3. Keeping connections. Joshua 23:12 says: "If ye do in any wise go back, * * know for a certainty that the Lord your God will no more drive out any of these nations from before you." Every victory that Israel ever received was due to keeping connection with the Highest. Every battle that they ever lost was due to their drifting away from God. They were commanded to make no marriages with the peoples of the nations about them. They were not to cleave unto the remnant of the nations that remained among them. To the Church, as well as to them, world mixing and world conformity always brings disaster.

VI. A HALLOWED REMINISCENCE (Joshua 23:14)
1. Growing old. Joshua 23:14 gives us the picture of Joshua the aged. He says: "And, behold, this day I am going the way of all the earth." Joshua seemed to be handing the torch of the Lord to his successors. How his heart must have beat within him as he pleaded with them to hold that torch high. He never let the flare burn low, and he did not want them so to do.

Let the young people who read these words remember that the old men and the old women who have kept the faith and finished their course are passing on their way, one by one. The young people, therefore, should step in and fill up the ranks.

When Moses died, Joshua took his place. Now that Joshua was about to go the way of all men, he unsheathed his sword and handed it to a younger generation.

2. Looking backward. The old always look back to the days of their youth. They become retrospective. As Joshua turned his face into the past, he said, "Not one thing hath failed of all the good things which the Lord your God spake concerning you; all are come to pass unto you."

As the aged of today look back they feel like saying;

"Here I'll raise my Ebenezer,

Hither by Thy help I'll come;

And I hope, by Thy good pleasure,

Safely to arrive at Home."

3. Faithful to the end. There was a glorious sunset for Joshua. As he reviewed his life, he could say, "I have obeyed the voice of the Lord. I have kept the Law." As he looked forward he could say, "There is laid by for me a crown of righteousness, which the Lord will give me in that day."

VII. GOD NEVER FAILS HIS SAINTS (Joshua 23:14-16)
1. God is faithful to all of His promises. It is as true today as it was then. Great is His faithfulness. We may fail Him: He never fails us. We may not keep our word, or fulfill our promises: He never fails. The Word of God from Genesis to Revelation is filled with many wonderful promises relative to this life and to the life to come. Every one of these promises is yea and amen in Christ Jesus. When we have reached the other shore we will be able to say what the aged Joshua said: "Not one thing hath failed."

His Word is forever settled in Heaven. Heaven and earth may pass away but His Word will never pass.

2. We must be faithful to Him in all things. One of America's great men said: "O my friend, teach me to be thine." If we are true to God we have nothing whereof to boast, for He is true to us. Every call in the Bible upon the part of a faithful God toward an unfaithful people reveals the infidelity of the human heart.

Is it not a shame that the Holy Ghost must beseech us to give ourselves wholly to the One who gave Himself wholly to us? Sometimes whole sermons are given in pleading with Christians to present their tithes to God. God did not give us a tithe, He gave His all. He did not say, "One tenth of all I have is yours." He said, "All things are yours the things present and the things to come."

3. Disobedience will bring disaster. As Joshua anticipated the possibility of an unfaithful people he said: "It shall come to pass, that as all good things are come upon you, * * so shall the Lord bring upon you all evil things, until He have destroyed you from off this good land." Wandering Israel today, scattered among all nations, verifies the truthfulness of Joshua's word. The same is true of the Church. She has lost her good name among the nations, because she has lost her walk with God. Let us remember and fear lest we also fall by the way.

AN ILLUSTRATION
Fidelity to God marked the lives of Caleb and Joshua. In this line a word from Dr. A. B. Simpson will be most appropriate.

