KINGDOM PREPARATION (Part One)

	Scripture Reading: Numbers 1:1-16
	DAY 1

	Focus Verse: Numbers 1:1
	

[bookmark: 21]In the Wilderness

When you read through Exodus, you see the phrase, “The LORD spoke to Moses” 20 times. A quick review reveals that this same phrase is found in Leviticus 33 times. However, none of the five books that made up the “Book of Moses” (the first five books of the Bible) recorded the fact that “the LORD spoke to Moses” more often that the book of Numbers! We will read this amazing phrase 50 times as we walk through the “Wilderness” with the children of Israel. I think that it is important to note that the very first words that we read in this wonderful book mention that fact that “the LORD spoke to Moses.” It is one thing to imagine that the LORD would speak to Moses as he represented God before pharaoh and led the children of Israel out of Egypt (Exodus) or as He dictated His divine laws of worship and service to Moses (Leviticus). But, it is another thing to think that God seems to have spoken most often to Moses while he was leading God’s people through the Wilderness! We often forget that God does not speak only in the “big moments” in life or just during our most “spiritual” or “mountain top” experiences. From Numbers, we will see that God speaks to us every day while we are living out our everyday lives! It should not surprise us that God would speak most frequently, and perhaps most clearly, while His children needed Him most as they were seeking to follow His direction to a land which represented His perfect will for their lives.

Prayer Emphasis:
· Listen for God’s voice in the “Wilderness.” Trust God to lead you-no matter the circumstances. Expect God to provide specific instructions on how to discover His perfect will for your life. Kingdom Preparation demands that we diligently pursue God’s will for our lives.

	Scripture Reading: Numbers 1:17-37
	DAY 2

	Focus Verse: Numbers 1:17
	

Prompt Obedience

A quick review of verses 1-3 from yesterday’s reading will remind us that “The LORD spoke to Moses in the Wilderness…on the first day of the second month, in the second year after they had come out of Egypt, saying, “Take a census of all of the congregation of Israel…every male individual from 20 years old and above-all who are able to go to war.” It is important to note that God has Moses record the date that these important instructions were given. They were only in their second year of walking with God in the Wilderness when God determined to prepare them for warfare. If that was the case with Israel so soon after their redemption from Egypt, then it should not surprise us today when we, so soon after our redemption from sin and bondage to this world, are confronted by our enemy and forced to be strong in battle! Today’s focus verse reveals that Moses and Aaron immediately took action to fulfill God’s command for a census “on the first day of the second month”- or, the exact same day that God had spoken to Moses! It was no small assignment to take a census of the young, able-bodied men that dwelt among the two million plus people who had come out of Egypt, but Moses and Aaron wasted no time in getting started. Prompt obedience is the key to spiritual success. Kingdom Preparation teaches us to never procrastinate when it comes to doing God’s will.

Prayer Emphasis:
· Become a member of God’s Rapid Response Team! Seek to obey God’s commands at every opportunity and as quickly as possible. Practice prompt obedience no matter how difficult the assignment might seem. Trust God to always enable you to accomplish His commands.

	Scripture Reading: Numbers 1:38-54
	DAY 3

	Focus Verses: Numbers 1:50-51
	

A Different Kind of “Army”

Yesterday’s verses concluded with the statement that Moses and Aaron numbered 603,500 men from among the Israelites that were over 20 years old and able to go to war. When we consider that large number of young, able-bodied, men it is not difficult to believe that the number of people that left Egypt with Moses can easily be estimated to be over two million! The Bible is clear to explain exactly who was to be included in this number. Because of that, we can also come to a clear understanding of who was not included in that census. None of the women were included in that 600,000 plus number. No one under 20 years of age was included in that number. No man who was considered too old or feeble to go to war was included in that number. None of the “mixed multitude” that accompanied Israel out of Egypt were counted or included in that number. And, none of the young, able-bodied, men of the tribe of Levi were included in the census count. While God was having Moses prepare an army for future battles and conquests, God was setting apart the Levites as His own “army” of men to lead Israel in their spiritual battles. The men of the tribe of Levi were set apart for the service of the tabernacle and were to be the only ones who were to be allowed to set it up, take it down, and perform all of the ministry services in between. If you don’t think that God was serious about the people being obedient to His commands regarding the Tabernacle and the service of the Levites, just read the last statement of verse 51 again!

Prayer Emphasis:
· Realize that Kingdom Preparation includes training for physical and spiritual warfare. Acknowledge that no believer is “exempt” from warfare and that all are now divinely appointed and anointed for service in God’s Army!

	Scripture Reading: Numbers 2:1-17
	DAY 4

	Focus Verse: Numbers 2:17
	

Getting Organized!

God is very much into details! This great sea of people who marched out of Egypt “according to their armies” (Exodus 6:26) were not to break ranks now that they have entered the Wilderness. Each tribe was assigned a place to set their camp and was to mark it accordingly with their tribal banner. The tribes were divided to make up four groups of three and each division was assigned a leader. When it was time to march, each tribe was assigned a place in that great parade with the tribes of Judah, Issachar, and Zebulun leading the way and the tribes of Dan, Asher, and Napthali, marching at the rear. Our focus verse indicates that the tribe of Levi was to be at the center of the parade and, therefore, protected by those who marched before and after it. Just as it was in the camping order, so it was to be in the marching order. The Tabernacle was to be the central point for all of God’s people. Read today’s focus verse again and note that Israel was to march with “everyone in his place” and with the Levites and the Tabernacle “in the middle of the camps” (verse 17). Perhaps all of these military terms are used here to help us understand that Kingdom Preparation transforms former slaves into fighting soldiers!

Prayer Emphasis:
· Recognize God’s right to assign each of us to a place of service. If you have not completed a Spiritual Gift Survey Class, then be sure to sign up at the very next opportunity. Discover the place where God wants you to march and fulfill the role that He desires that you have in His service.

	Scripture Reading: Numbers 2:18-34
	DAY 5

	Focus Verse: Numbers 2:34
	

Forces, Armies, and Family

Look back at today’s Scripture reading and note the times that you see the word “forces,” “army,” or “armies” in them! When we carefully read the Bible, and especially Numbers, there is no question that these people were being prepared and organized for battle and that the largest part of this mighty army was at the front of the line and the smallest portion was assigned to the rear. If you remember the story of Exodus, you remember that God had done all that was necessary to discover and disable Egypt from ever attacking His people from that vantage point! Each “army” or division had its own insignia or “standard” so that there would be no confusion as to where someone was to be or to serve. It definitely appears that God took every precaution to allow every person to locate his place of service and to relocate it if they were ever to become separated from it. As important as it is to note the words “forces” and “armies,” it is also important to note the word “family” in verse 34. Even though God’s people were given different places and positions in His service, they were never to forget that they were all of one family and that they all served the same “Father.”

Prayer Emphasis:
· Remind yourself that you are part of God’s family while you are also a part of His forces! Allow the word “forces” to remind you that we are called to fight, while allowing the word “family” to remind you that we are to fight against a common enemy and not one another! Refuse to become engaged in conflicts that distract us from the work that God has called us to do.

