

<p>* What river did the Israelites cross? (4:1)</p> <ol style="list-style-type: none"> 1. The Jericho River 2. The Jordan River 3. The Gilgal River <p style="text-align: right;">(4)</p>	<p>4. Who gave Joshua instructions for crossing the Jordan and setting up the 12 stones? (4:1, 10)</p> <ol style="list-style-type: none"> 1. No one. It was Joshua's idea. 2. The Lord gave Joshua instructions. 3. The priests told Joshua what the Lord said to do. <p style="text-align: right;">(4)</p>
<p>1. How many men was Joshua to choose from each tribe? (4:1-2)</p> <ol style="list-style-type: none"> 1. One 2. Twelve 3. Three <p style="text-align: right;">(4)</p>	<p>5. Who marched in front of the Israelites as they crossed the Jordan River? (4:12)</p> <ol style="list-style-type: none"> 1. The men from the tribe of Reuben 2. The men from the tribe of Gad and the half-tribe of Manasseh 3. Both answers are correct. <p style="text-align: right;">(4)</p>
<p>2. What were the 12 men to take from the middle of the Jordan River? (4:3)</p> <ol style="list-style-type: none"> 1. 12 stones 2. A fish 3. A cup of water <p style="text-align: right;">(4)</p>	<p>* About how many men ready for battle crossed over the Jordan River? (4:13)</p> <ol style="list-style-type: none"> 1. 40,000 2. 50,000 3. 60,000 <p style="text-align: right;">(4)</p>
<p>3. Where were the men to place their stones? (4:3)</p> <ol style="list-style-type: none"> 1. Wherever they wanted 2. At the edge of the Jordan River 3. Where they were going to stay that night <p style="text-align: right;">(4)</p>	<p>* Where did Joshua set up the 12 stones? (4:20)</p> <ol style="list-style-type: none"> 1. Jericho 2. The Jordan River 3. Gilgal <p style="text-align: right;">(4)</p>
<p>* What were the 12 stones to be? (4:7)</p> <ol style="list-style-type: none"> 1. A warning to the people of Jericho 2. A marker to know where Gilgal was located 3. A memorial for the Israelites forever <p style="text-align: right;">(4)</p>	<p>6. What were the Israelites to tell their children about the 12 stones? (4:22-24)</p> <ol style="list-style-type: none"> 1. The Lord dried up the Jordan River just as He dried up the Red Sea. 2. The Lord dried up the Jordan River so all people would know He is powerful and would fear Him. 3. Both answers are correct. <p style="text-align: right;">(4)</p>

<p>4. Who gave Joshua instructions for crossing the Jordan and setting up the 12 stones? (4:1, 10)</p> <ol style="list-style-type: none"> 1. No one. It was Joshua's idea. 2. The Lord gave Joshua instructions. 3. The priests told Joshua what the Lord said to do. <p style="text-align: right;">(4)</p>	<p>* What river did the Israelites cross? (4:1)</p> <ol style="list-style-type: none"> 1. The Jericho River 2. The Jordan River 3. The Gilgal River <p style="text-align: right;">(4)</p>
<p>5. Who marched in front of the Israelites as they crossed the Jordan River? (4:12)</p> <ol style="list-style-type: none"> 1. The men from the tribe of Reuben 2. The men from the tribe of Gad and the half-tribe of Manasseh 3. Both answers are correct. <p style="text-align: right;">(4)</p>	<p>1. How many men was Joshua to choose from each tribe? (4:1-2)</p> <ol style="list-style-type: none"> 1. One 2. Twelve 3. Three <p style="text-align: right;">(4)</p>
<p>* About how many men ready for battle crossed over the Jordan River? (4:13)</p> <ol style="list-style-type: none"> 1. 40,000 2. 50,000 3. 60,000 <p style="text-align: right;">(4)</p>	<p>2. What were the 12 men to take from the middle of the Jordan River? (4:3)</p> <ol style="list-style-type: none"> 1. 12 stones 2. A fish 3. A cup of water <p style="text-align: right;">(4)</p>
<p>* Where did Joshua set up the 12 stones? (4:20)</p> <ol style="list-style-type: none"> 1. Jericho 2. The Jordan River 3. Gilgal <p style="text-align: right;">(4)</p>	<p>3. Where were the men to place their stones? (4:3)</p> <ol style="list-style-type: none"> 1. Wherever they wanted 2. At the edge of the Jordan River 3. Where they were going to stay that night <p style="text-align: right;">(4)</p>
<p>6. What were the Israelites to tell their children about the 12 stones? (4:22-24)</p> <ol style="list-style-type: none"> 1. The Lord dried up the Jordan River just as He dried up the Red Sea. 2. The Lord dried up the Jordan River so all people would know He is powerful and would fear Him. 3. Both answers are correct. <p style="text-align: right;">(4)</p>	<p>* What were the 12 stones to be? (4:7)</p> <ol style="list-style-type: none"> 1. A warning to the people of Jericho 2. A marker to know where Gilgal was located 3. A memorial for the Israelites forever <p style="text-align: right;">(4)</p>