"This victorious achievement meant a hard fight and a powerful and relentless foe. It was the very citadel of the Anakim, the giant rulers of Canaan. These men stood for the strength of evil in the human heart, the life of self and sin in all its rudiments and ramifications. No great prize is won without opposition and difficulty. The devil does not take much trouble with ordinary people. He reserves his best shots for the most valuable game. We read that as soon as David was crowned king of Hebron, the Philistines came up to seek for David. He had suddenly become an object of interest because he had become a king. And so when we are pressing on for the highest things, we shall always find the principalities and powers not on the lower planes of life, but in the Heavenly places. The story is told about a regiment that had been punished for an ignominious defeat by the loss of their colors. They were deeply humiliated and eagerly waited the chance to retrieve their failure. At last it came. One day the commander called them and, pointing to a rugged hill bristling with the artillery of the enemy, he said, "Boys, there are your colors. Go and get them." It needed no second word to start that resistless charge. And they came back bloodstained but triumphant with their flag wrested from the grip of their most powerful enemies. Our flags of honor and our crowns of glory are waiting us yonder on many a height of difficulty and danger. Shall we be found in the ranks of Caleb and on the heights of Hebron?"

24 Chapter 24

Verses 1-18
Joshua's Farewell Words
Joshua 24:1-18

INTRODUCTORY WORDS
Before Joshua died he reviewed the history of Israel and in so doing he brought out the four great patriarchs who were so prominently aligned to Israel's call and life.

1. There is the remembrance of Abraham. The Bible has, in the New Testament, many backward glances at the life and words of Abraham. The Jews delighted in saying, "We have Abraham to our father."

Abraham was a great and worthy follower of Christ. Christ said of Abraham, "Your father Abraham rejoiced to see My day: and he saw it, and was glad." He was known as 'The Friend of God."

When Abraham was old and well stricken in years he sent his aged servant of Damascus to seek a bride for his son, Isaac, with the same faith in God that he had manifested when, in his youth, he left his home to go out into a way that he knew not. He said to his servant, "The Lord God of Heaven, which took me from my father's house, * * and that swear unto me, saying, Unto thy seed will I give this land; He shall send His angel before thee."

Thus it was that Abraham believed God. He lived, looking for a City whose Builder and Maker is God. He reckoned himself as but a stranger and a pilgrim among men. Before he died he gave all that he had unto Isaac, because Isaac was a child of promise, and an heir to all that God had promised to Abraham.

It is good to keep before us therefore such an one as Abraham, the servant of the Lord, who became known centuries afterward by the Church as an exemplar of faith.

2. There is the remembrance of Isaac. Isaac may not have reached the zenith of his father's faith or faithfulness, however, he was a servant of Jehovah and died as he had lived, faithful to the promises of God. Therefore it is written, "By faith Isaac blessed Jacob and Esau concerning things to come."

Isaac was blessed with much riches because he followed God, and obeyed Him, dwelling where God told him to dwell.

When the time came for Isaac to die Jacob came unto him in the plain of Mamre (the place of fatness), where both Abraham and Isaac had sojourned, and there Isaac died full of years and was buried by Esau and Jacob.

3. There is the remembrance of Jacob. What a marvelous life was Jacob's. He was, for a while, a "supplanter," and a maker of contracts, yet withal, he lived and died as a true worshiper of God. Joseph was his greatly beloved son, because Joseph was so true to Jacob's Lord, and walked by faith.

When Jacob came to die at a good old age, he called his twelve sons around him, and, in blessing them, he spoke words which will live through all ages as exemplars of a great faith, and large vision.

4. There is the remembrance of Moses. We would like to speak of Joseph and of his seed. We must, however, hasten to Moses, as the great deliverer of Jacob's twelve sons, and of the race which bore the name "Israel," after God had changed Jacob's name on that memorable night when God strove with him, and conquered him.

Moses was one of God's great men. The Bible gives an epitome of his life: "By faith Moses * * refused to be called the son of Pharaoh's daughter; choosing rather to suffer affliction with the people of God, than to enjoy the pleasures, of sin for a season." God honored Moses' faith, and Moses led the Children of Israel out of their land of captivity. Through forty years of wilderness journeyings he proved himself faithful to God and the people. When at last he gave his final message, he demonstrated an unwavering trust, and gave a faithful testimony.

I. A MESSAGE ON SEPARATION (Joshua 24:6)
1. We are called out of the world. In Joshua 24:2-5 Joshua had made mention of Abraham, Isaac, Jacob and Moses. Now he begins to emphasize God's call of separation. Here are God's words (Joshua 24:6): "I brought your fathers out of Egypt."