	Scripture Reading: Numbers 3:1-16
	DAY 6

	Focus Verses: Numbers 3:15-16
	

It’s Never Too Early!

As we read today’s verses, we should remind ourselves that the earlier census had included only those who were 20 years of age or older and able to go to war and that the tribe of Levi was not included in that census. However, today’s Scripture reading reveals that the Levites were counted according to a different set of instructions. Our focus verses reveal that the numbering of this especially appointed tribe to include “every male from a month old and above!” From this different approach to numbering this very different army, we can draw two definite conclusions. First, we see that it is never too early to begin considering God’s place of spiritual service for our children or to include them in the work of the Lord! Kingdom Preparation teaches us to include our young in the process of discovering God’s will for life! Second, we see that while it was a necessity for one to possess the physical strength to engage in physical warfare, they might early on possess the spiritual strength to count and be included in spiritual warfare. God’s command that those who were to fight physical battles were to be “able” was now waived for those who were going to be divinely “enabled” to lead in the spiritual battles. While physical strength provides for protection it is always spiritual strength that provides our direction.

Prayer Emphasis:
· Be constantly reminded that our spiritual battles are not won in our own strengths or abilities. Memorize and meditate on the last part of Zechariah 4:6: “Not by might nor by power, but by My Spirit says the LORD of hosts!” Commit to being the kind of example that your children can follow as you faithfully find your way through your own personal “wilderness.”

	Scripture Reading: Numbers 3:17-32
	DAY 7

	Focus Verse: Numbers 3:18
	

A “Family” Affair

Our focus verse includes the word “families” while our entire Scripture reading today focuses on the same thing. Just as you carefully read the Scriptures assigned to Day five and noted the words “forces” or “armies,” you should review today’s assigned verses and make note of the number of times that you see the words “family” or “families.” If the Levites were to be anything, they were to be an example to all of Israel of God’s emphasis on the family! Even as we look at the New Testament instructions on the selection of pastors and deacons, we see that God places a special emphasis on how those men who were called to those places of service were to be examples in the way that they lead their own families. It is interesting to see that the census of the Levites also included specific details regarding the service of the Levites. These men were to be busy in this important work of the LORD without neglecting to be equally involved in the lives of their children. Note that the Levites were allowed the liberty to choose their own place of service. Each section of this divinely appointed family was given its own place and responsibilities in service to God and His people. Kingdom Preparation teaches us how to be leaders in the church as well as in our own homes.

Prayer Emphasis:
· Accept God’s assigned place of service in your own life. Claim God’s promise to enable you to perform your spiritual responsibilities and thank Him for His indwelling Spirit. Ask God to guide you in every deed and decision that you might confront today.

	Scripture Reading: Numbers 3:33-51
	DAY 8

	Focus Verse: Numbers 3:38
	

The True Purpose for Ministry

As we read today’s verses, we cannot help but note that God left no task unassigned and that detailed instructions were given to each family in its place of service in the ministry in the Tabernacle. No part of this great service was to be considered unimportant or without purpose. God gave detailed instructions, down to even who was to be in charge of the tent pegs! However, the true purpose for these divinely appointed ministers was not to be lost in the performance of their individually assigned duties. The overall purpose of their work is found in today’s focus verse where we are told that these specifically arranged families from the tribe of Levi, and their specifically assigned responsibilities, were to work together for one specific purpose, that being “to meet the needs of the children of Israel.” Even today, God’s purpose for calling and equipping ministers has not changed. He still calls us to minister with the spiritual needs of the people in mind. As such, we must be constantly aware that our role is actually that of servants and that we must be careful to perform our duties with two goals in mind. First, we are to serve for the glory of God. One might not readily see how God can be glorified in little tasks like taking care of the tent pegs, but we must never forget that without the pegs the Tabernacle itself could not stand in its place. Second, we are to serve for the good of the people. When we remind ourselves that even the tent pegs were to be driven for the glory of God and the good of His people, then we will drive them to the best of our ability!

Prayer Emphasis:
· Review Colossians 3:23 and remember that our spiritual service is to be performed “as to God and not to men.” Because of this, there are no small jobs in God’s Kingdom! Determine to give God your very best effort today!

	Scripture Reading: Numbers 4:1-15
	DAY 9

	Focus Verses: Numbers 4:1-3
	

A Third “Census”

Today’s verses describe a third census that God commanded Moses to take. Now Moses was to take a census only “of the sons of Kohath” who were “from thirty years old to fifty years old” and who were assigned duties regarding “the work in the Tabernacle.” Since the Jews believed these years to denote the prime years of a man’s physical strengths and abilities, they were here being reminded of two things. First, they were to be reminded that the work of the LORD is not easy. Many of the assignments regarding the Tabernacle were far from glorious in the eyes of men. Although all of Israel might pay careful attention to those spiritual acts that took place during God’s special meetings in the Tabernacle, probably very few took note of all of the packing and carrying that was required to move this great tent from one place to another. It was, without question, work that required much physical strength and stamina. Second, they were to be reminded that God deserves our very best. Since the years designated for service within the Tabernacle aligned with those considered as the prime years of physical strength and ability, then we see that God wanted His people to be aware of the fact that He wanted their best and most productive service to be for Him and that Kingdom Preparation is about becoming fit for faithful service to Him.

Prayer Emphasis:
· Remind yourself that it is only that which is done for God and His glory that will accompany us to our eternal home in Heaven. Assign your greatest emphasis and effort toward those things that count for eternity.

	Scripture Reading: Numbers 4:16-33
	DAY 10

	Focus Verse: Numbers 4:19
	

Appointed

Concerning the Levites as a whole, and specifically here the tribe of Kohath, God commanded the priests (Aaron and his sons) to “appoint each of them (God’s people) to his service and his task” (verse 19). The word that is translated “appoint” in today’s focus verse comes from a Hebrew word that means “to set something in a specific place” or “to assign to someone or something a specific purpose.” In this case, the word was used in both ways. It helped the people to see exactly where God wanted this specific family within the tribe of Levi to serve as well as exactly what that service was to include. The following verses include even more detailed instructions on the way that these “appointed” men were to serve. Just as there were some very important things that they were to do, there were also some very important things that they were to be careful not to do! Our assigned verses also include specific duties that Aaron was to “assign” to the sons of Gershon (verse 27) as well as specific instructions for “the service of the families of the sons of Merari” (verse 33). It is obvious that God’s Kingdom Preparation was designed to help each person find their own place and purpose in His work.

Prayer Emphasis:
· Believe that God has a special work for you to do in service to Him and His people. Make every effort to discover your place and purpose in God’s Kingdom work and then invest your energy in finding ways to fulfill God’s divine purpose for your life.