<p>7. What waters did the Lord dry up so the Israelites could cross? (4:23)</p> <ol style="list-style-type: none"> 1. The Red Sea 2. The Jordan River 3. Both answers are correct. <p style="text-align: right;">(4)</p>	<p>10. What happened to the manna after the people ate the food from the land? (5:12)</p> <ol style="list-style-type: none"> 1. The manna stopped. 2. The manna continued for a month, and then it stopped. 3. The manna came only to those who were poor. <p style="text-align: right;">(4)</p>
<p>* Who dried up the Jordan River until the Israelites had crossed over? (4:23)</p> <ol style="list-style-type: none"> 1. Joshua 2. The Lord God 3. Priests <p style="text-align: right;">(4)</p>	<p>* Finish this verse: “He said to the Israelites, ‘In the future when your descendants ask their parents, “What do these stones mean?” tell them, “Israel...””(Joshua 4:21-22)</p> <ol style="list-style-type: none"> 1. “”...crossed the Jordan on dry ground.”” 2. “”...sacrificed to the Lord on these stones.”” 3. “”...built an altar to the Lord.”” <p style="text-align: right;">(4)</p>
<p>8. Why did God stop the flow of the Jordan so he people could cross? (4:23-24)</p> <ol style="list-style-type: none"> 1. So the people of the earth would know the Lord is powerful 2. So the Israelites would always fear the Lord 3. Both answers are correct. <p style="text-align: right;">(4)</p>	
<p>9. What did the Israelites celebrate at Gilgal? (5:10)</p> <ol style="list-style-type: none"> 1. Crossing the Jordan River 2. Passover 3. Joshua’s birthday <p style="text-align: right;">(4)</p>	
<p>* What did the people eat the day after the Passover celebration? (5:11)</p> <ol style="list-style-type: none"> 1. Produce of the land 2. Honey 3. Meat from the sacrifice <p style="text-align: right;">(4)</p>	

<p>10. What happened to the manna after the people ate the food from the land? (5:12)</p> <ol style="list-style-type: none"> 1. The manna stopped. 2. The manna continued for a month, and then it stopped. 3. The manna came only to those who were poor. <p style="text-align: right;">(4)</p>	<p>7. What waters did the Lord dry up so the Israelites could cross? (4:23)</p> <ol style="list-style-type: none"> 1. The Red Sea 2. The Jordan River 3. Both answers are correct. <p style="text-align: right;">(4)</p>
<p>* Finish this verse: “He said to the Israelites, ‘In the future when your descendants ask their parents, “What do these stones mean?” tell them, “Israel...”’” (Joshua 4:21-22)</p> <ol style="list-style-type: none"> 1. “”...crossed the Jordan on dry ground.”” 2. “”...sacrificed to the Lord on these stones.”” 3. “”...built an altar to the Lord.”” <p style="text-align: right;">(4)</p>	<p>* Who dried up the Jordan River until the Israelites had crossed over? (4:23)</p> <ol style="list-style-type: none"> 1. Joshua 2. The Lord God 3. Priests <p style="text-align: right;">(4)</p>
	<p>8. Why did God stop the flow of the Jordan so he people could cross? (4:23-24)</p> <ol style="list-style-type: none"> 1. So the people of the earth would know the Lord is powerful 2. So the Israelites would always fear the Lord 3. Both answers are correct. <p style="text-align: right;">(4)</p>
	<p>9. What did the Israelites celebrate at Gilgal? (5:10)</p> <ol style="list-style-type: none"> 1. Crossing the Jordan River 2. Passover 3. Joshua’s birthday <p style="text-align: right;">(4)</p>
	<p>* What did the people eat the day after the Passover celebration? (5:11)</p> <ol style="list-style-type: none"> 1. Produce of the land 2. Honey 3. Meat from the sacrifice <p style="text-align: right;">(4)</p>