Egypt, in the Word of God, stands for the world. We have just suggested how Moses left Egypt. Here is the way Hebrews 11:1-40 reads: "By faith he. (Moses) forsook Egypt, not fearing the wrath of the king." Egypt was the place where Moses could have enjoyed the pleasures of sin, where he could have been made rich with worldly treasures, Moses, however, esteemed the reproach of Christ as greater than Egypt's riches, and affliction with the people of God as greater than Egypt's pleasures.

The reason for it all was that Moses looked beyond the pleasures of this world, and saw Him who was invisible.

2. We are not of the world. Abraham and Isaac and Jacob gave us real examples in separation. We read of Abraham that he dwelt in "a strange country, * * with Isaac and Jacob, the heirs with him of the same promise." He confessed himself a tent dweller because he looked for a City whose Builder and Maker is God. He was in the world, but he was not of it. We, too, are not of this world, although we are in it.

We should set our affections on the things above, not on the things beneath. Our citizenship is in Heaven, and our treasures should be there. We are other-worldly.

3. The world hateth us. If we were of the world, the world would love its own; but because we are not of the world but are called out of the world, therefore, the world hateth us. The word "church," ecclesia, means "called out." Alas, alas, when we find a church mixing and mingling with the world!

II. WHY THE WORLD SEEKS TO HOLD A GRASP ON SAINTS (Joshua 24:6)
1. It would keep us from our rightful inheritances. The Children of Israel had come up to the Red Sea, and then the Egyptians pursued after them with chariots and horsemen. Joshua is reminding them of these things that they might realize that Satan, if possible, would now keep them from inheriting all of the land.

This is true today. It is written: "The God of this world hath blinded the minds of them which believe not, lest the light of the glorious Gospel of Christ * * should shine unto them" and convert them.

The believer's blessings are described in the Epistle to the Ephesians as being in the Heavenly places. At the close of that Epistle we are plainly reminded that we have a conflict in the Heavenlies against Satan and against his hordes. Satan will rob us of every blessing which is ours in Christ, if we will allow him so to do.

2. It would spoil our spiritual testimony. Had the Children of Israel refused to follow Joshua into the land, then they had lost their testimony to the power and glory of the Christ whom they served.

We need, as Christians, to remember that we are giving testimony not only to men, but before principalities and powers. When, in the early history of Joshua's leadership, the Children of Israel were defeated at Ai, Joshua cried out unto the Lord, "What wilt Thou do unto Thy great Name?" We wonder if the Christians of today have not spoiled their testimony by their frequent defeat before the powers of darkness. For God's sake we must press through to victory.

3. It would rob us of our fellowship with God. Here is a picture, darker in its consequences than the other. To be kept from our rightful inheritance, is sad; to lose our spiritual testimony is sadder; but to be robbed of our walk with God, is the worst of all. Whenever saints refuse to go through with their Lord, they lose His smile and forfeit His fellowship. If, however, "we walk in the light, as He is in the light, we have fellowship one with another."

III. JOURNEYING FROM EGYPT TO CANAAN (Joshua 24:7-8)
1. A victorious deliverance. When the Children of Israel, in crossing the Red Sea, saw Pharaoh With his chariots and horsemen in pursuit, they were filled with fear. Then they cried unto the Lord, and the Lord put darkness between them and the Egyptians, and brought the sea upon the enemy, and covered them. Thus they were delivered with a mighty deliverance.

We can remember the time when we were delivered. The powers of darkness sought to carry us into eternal night, but we cried unto the Lord and He heard our voice. It was a happy day, when Christ's victory on the Cross became our victory, and the principalities and powers which sought to slay us were overwhelmed. Christ's triumph became ours.

2. A wilderness testing. There is a tremendous statement in Joshua 24:7 , "Ye dwelt in the wilderness a long season." That season was a period of testing. Oftentimes their feet had well nigh slipped. More than once they lusted after evil things; they tempted God; they murmured; and they were overthrown in the wilderness.