	Scripture Reading: Numbers 4:34-49
	DAY 11

	Focus Verses: Numbers 4:34, 38, and 42
	

Gershon, Kohath, and Merari

Today’s Scripture reading provides some details regarding things about which we have already read. Back in Numbers 3:5-9 we read about God telling Moses that the Levites were to be helpers to Aaron and the priests and that they were to be assigned supporting roles in the work of the Tabernacle. Then, in chapter 4, we learned that a third census was to be taken with this census being for the counting of the Levites who were eligible for service to the priests and the Tabernacle. Now, in these closing verses of chapter 4, we will read about the results of that third census and see more details regarding the services assigned to the descendants of Kohath, Gershon, and Merari. The first mention of these sons of Levi is found in Genesis 46:11 and they are mentioned all together again in Exodus 6:16-17, Numbers 3:17-18, and, then one last time in Numbers 26:57. However, in the discussions of these families and their duties, Kohath (the second son) is mentioned first and Gershon (the first son) is mentioned second. In other books of the Bible, we often read of God blessing the second son over the firstborn. Even though there is no explanation as to why He did so in this case, it is obvious that the second son is given preeminence over the first in the reporting of the census and service of these three families. Unlike other situations where this happened in the Bible, we read of no strife or anger that caused God to change the order of this listing of Levi’s sons, nor any complaining regarding who was given what might have been considered the more honorable assignments.

Prayer Emphasis:
· Accept your place of service with dignity and gratitude. Kingdom Preparation teaches us that no gift or calling is any more important to the fulfillment of God’s work than another. Joyfully serve God in the capacity in which God has called and equipped you.

	Scripture Reading: Numbers 5:1-15
	DAY 12

	Focus Verse: Numbers 5:2
	

Tough Love

The phrase “Tough Love” might have been first used in 1968 when a book by that title was written in an attempt to help people confront damaging issues and habits in the lives of those that they love. It required a stern yet loving approach to addressing situations and demanding change. However, today’s Scripture reading deals with some tough love of its own. How difficult it must have been to send your friends and family members out of the camp diseased or considered to be ceremonially unclean (verses 1-4)! And how bold would one person have to be to accuse another person of wrongdoing and force them to publicly confess their sin before the people and then make restitution (verse 5-10)? Then, finally, how sobering a thought it is to consider having to bring charges of adultery against your own wife and publicly expose her sin to all others within the camp (verses 11-15). In the case of the third situation, the treatment of the suspected unfaithful wife might have had more to do with the “tough” than the “love.” Verses 13-14 speak of jealousy and suspicion and indicate that such attitudes might lead one person to falsely accuse another of sin even though there is no actual evidence that the sin has occurred.

Prayer Emphasis:
· Resist the temptation to be more severe in your actions and opinions regarding the sins of others than your own faults and failures. However, if a position must be taken, side with that which is biblical and Christ-like, always remembering to treat others as you would want to be treated in the same situation. Kingdom Preparation teaches us how to live in relationship with God and man.

	Scripture Reading: Numbers 5:16-31
	DAY 13

	Focus Verse: Numbers 5:29
	

The Law of Jealousy

There might not be a more difficult portion of Scripture to explain in Numbers than this section that deals with the “Law of Jealousy.” Since God chose to include it in His Kingdom Preparation plan for these people, we should pay careful attention to it ourselves. Here we have the account of a woman who is merely suspected of having committed adultery and the test that she must endure to prove her innocence. It is quite noticeable that there is no mention of what was to happen to the man that might be suspected of committing this sin with her. As difficult as it might be for us to understand today, women, in Bible times, were treated as possessions more than people and, as such, were often dealt with in ways that would appear to be unfair, unequal, and, underserved. However, there are a few positive ways to see why God would allow the “test” that is discussed in these verses. First, the test might help to prevent this same sin from occurring in the lives of others. Surely no one who witnessed any woman who had to experience this awful test of her character would even consider falling into the same sin! Second, the test would provide evidence as to whether or not the sin had actually occurred. As indicated in verse 22, only an innocent woman would face this test with an “Amen, so be it!” Third, this test would protect and preserve the lives of the innocent. The test, as harsh and severe as it might seem, would serve as a way to spare this woman from the cruel jealousy of her husband as well as the hatred of those within her society.

Prayer Emphasis:
· Thank God that we live under grace and not law! Refuse to accuse others of anything on the basis of suspicion, rumor, or innuendo. Practice Christian forgiveness if the opportunity comes your way today.

	Scripture Reading: Numbers 6:1-15
	DAY 14

	Focus Verse: Numbers 6:8
	

The “Nazirite” Vow

In our focus verse, the word “Nazirite” (spelled Nazarite in some translations) and the word “separate” come from two very similar Hebrew words that have similar meanings. In fact, in Hebrew, these two words look identical to each other. Both of the words mean “separate” or “set apart.” The first time that the word translated Nazirite here is found in the Bible (Genesis 49:26) it is used to describe Joseph as being “separate from his brothers.” Today’s Scripture clearly states that there were some things from which those who took this vow were to separate themselves. They were to separate themselves from wine and other int0xicating drinks, grape juice, grapes, and even raisins. Verse 4 clearly states that, “All the days of his separation he shall eat nothing that is produced by the grapevine, from seed to skin.” Nazirites were also forbidden to cut their hair during the entire time of their vow and those taking this vow were also to avoid contact with the dead, even if the dead person was a close family member (verses 5-7). However, this vow was not just about things that the Nazirite was separated from. It was very much about what the Nazirite was separated unto! Our focus verse reveals that, “All the days of his separation he shall be holy unto the LORD.”

Prayer Emphasis:
· Seek to make your walk with Christ more about what you do and not so much about what you don’t do! Listen attentively to the Holy Spirit as He speaks to you about spiritual matters and seeks to guide you into all truth. Kingdom Preparation teaches us to refuse to allow the fear of man to cause us to avoid making eternal commitments to God.

	Scripture Reading: Numbers 6:16-27
	DAY 15

	Focus Verses: Numbers 6:24-26
	

The Priestly Blessing

Our focus verses record a specific blessing that Moses was told to give to Aaron so that he could pronounce it upon the people. It is my understanding that this blessing was spoken over the children of Israel at the end of each Tabernacle or Temple service. I have also read that this same blessing was spoken to the people at the times of the morning and evening sacrifices. As you read the blessing that Aaron was directed to pronounce on the people, you cannot help but notice that the name of “the LORD” (Yahweh) was made a vital part of each of the three phases of that blessing. Each part of the blessing contained a different aspect of God’s relationship to His people. First, there was the promise of protection. Yahweh was to bless them and “keep” them. The word translated “keep” literally meant to build a hedge around someone to protect them. Second, there was the promise of presence. Yahweh’s explanation that He was going to “make His face to shine upon” His people used terminology that was indicative of the way that the sun shines high over the earth. Finally, there was the promise of peace. The last few words of the blessing speak for themselves, “The LORD lift up His countenance upon you, and give you peace.”

Prayer Emphasis:
· Enjoy and appreciate the blessings of God on your life! Kingdom Preparation teaches us to take an inventory and recount the ways that God has given us a sense of protection, presence, and peace as we walk this life for His honor and glory.

