

<p>1. Whom did the Lord speak to after Moses died? (1:1)</p> <ol style="list-style-type: none"> 1. The people 2. The officers 3. Joshua <p style="text-align: right;">(1)</p>	<p>4. Who was to lead the people into the land? (1:6)</p> <ol style="list-style-type: none"> 1. Moses 2. Joshua 3. Aaron <p style="text-align: right;">(1)</p>
<p>2. What did the Lord say the people were to cross? (1:2)</p> <ol style="list-style-type: none"> 1. The desert 2. The Jordan River 3. The mountains <p style="text-align: right;">(1)</p>	<p>5. What did God say Joshua needed to be? (1:6-7)</p> <ol style="list-style-type: none"> 1. Brave and fearless 2. Strong and very courageous 3. Bold and in control <p style="text-align: right;">(1)</p>
<p>* When did the Lord tell Joshua and the Israelites to get ready to cross the Jordan River? (1:1-2)</p> <ol style="list-style-type: none"> 1. When Moses sent Joshua to spy out the land 2. When Moses was still leader of the Israelites 3. After the death of Moses <p style="text-align: right;">(1)</p>	<p>* What did God say Joshua must meditate on? (1:8)</p> <ol style="list-style-type: none"> 1. The Book of the Law 2. Moses's last words 3. The officer's suggestions <p style="text-align: right;">(1)</p>
<p>* What was the Lord going to give the Israelites? (1:3)</p> <ol style="list-style-type: none"> 1. Every place where they set their feet 2. The Jordan River 3. The desert where they were living <p style="text-align: right;">(1)</p>	<p>6. How often was Joshua supposed to meditate on the Book of the Law? (1:8)</p> <ol style="list-style-type: none"> 1. Day and night 2. Once a year 3. When he was in trouble <p style="text-align: right;">(1)</p>
<p>3. What promise did the Lord make to Joshua when he became leader over Israel? (1:5)</p> <ol style="list-style-type: none"> 1. "I will help you for one year." 2. "I will never leave you nor forsake you." 3. "I will help you as long as you always obey me." <p style="text-align: right;">(1)</p>	<p>7. What did God say Joshua should not be? (1:9)</p> <ol style="list-style-type: none"> 1. Frightened and weak 2. Afraid or discouraged 3. Fearful and shy <p style="text-align: right;">(1)</p>

<p>4. Who was to lead the people into the land? (1:6)</p> <ol style="list-style-type: none"> 1. Moses 2. Joshua 3. Aaron <p style="text-align: right;">(1)</p>	<p>1. Whom did the Lord speak to after Moses died? (1:1)</p> <ol style="list-style-type: none"> 1. The people 2. The officers 3. Joshua <p style="text-align: right;">(1)</p>
<p>5. What did God say Joshua needed to be? (1:6-7)</p> <ol style="list-style-type: none"> 1. Brave and fearless 2. Strong and very courageous 3. Bold and in control <p style="text-align: right;">(1)</p>	<p>2. What did the Lord say the people were to cross? (1:2)</p> <ol style="list-style-type: none"> 1. The desert 2. The Jordan River 3. The mountains <p style="text-align: right;">(1)</p>
<p>* What did God say Joshua must meditate on? (1:8)</p> <ol style="list-style-type: none"> 1. The Book of the Law 2. Moses's last words 3. The officer's suggestions <p style="text-align: right;">(1)</p>	<p>* When did the Lord tell Joshua and the Israelites to get ready to cross the Jordan River? (1:1-2)</p> <ol style="list-style-type: none"> 1. When Moses sent Joshua to spy out the land 2. When Moses was still leader of the Israelites 3. After the death of Moses <p style="text-align: right;">(1)</p>
<p>6. How often was Joshua supposed to meditate on the Book of the Law? (1:8)</p> <ol style="list-style-type: none"> 1. Day and night 2. Once a year 3. When he was in trouble <p style="text-align: right;">(1)</p>	<p>* What was the Lord going to give the Israelites? (1:3)</p> <ol style="list-style-type: none"> 1. Every place where they set their feet 2. The Jordan River 3. The desert where they were living <p style="text-align: right;">(1)</p>
<p>7. What did God say Joshua should not be? (1:9)</p> <ol style="list-style-type: none"> 1. Frightened and weak 2. Afraid or discouraged 3. Fearful and shy <p style="text-align: right;">(1)</p>	<p>3. What promise did the Lord make to Joshua when he became leader over Israel? (1:5)</p> <ol style="list-style-type: none"> 1. "I will help you for one year." 2. "I will never leave you nor forsake you." 3. "I will help you as long as you always obey me." <p style="text-align: right;">(1)</p>