How many times during the period of our testings do we fall, and often fail! We are buffeted, cast down, and all but overthrown. Beloved, let us fear lest we fall after the same manner of unbelief. If the Children of Israel lost their Canaan, we also may lose our Millennial rest. It is one thing to be saved and to inherit eternal life this is all by grace: it is another thing to be more than conquerors, and to inherit the Kingdom.

3. A glorious possession. At last the Children of Israel went into the land and God gave the nations into their hands. Beloved, it will be a glorious day when we too enter into those things which God hath promised to the faithful who overcome in His Name.

IV. THE STORY OF BALAK AND BALAAM (Joshua 24:9-10)
1. A tented people. The Lord through Joshua goes on to remind the Children of Israel concerning Balak the son of Zippor, king of Moab, who arose and warred against Israel, and who sent and called for Balaam to come and curse them.

When we think of Balak and Balaam we remember Balaam's words: "How goodly are thy tents, O Jacob, and thy tabernacles, O Israel!" Thus, Israel was a tented people. They were wanderers, journeying through earth's wilderness. Are we not the same?

2. A troubled king. When Balak saw Israel he was troubled. He warred against Israel, but to no avail. He sought to have Balaam curse Israel, but God took hold of Balaam's lips and caused him to bless instead of curse.

Whenever the people of this world fight against God they find themselves overcome. The kings of the earth may gather together against the Lord and against His Anointed, but He who sitteth in the Heavens will laugh at them.

3. A bungling prophet. Balaam sinned, first of all, in accepting Balak's invitation to come down to curse the people of God.

Balaam sinned the second time when he rejected the warning, of God, as an anger withstood him in the way, and went on to fulfill Balak's request.

Balaam sinned the third time in that he cared more for honor and riches than he cared to please the Lord. It was Balak's pledges of advancement that appealed to the prophet Balaam sinned the fourth time when, hindered by God in his effort to curse Israel, he advised Balak to marry and intermarry with the Israelites until God Himself would curse them. God pity the present-day Balaams.

V. A SOLEMN BESEECHING (Joshua 24:14)
1. "By the mercies of God." After God had rehearsed before Israel His mercies in their behalf, Joshua said: "Now therefore fear the Lord, and serve Him in sincerity and in truth." Our minds go to the 12th chapter of Romans where it is written: "I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service."

The appeal in Romans 12:1-21 is the same as the appeal in Joshua 24:14 .

2. "Be not conformed to this world." The second thing we find in Joshua 24:14 is this statement: "And put away the gods which your fathers served on the other side of the flood, and in Egypt." The second thing in Romans 12:1-21 is: "And be not conformed to this world." In both cases the appeal is the same. There is first the call to consecration by "the mercies of God." There follows the appeal to nonconformity to the world.

If we are going to serve the Lord in all sincerity, we must refuse to listen to the voice of men, for no man can serve two masters.

3. "Be ye transformed" unto God. The third thing in our verse is: "And serve ye the Lord." The third thing in Romans 12:1-21 is: "Present your bodies a living sacrifice." When we have brought our all to Christ on the one hand, and separated ourselves from the world in nonconformity on the other hand, then we are ready to enter into the service of our Master.

The 6th chapter of Romans calls upon us to yield not our members as the instruments of unrighteousness unto sin, but to yield them as the instruments of righteousness unto God.

VI. A NECESSARY CHOICE (Joshua 24:15)
1. "No man can serve two masters." Joshua 24:15 is one of the greatest decision verses, in the Bible. It reads: "If it seem evil unto you to serve the Lord, choose you this day whom ye will serve." With them it was either service to the gods of the Amorites, or else it was a service unto the Lord.

Jesus Christ taught plainly that no man can serve two masters, for, either he will love the one and hate the other, or else he will hold to the one and despise the other. Christ also said: "He that is not with Me is against Me; and he that gathereth not with Me scattereth abroad." There can be no middle-of-the-roaders in the camps of Jehovah.

2. "How long halt ye between two opinions?" Our mind now goes to another matter: the Prophet Elijah's call to the Children of Israel in a later day. Elijah said unto all the people: "How long halt ye between two opinions? if the Lord be God, follow Him: but if Baal, then follow him."