	Scripture Reading: Numbers 7:1-17
	DAY 16

	Focus Verse: Numbers 7:2
	

The Offerings of the Leaders

Today’s Scripture begins to describe some of the offerings that were made by the “leaders” of the families who made up the 12 tribes of Israel. These offerings were made over a period of 12 days and will be discussed in the next several devotions. At the beginning of this “Capital Campaign” God had the leaders to bring a total of six carts and 12 oxen that were to be used in the transporting of the Tabernacle through the Wilderness. This meant that two tribes had to share the cost of one cart and that each tribe had to bear the cost of one of the oxen that was needed to pull them. These gifts represented a substantial amount of money in that day. Each cart, along with the oxen, would be likened to the gift of a tractor-trailer rig today. Moses then gave two of the carts and four of the oxen to the sons of Gershon and the remaining four carts and eight oxen to the sons of Merari (verses 7-8). The sons of Kohath were given neither cart nor oxen because they were to personally carry the “holy things” as the people moved the Tabernacle from place to place. Verses 12-17 describe the first of the 12 offerings that were made on these 12 consecutive days. Each day, a different tribe made the exact same offering for the supply and provision of the Tabernacle. So, what we read in the last four verses of today’s devotional will be repeated 11 more times over the days to come.

Prayer Emphasis:
· Refute those who are critical of pastors “always” talking about money and taking offerings! Kingdom Preparation reminds us that God spoke often of money and that He was never bashful or hesitant about asking His people to give generously to His work!

	Scripture Reading: Numbers 7:18-35
	DAY 17

	Focus Verses: Numbers 7:18, 24, and 30
	

Days Two through Four

Yesterday’s Scripture concluded with a detailed description of the first of 12 offerings that were to be brought by the leaders of the 12 tribes of Israel over a period of 12 days. By comparing the offering brought by the leader of the tribe of Judah on Day One to the descriptions of the following 11 offerings, you will see that each tribe was responsible for bringing the exact same gift to the Lord and His Tabernacle. Thus, we can clearly see that God’s Kingdom Preparation plan teaches us that God expects all of His people to give equally to His work. Today’s verses describe the offerings that were received on days two through four of this amazing Capital Campaign. This was all done in accordance to God’s instructions to Moses in Numbers 4:11: “For the LORD said to Moses, ‘They shall offer their offering, one leader each day, for the dedication of the altar.’” Since all 12 offerings were identical - penny for penny and pound for pound - then we can only assume that the leaders were instructed about what they were to give and directed about when they were to give it. Judah was the first tribe to give (Day One) followed by the tribes of Issachar, Zebulun, and Reuben.

Prayer Emphasis:
· Thank God for every opportunity you have to give back a portion of what God so faithfully gives to you. Learn to be faithful in the matter of giving and encourage others to do the same.

	Scripture Reading: Numbers 7:36-53
	DAY 18

	Focus Verses: Numbers 7:36, 42 and 48
	

Days Five through Seven

The great parade of provisions that God’s people were instructed to bring for the service of the Tabernacle continued for 12 consecutive days! Today’s Scripture reading covers the fifth, sixth, and seventh days of giving and records the offerings brought by the tribes of Simeon, Gad, and Ephraim. Each leader brought the exact same offering to the Lord. Each offering consisted of one silver platter and bowl mixed with fine flour and oil that was to be used as a grain offering. Along with that, each leader was to bring one gold pan full of incense, one young bull, one ram, and one lamb in its first year to be used as a burnt offering. One kid of a goat was to be used as a sin offering. Above all of that, two oxen, five rams, five male goats, and five male lambs in their first year were to be used as a peace offering. Each of these offerings included about five pounds of silver and about ¼ pound of gold. Clearly, the command to all of God’s people was that they were to be generous givers! As slaves in Egypt, they had been accustomed to having all of their basic needs provided by their former masters. Now, as free people who were moving towards a land that was to be their own, they were challenged to move from the mindset of receiving to the mindset of giving. Part of God’s preparation for their inheriting the Promised Land was that they would have to learn how to invest in His Kingdom.

Prayer Emphasis:
· Praise God for allowing you to be a part of a generous church! Contact some of your fellow church members today and let them know what a joy it is to serve with them. Testify about one of the ways that our church has shown its generosity to others to someone you meet today.

	Scripture Reading: Numbers 7:54-71
	DAY 19

	Focus Verses: Numbers 7:54, 60 and 66
	

Days Eight, Nine, and Ten

You wouldn’t think that reading verses of Scripture that are identical could get better and better, but it does! Kingdom Preparation often includes a repeating of lessons that we have already learned. I have already spoken of the generosity of these leaders and their people as they followed God’s instructions on what and when to give to the Tabernacle service. However, I want to add here that just the value of the silver and gold that was given on each day equaled an offering in the amount of approximately $7,000 in today’s economy. However, the way that God instructed His people to give to this worthy cause also teaches us a lot about humility in giving. As we read about the gifts from the tribes of Manasseh, Benjamin, and Dan, we are again reminded that God required the exact same gift from every tribe, thereby removing from any one tribe the temptation to boast on the size of their gift. There was no room for glory in this type of giving. Each leader, and the tribe that they represented, simply obeyed God and gave what He required of them. There was no opportunity to be “seen of men” because everyone obviously knew what the other was required to give! There is no question but that Kingdom Preparation includes learning how to meet the needs of God’s ministry.

Prayer Emphasis:
· Praise God for every penny that He allows you to return to Him! On every occasion that you are allowed to give, hold that offering in your hands, bow your head, and ask God to show you how to truly give it from your heart! Humbly give while learning to leave the exalting to God!

	Scripture Reading: Numbers 7:72-89
	DAY 20

	Focus Verses: Numbers 7:72 and 78
	

Days Eleven and Twelve

We have already spoken of the generosity and humility that characterized the type of giving that God prescribed for His people. I want to close out the devotionals on this section of Scripture by mentioning the nobility that God obviously associates with giving. Surely those who knew the value of the papyrus (paper) or leather upon which the earliest Bible scrolls were written might have considered it a “waste of space” to repeat 12 identical records of the specific gifts that the people were to bring. However, we can clearly see that it was God’s intention to draw attention to each tribe’s offering, although they were all exactly the same. The lesson to be learned from this lengthy chapter of the Bible is that God notices and recognizes our obedience in the matter of giving. God sees and records every gift that is given in the right spirit and wants His people to be aware of how those in the past gave so graciously to Him. Whether it was Mary’s precious ointment or the widow’s two small coins, God was careful to preserve a record of several acts of obedience for us to read and remember.

Prayer Emphasis:
· Remember that God considers no gift that is given for His glory as small! Kingdom Preparation teaches us to make every effort to do our personal giving to God in a way that exhibits generosity, humility, and nobility.