<p>* Who would be with Joshua wherever he went? (1:9)</p> <ol style="list-style-type: none"> 1. His officers 2. Moses 3. The Lord God <p style="text-align: right;">(1)</p>	<p>* What did the officers say to Joshua about his instructions? (1:16-17)</p> <ol style="list-style-type: none"> 1. “We obeyed Moses, but we will not obey you.” 2. “Whatever you have commanded us we will do.” 3. “We did not obey Moses. We will not obey you.” <p style="text-align: right;">(1)</p>
<p>8. Who was to tell the people to get ready to cross the Jordan River? (1:10-11)</p> <ol style="list-style-type: none"> 1. The officers of the people 2. Joshua himself 3. The Lord <p style="text-align: right;">(1)</p>	<p>* How did the officers say they served Moses when he was alive? (1:17)</p> <ol style="list-style-type: none"> 1. They obeyed Moses most of the time. 2. They did not obey Moses. 3. They fully obeyed Moses. <p style="text-align: right;">(1)</p>
<p>* How were the fighting men to cross the Jordan? (1:14)</p> <ol style="list-style-type: none"> 1. In their chariots 2. Ready for battle 3. On their camels <p style="text-align: right;">(1)</p>	<p>* What did the officers say about those who did not obey Joshua? (1:18)</p> <ol style="list-style-type: none"> 1. They would put them to death. 2. They would have to leave the camp. 3. They would be left behind. <p style="text-align: right;">(1)</p>
<p>9. Which men were supposed to help their fellow Israelites? (1:12-15)</p> <ol style="list-style-type: none"> 1. The Reubenites, Gadites and the half-tribe of Manasseh 2. The Levites 3. The Midianites <p style="text-align: right;">(1)</p>	<p>10. Finish this verse: “Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the Lord your God will...” (Joshua 1:9)</p> <ol style="list-style-type: none"> 1. “...go with you always.” 2. “...be on your side always.” 3. “...be with you wherever you go.” <p style="text-align: right;">(1)</p>
<p>* When could the Reubenites, Gadites and the half-tribe of Manasseh return to their land? (1:14-15)</p> <ol style="list-style-type: none"> 1. When their fellow Israelites had taken possession of their land. 2. Never. They had to stay with the other tribes always. 3. When every family had a son <p style="text-align: right;">(1)</p>	

<p>* What did the officers say to Joshua about his instructions? (1:16-17)</p> <ol style="list-style-type: none"> 1. “We obeyed Moses, but we will not obey you.” 2. “Whatever you have commanded us we will do.” 3. “We did not obey Moses. We will not obey you.” <p style="text-align: right;">(1)</p>	<p>* Who would be with Joshua wherever he went? (1:9)</p> <ol style="list-style-type: none"> 1. His officers 2. Moses 3. The Lord God <p style="text-align: right;">(1)</p>
<p>* How did the officers say they served Moses when he was alive? (1:17)</p> <ol style="list-style-type: none"> 1. They obeyed Moses most of the time. 2. They did not obey Moses. 3. They fully obeyed Moses. <p style="text-align: right;">(1)</p>	<p>8. Who was to tell the people to get ready to cross the Jordan River? (1:10-11)</p> <ol style="list-style-type: none"> 1. The officers of the people 2. Joshua himself 3. The Lord <p style="text-align: right;">(1)</p>
<p>* What did the officers say about those who did not obey Joshua? (1:18)</p> <ol style="list-style-type: none"> 1. They would put them to death. 2. They would have to leave the camp. 3. They would be left behind. <p style="text-align: right;">(1)</p>	<p>* How were the fighting men to cross the Jordan? (1:14)</p> <ol style="list-style-type: none"> 1. In their chariots 2. Ready for battle 3. On their camels <p style="text-align: right;">(1)</p>
<p>10. Finish this verse: “Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the Lord your God will...” (Joshua 1:9)</p> <ol style="list-style-type: none"> 1. “...go with you always.” 2. “...be on your side always.” 3. “...be with you wherever you go.” <p style="text-align: right;">(1)</p>	<p>9. Which men were supposed to help their fellow Israelites? (1:12-15)</p> <ol style="list-style-type: none"> 1. The Reubenites, Gadites and the half-tribe of Manasseh 2. The Levites 3. The Midianites <p style="text-align: right;">(1)</p>
	<p>* When could the Reubenites, Gadites and the half-tribe of Manasseh return to their land? (1:14-15)</p> <ol style="list-style-type: none"> 1. When their fellow Israelites had taken possession of their land. 2. Never. They had to stay with the other tribes always. 3. When every family had a son <p style="text-align: right;">(1)</p>