If we cannot serve two masters, we need immediately to make up our opinion as to which one we will serve. The day in which we live proffers no change. We must make our decision. If the God of our fathers is the True God, let us quickly put upon ourselves the priestly robes, and acclaim ourselves His servants. If the devil is the true god, let us follow him.

3. "To day if ye will hear His voice." God calls for not only a decision, but for an immediate decision. It is today, and not tomorrow when we are told to make our choice. Joshua used these very words, in Joshua 24:15 , when he said: "Choose you this day whom you will serve."

Make your decision without delay. We trust that your choice will be a true-hearted, full-fledged service to God.

VII. A CONSECRATION HOUR (Joshua 24:18)
1. The Lord is God. Here is a willing acknowledgment. The people said: "Therefore will we also serve the Lord; for He is our God." Do we need further proof that our Lord is God? Perhaps one reason that many professors in the churches of today are so lax in serving God is because they are so weak in their assertion that the Lord is God. The spirit of the age is a spirit which seeks to humanize Christ and to Deify man.

The Lord Jesus is being robbed of His Deity on every hand. Thus the world needs a renewed vision of the Son of God. He is either very God of very God and all that He claimed as God, or else He is the greatest imposter who ever walked among men. For our part, we acclaim Him God.

2. The Lord drave out all the people. Our verse not only acknowledges the Lord as God, but it also acknowledges Him as a God who loves and cares. Our key verse says: "The Lord drave out from before us all the people, even the Amorites which dwelt in the land."

Are we not willing to acknowledge that our God is also our Conqueror? Has He not gone before us to Calvary, and met the enemy? Has He not saved us by His power? Has He not watched over us, and cared for us by the way? In all of this we have another reason for acknowledging Him, and serving Him.

3. The Lord brought us out, and up. Here is a glorious conception which is set forth in Joshua 24:17 , "The Lord our God, He it is that brought us up and our fathers out of the land of Egypt." Thank God that He did not only bring us out, but He brought us up. He not only saved us out of Egypt, but He led us into His rest.

Abraham came out of Ur of the Chaldees, he also came into the land which God gave him. No matter from what God saved us, and from what He calls us; He always leads us into something better, something higher, and something holier.

AN ILLUSTRATION
George Muller has given us a beautiful resume of his own dealings with God, that will fit in well, as we study Joshua's farewell words.

"Cast thy burden upon the Lord, and He shall sustain thee" (Psalms 55:22).

"It is not only permission, but positive command that He gives us to cast the burden upon Him. Oh, let us do it, my beloved brothers and sisters in Christ, * * Day by day I do it. This morning again, sixty matters in connection with the church of which I am pastor, I brought before the Lord, and thus it is day by day, and year by year; ten years, twenty years, thirty years, forty years. And now, my beloved brothers and sisters, come with your burdens, the burdens of your business, your profession, your trials and difficulties, and you will find help. Many persons suppose that it is only about money that I trust the Lord in prayer. I do bring this money question before the Lord, but it is only one out of many things I speak to God about, and I find He helps. Often I have perplexity in finding persons of ability and fitness for the various posts I have to have supplied. Sometimes weeks and months pass, and day by day, day by day, I bring the matter before the Lord, and invariably He helps. It is so about the conversion of persons; prayer, sooner or later, is turned into praise. After a while God helps. It is so about the needs of our work in sending out tracts and books, and missionary efforts. After a while God helps. We're never left, we're never confounded."

Verses 13-28
The Consecration of the People
Joshua 24:13-28

INTRODUCTORY WORDS
The time comes sooner, or later, when we must all lay down the yoke which we have been wearing for God. We cannot always serve, no matter how faithful we may have been, nor how successfully we may have wrought our task.

Joshua had been a valiant leader, and he had been faithful in all things. Now, at the end of his days he saw fit to gather all Israel together that they might present themselves before God. When they were all assembled he said, "Thus saith the Lord God of Israel, Your fathers dwelt on the other side of the flood in old time, even Terah, the father of Abraham, and the father of Nahor: and they served other gods."