	Scripture Reading: Numbers 8:1-13
	DAY 21

	Focus Verse: Numbers 8:2
	

The “Lampstand” and the “Lamps”

As you read today’s verses, it should be clear to you that the “lampstand” and the “lamps” are two different things. Jesus certainly recognized that fact when He said that, when one lights a “lamp” he “sets it on a lampstand” (Luke 8:16). This lampstand was to be made from one solid piece of gold and the lamps were to be set in their respective places thereon. The instructions here were not about how to light the lamps but how they were to be placed on the lampstand after the lighting process was completed. Some translations use the word “arrange” in place of “light” in verse 2 to help us better understand what God had in mind. The lampstand, without the lamps, could not provide light. Its purpose was to allow the lamps to light up the Holy Place in the best way possible. Leviticus 24 explains that the “lamps” were “on the pure gold lampstand before the LORD continually” and that these carefully arranged “lamps” were fueled by “pure oil of pressed olives” and were to “burn continually.” In Revelation 1:20 Jesus showed John seven golden lampstands and then explained that “the seven golden lampstands which you saw are the seven churches.” Just as it was with the lampstand in the Tabernacle, the church, in itself, is not the light but only the place where those of us who are “the light of the world” (Matthew 5:24) can best place ourselves in order to help introduce God’s light into this world.

Prayer Emphasis:
· Resist the temptation to act independently of the church and seek to be a part of its ministry by finding your God-designed place where you can shine the brightest for Jesus. Ask God to help you to be a lamp that will shine “continually” for Him.

	Scripture Reading: Numbers 8:14-26
	DAY 22

	Focus Verse: Numbers 8:14
	

The Levites

The term “Levites” has more than one usage in the Bible. It can refer to anyone who was a descendant of Levi, or it can refer to a special team of people who played some very important “behind the scenes” roles in the ministry of the priesthood and Tabernacle. In this sense, the term began to refer to those who were set apart as caretakers and ministers of the Tabernacle, and eventually the Temple. Not every Levite was a priest. The priesthood was set apart to Aaron and his descendants. The Levites were specifically commissioned to assist the priests in the service of the Tabernacle and the teaching of the people. This difference carried over into New Testament times. The story of the Good Samaritan differentiated between a “priest” and a “Levite” who saw a nearly dead man by the road and neglected to help him (Luke 10:31-32). A Levite’s period of service was from was from age 25-50. Some of their assigned responsibilities included the baking of the showbread, skinning and preparing the animal sacrifices, examining the lepers for cleansing, and the security of the Tabernacle and its furnishings. I include the work of security in this listing because the word that is translated “service” in the description of their work (Numbers 4:30) can also be translated “warfare.”

Prayer Emphasis:
· Kingdom Preparation helps us to fulfill our assigned responsibilities within the church. Pray for all of the ministries within our church. Contact someone who serves in a different ministry than you and tell them know how much you appreciate them and that you are praying for them.

	Scripture Reading: Numbers 9:1-23
	DAY 23

	Focus Verse: Numbers 9:13
	

The “Second” Passover

Although today’s verses contain information and instructions regarding the first Passover that Israel celebrated in the Wilderness, it is referred to as the “second” Passover in the sense that the first Passover was celebrated in Egypt (Exodus 12). It would be impossible to comment on all of the important implications of this first Passover that was held while Israel journeyed towards the Promised Land, but something must be said regarding the warning that was issued in today’s focus verse. After making provisions for some who were not ceremonially clean or away on a journey at the time of the Passover to partake of the Passover meal at a later time (verse 10), God then issued a solemn warning to those who did not celebrate the Passover out of neglect or simply because it was not convenient for them to do so. He stated that those who neglected their obligations regarding this important activity “shall bear his own sin.” In that same sense, those who refuse to accept Christ as their “personal Passover” are left to bear their own sin before the Lord.

Prayer Emphasis:
· Thank God for the sacrificial death of Christ and for the knowledge that He has borne our sins for us. Kingdom Preparation will enable us to prioritize our lives in such a way that will be enable us to be faithfully involved in worship and service to the Lord.

	Scripture Reading: Numbers 10:1-18
	DAY 24

	Focus Verse: Numbers 10:13
	

The March Begins

The early verses of Numbers 10 describe two silver trumpets that were designed in a specified way and that were to be used for a specified purpose. They were to be blown once to indicate that Israel was to gather at the Tabernacle door for instruction and training. These same two trumpets were to be blown twice when Israel was to move forward on its journey to the Promised Land. How exciting it must have been when the pillar of fire and smoke first began to move forward and the trumpets sounded the two blasts for the first time! Finally, Israel’s journey could be considered as being one that was to the Promised Land rather than a journey from Egypt. It is important to recount all of the things that God had done thus far to prepare His people for this glorious day. After just one year in the Wilderness of Sinai, Israel was organized, cleansed, purified, set apart and blessed, trained in worship, and assigned places of service in that worship. They were also trained how and when to celebrate the Passover on an annual basis, and they were given God’s own presence to guide them on their new and exciting journey. Verses 11-13 state that, “On the 20th day of the 2nd month, in the 2nd year, the cloud was taken from above the Tabernacle…and the children of Israel set out from the Wilderness of Sinai” and that they started out for the place that represented God’s perfect will for their lives.

Prayer Emphasis:
· Ask God to remind you of some of your “first time” experiences in your walk with Him. Review some of the ways that God prepared you for your own spiritual journey and praise Him for His presence along the way. Seek to be an encourager to others that are just beginning this journey and assist them in any way possible.

	Scripture Reading: Numbers 10:19-36
	DAY 25

	Focus Verse: Numbers 10:35
	

Inspiration for a Song

Since the Bible clearly states that Moses made the statement recorded in our focus verse “whenever the ark set out,” we can safely assume that he made that statement on the very first day of travel. Imagine the excitement of seeing the pillar of cloud rise from above the Tabernacle and then hearing the two blasts of the silver trumpets. Immediately after that they heard Moses loudly cry out, “Rise up, O LORD! Let your enemies be scattered, and let those who hate You flee before You!” Although this statement is also found in Psalm 68:1, let it be known that Moses was not quoting the psalmist, but that the psalmist was inspired to later write a song based on the words spoken by Moses and the experience of the children of Israel in the Wilderness. In that same psalm, David sang about the God who “brings out those who are bound into prosperity” and then praised God by singing “You went out before Your people, when You marched through the Wilderness” (Psalm 68:6-7). Kingdom Preparation instructs God’s people to begin every new venture with the same shout of praise that greeted the ears of these early marchers!

Prayer Emphasis:
· Greet every new day and its challenges with an acclamation of praise! Walk in the confidence that God is more powerful than anything that might confront you today. Let those around you know that your confidence is not in your own strength but in the strength of our Almighty God!