As we recount, step by step, the events of the time which led up to the present moment when Joshua stood before them, let us remember that it is God who is speaking and that Joshua is only His mouthpiece.

1. God's statement concerning Abraham. Joshua reminded the gathered elders, the heads, and the judges of Israel that God had taken their father Abraham from the other side of the flood, that He had led him through all the land of Canaan, that He had multiplied his seed, and that He had given him Isaac.

If you will observe these words carefully, you will see how God shows that it was He who had done these things.

We might ask if Abraham did not leave on his own volition, if he did not pass through the land of Canaan of his own choice, and if he was not the father of his own son, even of Isaac. From the human viewpoint we may see a great deal of Abraham's self-assertiveness, yet, we must fully recognize that Abraham was walking by faith in obedience to the command of God. When he went out of Ur of the Chaldees, he went not knowing whither he went.

The fact of God's leadership is, perhaps, more plainly seen in the statement, "[I] gave him Isaac." We remember that Isaac was the son of Abraham's old age and of Sarah's old age. He was the son of promise begotten under the miraculous power of God.

2. God's statement concerning Isaac, Jacob, and Esau. God says that it was He who gave two sons to Isaac. He says it was He who gave Esau Mount Seir to possess it. It was He who led Jacob and his children down into Egypt.

Beloved, we need to recognize God's hand in all that we are, and all that we do. It is not in a man to order his own steps.

3. God's statement concerning Moses and Aaron and the plagues. The Lord positively states that HE sent Moses and Aaron, that HE plagued Egypt, that HE brought Israel out from the land of bondage, that HE put darkness between His people and; the Egyptians, that HE brought the sea upon them and covered them, that HE brought them into the land of the Amorites.

Perhaps, each one of us would do well to ponder God's leading. As in the past, can we not see how He has gone before us? He has chosen the place for us to pitch our tents. He has sheltered us, protected us, provided for us, and led us.

The Lord will direct all your pathway,

Go where He leads;

He'll never forsake, never leave you,

He'll meet your needs.

He'll be with your mouth, and will teach you

What you shall say;

He'll crown all your labor with blessing,

Up, then, away.

I. UNADULTERATED GRACE (Joshua 24:13)
God has now finished speaking of the olden time, and has come to the present moment in which Joshua speaks unto the people. God says, "I have given you a land for which ye did not labour, and cities which ye built not, and ye dwell in them; of the vineyards and oliveyards which ye planted not do ye eat."

Where is there a verse in the Bible more pregnant with the grace of God than this? They had entered into these riches, not through anything of their own worth, or because of anything they had done. It was all the gift of God.

1. "Ye did not labour." We sing, "Not the labor of my hands can fulfill the law's demands." "Nothing in my hands I bring, simply to Thy Cross I cling."

2. "Ye built not." The houses they entered were there when they arrived. There is a house which we one day will enter, which we have not, and could not build. Our Lord has said, "I go to prepare a place for you."

3. "Ye planted not." The vineyards and oliveyards were already there in the land of Canaan when they entered. Nor were these to be despised, for it was a land of great vegetation and fruit.

It is still true that everything we eat is the gift of God. We may plant, and we may sow, and we may harvest, but it is God, and God alone, who gives the increase.

Let us bow the knee before Him, the Author and the Finisher of our faith. Let us acknowledge Him as the Giver of all good things. What do we have that He has not given us?

II. APPRECIATIVE SERVICE (Joshua 24:14)
Joshua in the Spirit now says to Israel, "Now therefore fear the Lord, and serve Him in sincerity and in truth: and put away the gods which your fathers served on the other side of the flood."

1. The appeal. "Therefore." The word carries our minds back to all that God said about how He led Abraham, and multiplied him. How He sent Moses, and delivered Israel, and how He had brought them into the land, a good land.

Is there not another "therefore"? Have we not read, "I beseech you therefore, brethren, by the mercies of God"? Surely the mercy of God is the Spirit's reason, upon which He asks us in full consecration to present our bodies as living sacrifices our reasonable, or rational service.