	Scripture Reading: Numbers 11:1-17
	DAY 26

	Focus Verse: Numbers 11:1
	

Complaints

[bookmark: _GoBack]The word that is translated “complained” in our focus verse is found in just this one place in all of the writings of Moses and it is found in only one other place in all of the Scriptures. After reading about the way that God responded to this specific type of “complaint” it is easy to understand why we never find God’s people “complaining” in this way ever again! Verse four indicates that the probable source for these complaints was the “mixed multitude” that left Egypt with Israel who were not descendants of Jacob. A quick look back at verse one reminds us that those who God punished for complaining were people who dwelled “in the outskirts of the camp.” Since all of the 12 tribes (descendants of the 12 sons of Jacob) were assigned specific camping sites around the Tabernacle and a specific marching order when Israel was on the move, then those who were not direct descendants lived in the “outskirts” of those assigned places. Other translations use the words “uttermost parts,” “the extremity,” “outer parts,” or even “edge” or “borders” to describe the “outskirts” of the camp that is mentioned here. How interesting it is to consider that those who live “on the edge” or just barely within the “borders” of the camp are subject to being distracted by murmuring and complaining. Kingdom Preparation reminds us to consider how God responded to the complaining of these people and their negative attitude about moving farther from Egypt and closer to the Promised Land!

Prayer Emphasis:
· Align yourself with those who, like Moses, sing God’s praises as they move forward in pursuit of God’s plan for their lives. Pray for those who complain and encourage them whenever possible.

	Scripture Reading: Numbers 11:18-35
	DAY 27

	Focus Verse: Numbers 11:18
	

Be Careful How You Pray!

Yesterday we read that, even though God had been sending His people manna every day (except on the Sabbath) for quite some time, the people were still complaining (11:1). We read where they belittled the manna that God miraculously provided for them and showed little appreciation for the miraculous way that God was feeding them (11:6) by weeping and begging God for meat (11:13). Today’s Scripture begins with God directing Moses to tell the people that He was going to give them what they asked for! They were going to have meat, and lots of it. And not for just one or two days, but for a whole month! In fact they were going to eat meat until it came out of their nostrils and they were sick of it! While some believe that the words of verse 31 teach that the quail flew only three feet above the ground, thereby making them more accessible to the people, others believe that God sent a strong wind that brought so many quail to the Israelites that they were fluttering around on the ground in a pile that was two cubits deep and a day’s journey to either side of them. Since one “cubit” equals about 1 ½ feet, and a “day’s journey” equaled approximately 24 miles, this would make for a pile of quail that was three feet deep and 48 miles wide!

Prayer Emphasis:
· Kingdom Preparation reminds us that prayer should be based more on spiritual needs than on physical desires. Remember that prayers that are based on material motivations can sometimes bring more burdens than blessings! Seek to root out any seed of selfishness that might distract you from praying appropriately.

	Scripture Reading: Numbers 12:1-16
	DAY 28

	Focus Verse: Numbers 12:1
	

Some Unexpected Opposition

As if Moses did not have enough problems facing him, his two older siblings, Miriam and Aaron, began to speak against him and to challenge his authority as God’s chosen leader. Although their complaint appeared to be in regards to his marrying an Ethiopian (Cushite) woman, the Bible reveals this complaint was merely a symptom of their rebellious attitudes. Exodus 34:11 and 16 clearly revealed that the Cushites were not among those with whom the Israelites were forbidden to marry. The fact that Miriam’s name is mentioned first gives some indication that she was the leader in this rebellion against Moses. Some suggest that this rebellion was based on envy since Moses’ new wife might be a threat to her standing as the major female leader in Israel. God called for a private meeting with Moses and his siblings, demanding that they come out to the tabernacle of meeting (verse 4) where He appeared to them in the pillar of cloud and called Aaron and Miriam to come close to Him (verse 5). In no uncertain terms He told them that He had called Moses and that He had spoken to him in a way that He had never communicated with any other man. He reminded them that Moses had been “faithful” and that He had spoken to their brother “face to face.” One can only imagine how they must have felt when God asked, why they were so bold as “to speak against (His) servant Moses.”

Prayer Emphasis:
· Expect opposition! Remember that even our Lord Jesus was subject to opposition from His own family and some of His closest followers and that Kingdom Preparation includes being obedient even when others oppose you.

	Scripture Reading: Numbers 13:1-16
	DAY 29

	Focus Verses: Numbers 13:1-2
	

The Selection of the Spies

Upon God’s command to “send men to spy out the land of Canaan,” a representative of each tribe was selected and sent ahead of the people to scout out the Promised Land. A detailed listing is given of the names of those who, as “leaders” of their individual tribes, would be sent on this very important mission. As a historical record, the names of each of these “leaders” and their tribal affiliation, is listed in today’s Scripture reading. This should serve to remind us that God is very much aware of all of His people and that He desires to involve everyone in the work of the ministry. As such, He also expects all of His people to respond to His divine commands and to participate in His divine work. We will soon become familiar with their reports, and especially of those of Caleb (of the tribe of Judah) and Hoshea (0f the tribe of Ephraim). It was at this time that Moses chose to change the name of Hoshea (which meant “salvation”) to Joshua (which meant “Jehovah is salvation”). Perhaps this name change was to help all of Israel to realize that their “salvation” was not based on their own strength or abilities.

Prayer Emphasis:
· Kingdom Preparation warns us to be careful to remember that God’s work can only be accomplished by those who are totally reliant on God! Be bold enough to obey God when He appoints you to a place of service and be humble enough to know that it is through Him that your service can be performed.

	Scripture Reading: Numbers 13:17-33
	DAY 30

	Focus Verse: Numbers 13:17
	

The Sending of the Spies

The exact route that the selected spies were to take was provided in their instructions to go “from the Wilderness of Paran” and “into the South” (Negev) and “up to the mountains.” The “South” referred to all of Southern Canaan and the “mountains” referred to the hill country of Judah and the lands north to the hills of Ephraim and Galilee. The mission of the spies was made very clear. They were sent to “see what the land was like” and “whether the people who dwelled in it (were) strong or weak, few or many” (verse 18). They were also to inspect the land to see if it was “good or bad” and whether or not “the cities (were) like camps or strongholds” (verse 19). They were further instructed to review the land and to report whether it was “rich or poor” and whether there were “forests there or not” (verse 20). This specially selected task force of 12 was to “be of good courage” in their journey and to return to their people with some of the “fruit of the land.” While their report on the land validated everything that God had said about it, their report about the people that lived there was not nearly as encouraging. They reported that the people there were “strong” and that their cities were “fortified and very large” and that they “saw the descendants of Anak there” who were “men of great stature.” At that time, only Caleb spoke up to say that he believed Israel to be “well able to overcome it.”

Prayer Emphasis:
· Recognize the power of your own “personal report” and seek to speak words of faith and encouragement to others. Refuse to give a “bad report” because of what might appear to be overwhelming odds. Have faith in God and believe that He can enable you to accomplish His will!