2. The method. "Serve Him in sincerity." The word "sincerity" means without any mixture of hypocrisy. God does not care for the worship of the lips if the heart is far from Him. We might give Him all kinds of silver and gold, but that would not satisfy our God if we were giving our love to another,

3. In fear. Joshua said, "Now therefore fear the Lord." To fear the Lord does not mean to be afraid of Him, but rather to be afraid to disobey Him. Therefore, the call is made, "Put away the gods which your fathers served * * and serve ye the Lord."

Let us all seek to examine our own hearts: in the light of all that God has done for us, what are we doing for Him? In the light of all that He is giving us, what do we give back to Him? Even now we can hear Him say, "I gave My life for thee, what hast thou given for Me?"

III. A CALL TO CHOOSE (Joshua 24:15)
We have before us now one of the outstanding verses of the Bible. It is one which most believers have memorized, at least, in part. "And if it seem evil unto you to serve the Lord, choose you this day whom ye will serve; whether the gods which your fathers served that were on the other side of the flood, or the gods of the Amorites, in whose land ye dwell: but as for me and my house, we will serve the Lord."

1. The responsibility of choice. Neither Joshua nor the Lord demanded that the Children of Israel should choose to serve the Lord. God did not take a whip and drive them to obedience. He rather said, "Choose you this day whom ye will serve." This power of choice is given to every life. We are not Christians because we are forced so to be. We are Christians because we come to Him voluntarily. Moses had said before he died, "I have set before you life and death, * * therefore choose life."

2. A good example. Joshua did not command them to choose God, but he did say, "As for me and my house, we will serve the Lord." He did, therefore, offer the strongest possible plea to them to follow the Lord in the way that he himself was fully persuaded to follow.

It is of little use for us to try to encourage others to do what we are unwilling to do. We must lead the way. We must show by our deeds as well as by our words that it is good to serve the Lord.

We might dwell at length on family Christianity. Joshua spoke for himself, and for his house. God give us more families where every member serves and loves the Saviour.

IV. A NOTE OF THANKSGIVING (Joshua 24:16-18)
We are made to rejoice at the response of the people. They answered with one accord, and seemingly with all sincerity. "God forbid that we should forsake the Lord, to serve other gods." Their decision was made, and the reason for it is now given.

1. "The Lord our God, * * brought us * * out of the land of Egypt." They are praising God for what He had done for them, acknowledging in this their former bondage, the days of their taskmasters, sorrows, and sighs. It was out of all this that God had brought them.

2. "The Lord our God, * * which did those great signs in our sight." They had not forgotten the ten plagues. They had not forgotten the sight of the Egyptians being overthrown in the flood. They still remembered how everyone who looked up to the serpent was saved, and how the water was brought out of the flinty rock; how the quails were sent that they might have meat.

Would that we might all remember the wonderful signs and marvelous miracles which God has wrought before our eyes.

3. "The Lord our God, * * preserved us in all the way." They did not think that it was their own wisdom or power that had kept them. They were kept in the hand of the Almighty. So it is that we have been kept. We should never speak of the perseverance of the saints, but rather of "their preservation." Our security is in Him, not in ourselves.

4. "The Lord drave out from before us all the people." Here would be a great opportunity for boasting. They could have said that they conquered Jericho, but they did not feel that way about it. They recognized that their victories were God's, that they overcame because they were led In the train of the triumphs of the Most High.

V. THE WEAKNESS OF THE FLESH (Joshua 24:19-21)
Joshua had heard all their words with evident rejoicing, and yet he continued to advise them.

1. He discovered to them what the flesh could not do. He said, "Ye cannot serve the Lord: for He is an holy God; He is a jealous God."

Beloved, if we think that we of ourselves can serve God acceptably, we are altogether wrong. It is impossible for the flesh to please the Lord. The flesh is corrupt according to the deceitful lusts, and God is holy. If, therefore, we would, in our consecration, find ourselves acceptable, we must come confessing our sins, and our own weaknesses, and claim God's healing and cleansing power.