	Scripture Reading: Numbers 14:1-12
	DAY 31

	Focus Verses: Numbers 14:1-2
	

The People’s Response and the LORD’s Reaction

In today’s reading we find the first time that God’s people ever voted about something and God’s reaction to their decision. Upon hearing the report of the majority that the conquest of Canaan bordered the impossible, “the congregation lifted up their voices and cried.” They began to complain against Moses and Aaron saying, “If only we had died in the land of Egypt…or in the Wilderness!” As a result of all of this, they were seemingly ready to take another vote! This next vote was to be to “select a (new) leader and return to Egypt.” Moses and Aaron fell on their faces in the presence of the entire congregation. In answer to their prayers, Joshua and Caleb spoke up saying, “The land we passed through to spy out is a good land” and that “the LORD…will bring us into this land and give it to us!” Unlike the fearful followers of the 10 doubting spies, these two men believed that they already had a new leader, the Almighty Jehovah God! They tried to encourage the people not to rebel against their true Leader (“the LORD”) and to encourage them to trust Him to deliver the land to them just as He had promised. The people reacted to these two brave men just as they had before reacted to Moses and Aaron. They wanted to “stone them” (verse 10). What was God’s reaction to all of this? He threatened to “strike them with the pestilence and disinherit them” (verse 12). In other words, God wanted to hit the “delete” button and give Moses a new nation that was “greater and mightier” than those doubters!

Prayer Emphasis:
· Kingdom Preparation enables us to believe the promises of God enough “to go against the flow!” Refuse to settle for anything less than God’s best for your life! It is only prudent to accept the will of the people if it does not contradict the will of God!

	Scripture Reading: Numbers 14:13-25
	DAY 32

	Focus Verse: Numbers 14:13
	

The Prayer of Moses

For the sake of the integrity of God’s reputation, Moses ignored God’s offer to give him a new people and, once again, asked God to forgive and spare the ones that he already had. He argued that God’s enemies would hear of His killing the people and say that “The LORD was not able to bring these people to the land which He swore to give them, therefore He killed them in the wilderness” (verse 16). The opinion that Moses had of God was the he was “longsuffering and abundant in mercy” and known for “forgiving iniquity and transgression” (verse 18). He asked God to “pardon the iniquity of (the) people…according to the greatness of His mercy…just as (He) had forgiven (them) from Egypt even until now” (verse 19). God reminded Moses that the people had put Him “to the test” 10 times by not “heeding” His voice (verse 22). The number 10 probably does not represent an actual number of times that the people had disobeyed God. Since the number 1o is a number associated with “totality” throughout the Bible, it was probably used to say that God considered these people to be “totally” disobedient to Him. He viewed their rejection of His will as a rejection of Him and decided to disallow them from entering the land of Canaan and stated that only those who had faithfully trusted Him and His Word would actually receive the promise of the land.

Prayer Emphasis:
· Choose to be numbered among the Calebs and not the complainers by your willingness to follow God “fully” (verse 24)! Remind yourself daily that Kingdom Preparation requires that we trust and obey God and His Word completely.

	Scripture Reading: Numbers 14:26-45
	DAY 33

	Focus Verses: Numbers 14:28-29
	

Another Fearful Reminder About Prayer

How sobering it is to read that God decided to give the people exactly what they had prayed for by saying “As I live…just as you have spoken in My hearing, so I will do to you.” He explained what He meant by that statement by saying that “the carcasses of you who have complained against Me shall fall in this wilderness” and that “all of you…from 20 years old and above” would be denied entrance into the Promised Land. Verse 30 states that only Caleb and Joshua, along with the “little ones,” would be allowed to inherit “the land which you have despised” (verse 31). To make sure that they clearly heard Him, he repeated his decision again in verse 32! As a further result of the lack of faith and the disobedience of these people, their own children were going to have to wait 40 years before they would enter the land. Their children were to receive one year of probation in the wilderness for each day that it took the spies to search out the land and return to the people with their discouraging report. The promise of death came quickly to those who had brought the “bad report” and had “made all the congregation complain against him” (verse 36). They “died by the plague before the LORD” (verse 37). Of the selected spies, only Joshua and Caleb were spared from this dreadful and sudden curse. When the people tried to correct their wrong actions by trying to enter and conquer Canaan anyway, they met with swift and utter defeat.

Prayer Emphasis:
· Realize that others often suffer grave consequences as a result of our rebellion against God! Pray for the wisdom to be obedient even in the face of doubt, fear, and anxiety. Kingdom Preparation teaches us that there can be no spiritual victory without the presence and power of the Lord!

	Scripture Reading: Numbers 15:1-16
	DAY 34

	Focus Verses: Numbers 15:1-2
	

Speak to the Children

Since the generation of people that first followed God out of Egypt was going to be denied entrance into Canaan, the generation that was to follow them was going to have to be trained to do what their parents were to have done before them. Because of this, God had Moses carefully instruct the younger Israelites in matters concerning the offerings that were to be made to Him once they finally inhabited the land. It would seem that these young people would know how to go about the business of sacrificing to God, but one can only assume that a part of the overall disobedience of their parents was that they had never educated their children in the way that God was to be worshipped. This only makes you wonder if the parents who died in the Wilderness would have even remembered to honor God with sacrifices and offerings if they had actually inherited the land! God reminded these young ones to teach the “strangers” who dwelt among them on how to worship and make offerings to Him. How interesting it is that the first things that God taught these new followers was how to give to Him! He also taught them about the power of personal witnessing when He said to them, “Just as you do, so shall he (the stranger) do” (verse 14). Once again, God made it very apparent that Kingdom Preparation meant learning how to worship and give to Him.

Prayer Emphasis:
· Thank God for every opportunity that He provides to worship Him and give to Him. Teach your own children to give to God by both personal exhortation and example.

	Scripture Reading: Numbers 15:17-41
	DAY 35

	Focus Verses: Numbers 15:30-31
	

Warnings Against Defiant Sin

The word that is translated “presumptuously” in verse 30 is a word that could also be translated “defiantly.” In a good sense, this word can mean to “lift up” something to God while, in a bad sense, it could mean to “rise up” against God. Such was the case of these arrogant acts of insubordination against God. They were to be seen as sins that indicated that one had “presumed” that they were exempt from the demands of God’s Word and the warnings against those who rebelled against it. It would seem that the “little ones” who were now marching to Canaan in place of their parents took this warning against rebellion to heart. Verses 32-36 record an incident where someone among the people was “gathering sticks (working) on the Sabbath day.” We are told that “those who found him gathering sticks brought him to Moses and Aaron” and to “the congregation.” Because they were not sure what to do with this man, they “put him under guard” until they received an answer from God. The LORD’s answer was clear. He said that “the man must surely be put to death” and that “the congregation shall stone him with stones outside the camp.” Verse 36 clearly indicates that the children of those who had so often hesitated to fully obey God did so without wavering.

Prayer Emphasis:
· Learn to obey God even if His command is to do something difficult and distasteful. Never hesitate to follow His commands when He makes them known to you. Kingdom Preparation demands a willingness to obey God in every difficult situation.