2. A determined "Yes" and "No." When the people said this, they were saying "Yes" to God, and "No" to every power that might turn them from Him. Beloved, there are many consecration meetings which are full of promises and halfhearted surrenders. None of these things please God. We must speak emphatically, positively, and with unmistakable sincerity. If we are going to yield to God with a great big "Yes" to all He asks of us, we must at the same time utter a great big "No" to every power of Satan and sin. "No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other." The Word goes on to say that we must either serve "God or mammon."

Let this day be the day of our choice, and of our decision, and may God grant that it will be the day in which we unreservedly yield to God.

VI. A PRACTICAL CONSECRATION (Joshua 24:22-24)
1. We have before us an acknowledged witness. Joshua said unto the people, "Ye are witnesses against yourselves that ye have chosen you the Lord, to serve Him. And they said, "We are witnesses."

We wonder if the young people realize that when they, in the quiet of their own room, tell God that all they are, and all they have, belongs to Him, that there they make a witness against themselves if, perchance, they break that vow. It is better never to have given ourselves to God, than to have publicly acclaimed Him Lord, and then turn to other gods.

2. A necessary aftermath. Since the people had sealed their witness, Joshua made this call, "Now therefore put away, * * the strange gods which are among you." If we have given our life to the Master, we must put from us everything that is contrary to His will. Consecration of the lips and of the life must be followed by obedience. There are some who say, "I will go," but they go not. They say, "I will do this," but they do it not.

Let each one of us examine our hearts to see whether there is a sincere, unimpeachable desire in our religious profession. God grant that none of us may be professors until we are possessors.

When we do confess Christ and when we do affirm our allegiance and entire consecration, let us then put away all the evil from our lips and lives.

"The dearest idol we have known,

Whate'er that idol be,

Help us to tear it from its throne,

And follow only Thee."

VII. THE STONE OF WITNESS (Joshua 24:26-27)
When this wonderful time of consecration had passed, it was consummated by a setting up of a great stone. That day Joshua made a covenant with the people and set them a statute and an ordinance writing these words in the Book of the Law of God. This being done, Joshua took the stone and set it under an oak that was by the sanctuary of the Lord.

1. The stone set up. We do not know all that that stone may have had written upon it. We do know that it stood as a public declaration of the vow of Israel to serve the Lord.

In the church there is likewise a method by which our salvation and dedication are symbolized and publicly acclaimed. When we are baptized, we acclaim before the world that we are dead with Christ and risen with Him to walk in newness of life. If the Children of Israel sinned following their setting up of the stone of witness, their sin was doubly great. If believers sin after openly declaring their faith by their baptism, their sin is also doubly great. To Israel Joshua said of the stone of witness, "It shall be therefore a witness unto you, lest ye deny your God."

Let our baptism also be a witness unto us lest we deny our God. If we are tempted to go astray, and tempted to forget the Lord, let us immediately remember that hour when we acclaimed ourselves His own. Let us remember that other hour when upon the call of some "Joshua," some evangelist, or pastor, we went to the front and openly dedicated ourselves unto Christ and His service. With this accomplished, Joshua let the people depart "every man unto his inheritance."

AN ILLUSTRATION
Mrs. Howard Taylor said in an address at a convention of Student Volunteers at Toronto: "My cry had always been, 'O God, anywhere in the world I will go for You, but not to China; don't let it be China!' But it was China, and for the first time in my life I left home, my father and mother, and sailed with other missionaries. But I was alone as far as my heart was concerned. There came a moment when we weighed anchor, and the great ship moved slowly over the Bay of Naples, the shores of Europe growing dim in the distance. I was standing alone clasping to my heart the first home letters, I cannot tell you of the waves that overwhelmed my soul. Just then a sailor on the prow of the ship called to the captain on the bridge, 'All is clear now, sir; all is clear.' And the captain answered, "Full steam ahead!' The words rang through my heart, and I looked up into His face and said to Him, 'O Christ, all is clear now between my heart and Thee; all is clear now!" If you want to know something of the deeper joy of life you must go through a moment like that Edward B. Bagby.