	Scripture Reading: Numbers 16:1-11
	DAY 36

	Focus Verses: Numbers 16:1-2
	

The Rebellion of Korah

To me, it is no coincidence that the location of Korah’s rebellion is not recorded in the Scripture. Men are too quick to determine that sin is the result of our environment rather than our depravity. Be sure that the rebellion that we read about today was not a result of where Korah and his followers were, but what was in them. Three men (Korah, Dathan, and Abiram) “rose up” (remember what I said yesterday about presumptuous and defiant sin and “rising up” against God?) and brought “250 leaders” with them to confront Moses and Aaron and accuse them of taking “too much responsibility upon themselves” and exalting themselves over others. Just as he had done in other times when the people had rebelled against him, Moses “fell on his face” and prayed to God (verse 4). After much prayer, Moses felt led to put the words of these rebels back at them by saying, “You take too much upon yourselves, you sons of Levi!” He suggested that they each bring “censers” containing “fire and incense” before the LORD on the next morning. Since “censers” and “fire and incense” were all representative of prayer, Moses was suggesting that they all submit their prayers before God so that they could see whose prayer the LORD would answer! He then reminded Korah and his followers, who were obviously all Levites, of the honor that God had given them and their families by allowing them to do service in the Tabernacle and that, by doing so, God had given them a place “near to Himself.” He questioned them as to why they could not be satisfied with the place of service that God had so given them.

Prayer Emphasis:
· Learn to appreciate your own role in God’s Kingdom and service and avoid being distracted by what God does with and for others. Kingdom Preparation teaches us not to envy. The New Testament story reminds us that even the disciples of Jesus had to learn this difficult lesson.

	Scripture Reading: Numbers 16:12-22
	DAY 37

	Focus Verses: Numbers 16:13-14
	

The Rebels’ Reasoning

As you read about this rebellion, bear in mind that it is not coming from the “little ones” who are to take their parent’s place in the Promised Land, but from the rejected ones that rebelled against God and were waiting to die in the Wilderness! Korah and his followers were a part of that doomed group of people! Even though they heard from God Himself as to why they were in their desperate plight, they still wanted to blame everything on Moses. It will not take long in this life to learn that those who dare to challenge God’s authority will never admit to being wrong about what they are doing! Their reasoning was that Moses had brought them “out of a land flowing with milk and honey (Egypt) to kill (them) in the wilderness.” And, even after failing them, he dared to “keep acting like a prince” over them. They went on to accuse him of not bringing them into the Promised Land and leading them to their “inheritance.” Moses then challenged Korah and his 250 followers to bring their “censers” and “incense” (prayers) before the LORD while he and Aaron would do the same. Whether anyone else heard God but Moses and Aaron, is not clear, but God told the two brothers to put some distance between themselves and the children of Israel because He was going to “consume them.” How lonely this small group of rebels must have felt when all of the others began to cry out to God for pardon and forgiveness!

Prayer Emphasis:
· Wisdom will teach us to separate ourselves from those who choose to be rebellious against God. Kingdom Preparation includes learning how to listen and discern between those who speak for the Lord and those who speak on behalf of their own desires and motivations.

	Scripture Reading: Numbers 16:23-35
	DAY 38

	Focus Verses: Numbers 16:28-29
	

The Ultimate Test

Korah and his followers challenged the calling and authority of Moses and Aaron as to whether or not it was truly based on God’s calling or just their own selfish ambitions. God gave Moses instructions to put the question to the ultimate test. After commanding the people to distance themselves from the tents of the three leaders of the rebellion, Moses then issued the basis for the test. If Korah, Dathan, and Abiram lived to die of natural causes, like the rest of the people that would die in the Wilderness, then the people would know that Moses had not been especially called of God to be their leader. However, if God chose to suddenly take their lives, then the people would know that these men were in the wrong and that Moses and Aaron were in the right. God gave Moses special insight as to what He was going to do as Moses faced this opposition by disclosing that the earth would open its mouth and swallow up the rebels and all of their possessions. If that actually happened, then the people would know that Korah and his partners were actually rejecting the LORD and not just His representatives. The story speaks for itself. How sad that the families of these men had to die with them! Kingdom Preparation helps us to understand that we must always act in the best interest of the all of the people, especially those who are closest to us.

Prayer Emphasis:
· Be patient when opposition arises and allow God to be your Defender! Consider the consequences that our personal ambitions may introduce into the lives of our families – especially our children.

	Scripture Reading: Numbers 16:36-50
	DAY 39

	Focus Verses: Numbers 16:38-40
	

A Somber Memorial

God’s instructions to Moses regarding the censers of the 250 men who had sided with Korah were clear. He was to have Eleazar, the priest, gather these holy vessels and to discard their contents far from the camp. Then the people were to take those censers and hammer (flatten) them out into plates and use them as part of the covering of the altar. As a result, every time that the people came to the altar to sacrifice to God, those covering plates would be a continual “sign” (reminder) to them regarding what happens to those who rebel against God. (Look back at verse 30 and be reminded that God did not see the actions of the rebels as being based purely on their rejection of Moses. In God’s opinion, these men and their followers were actually rejecting Him.) In verse 40, God clearly expressed the purpose for creating this “memorial.” It was to serve as a reminder to the people that no one but a descendant of Aaron should be allowed to approach the altar for the purpose of offering incense. Furthermore, they were to understand that any future disobedience to God in such ways would meet with the same consequences.

Prayer Emphasis:
· Realize that part of our Kingdom Preparation is found in learning from the successes and failures of others that have walked before us. Determine to leave a witness of a successful walk to those who will take this path after you.

	Scripture Reading: Numbers 17:1-13
	DAY 40

	Focus Verse: Numbers 17:10
	

A Second Memorial

Since the challenge of Korah and his backers was against the leadership of Moses and the priesthood of Aaron, God created two memorials to remind the people of this sad rebellion that resulted in the loss of so many lives. God directed Moses to have the leader of each tribe write his name on his “rod” (staff) and bring it to the Tabernacle where they would be placed before the “Testimony” (Ark). God stated that the rod of the man that He had chosen to be his priest would blossom. That miraculous exhibition was to serve as God’s way of ridding Himself of “the complaints of the children of Israel” which they were making against Moses and Aaron. Moses placed the rods of the leaders of the tribes, along with the rod of Aaron, before the Lord. On the next day, when the rods were retrieved, it was “the rod of Aaron, of the house of Levi” that had “sprouted and put forth buds” and “had produced blossoms and yielded ripe almonds.” God did this to provide irrefutable evidence to His people and to leave them no remaining arguments against His chosen leaders. So that no one would forget this miraculous sign, the Lord instructed Moses to have Aaron’s rod remain in front of the Ark as a sign to any who might be tempted to complain against God again.

Prayer Emphasis:
· Thank you for walking through this first part of Numbers with us. Our prayer is that you have been able to associate your own life experience with that of these people who walked with God through the Wilderness in search of the Promised Land (God’s perfect will). It is our desire that you, too, will discover God’s perfect plan for your life. If you lack a personal relationship with God, contact us at seminolebc.com, the365church.com or seminolebc@centurylink.net and learn how you can have a personal relationship with the one, true Almighty God!
	Page 18

