[bookmark: JOSHUA][bookmark: _bookmark0][bookmark: _bookmark1]JOSHUA, Chapter 1
[bookmark: Chapter_1][bookmark: Josh._1:1][bookmark: _bookmark2][bookmark: Josh._1:2]1 After the death of Moses the servant of the Lord, the Lord said to Joshua son of Nun, Moses’ attendant:
[bookmark: Josh._1:3]2 “My servant Moses is dead. Prepare to cross the Jordan, together with all this people, into the land that I am giving to the Israelites.
[bookmark: Josh._1:4]3 Every spot on which your foot treads I give to you, as I promised Moses.
[bookmark: Josh._1:5]4 Your territory shall extend from the wilderness and the Lebanon to the Great River, the River Euphrates [on the east]—the whole Hittite country—and up to the Great [Mediterranean] Sea on the west.
[bookmark: Josh._1:6]5 No one shall be able to resist you as long as you live. As I was with Moses, so I will be with you; I will not fail you or forsake you.
[bookmark: Josh._1:7]6 “Be strong and resolute, for you shall apportion to this people the land that I swore to their fathers to assign to them.
[bookmark: Josh._1:8] 7 But you must be very strong and resolute to observe faithfully all the Torah that My servant Moses enjoined upon you. Do not deviate from it to the right or to the left, that you may be successful wherever you go.
[bookmark: Josh._1:9]8 Let not this Book of the Torah cease from your lips, but recite it day and night, so that you may observe faithfully all that is written in it. Only then will you prosper in your undertakings and only then will you be successful.
9 “I charge you: Be strong and resolute; do not be terriﬁed or dismayed, for the Lord your God is with you wherever you go.”
[bookmark: Josh._1:10][bookmark: Josh._1:11]10 Joshua thereupon gave orders to the officials of the people:
[bookmark: Josh._1:12]11 “Go through the camp and charge the people thus: Get provisions ready, for in three days’ time you are to cross the Jordan, in order to enter and possess the land that the Lord your God is giving you as a possession.”
[bookmark: Josh._1:13]12 Then Joshua said to the Reubenites, the Gadites, and the half-tribe of Manasseh,
[bookmark: Josh._1:14]13 “Remember what Moses the servant of the Lord enjoined upon you, when he said: ‘The Lord your God is granting you a haven; He has assigned this territory to you.’

[bookmark: Josh._1:15]14 Let your wives, children, and livestock remain in the land that Moses assigned to you across [on this side of] the Jordan; but every one of your ﬁghting men shall go across armed [meaning of Heb. uncertain] in the van of your kinsmen. And you shall assist them
[bookmark: Josh._1:16]15 until the Lord has given your kinsmen a haven, such as you have, and they too have gained possession of the land that the Lord your God has assigned to them. Then you may return to the land on the east side of the Jordan, which Moses the servant of the Lord assigned to you as your possession, and you may possess it.”
[bookmark: Josh._1:17]16 They answered Joshua, “We will do everything you have commanded us and we will go wherever you send us.
[bookmark: Josh._1:18]17 We will obey you just as we obeyed Moses; let but the Lord your God be with you as He was with Moses!
18 Any man who ﬂouts your commands and does not obey every order you give him shall be put to death. Only be strong and resolute!”
[bookmark: Chapter_2][bookmark: Josh._2:1]
JOSHUA, Chapter 2
[bookmark: Josh._2:2]1 Joshua son of Nun secretly sent two spies from Shittim, saying, “Go, reconnoiter the region of Jericho.” So they set out, and they came to the house of a harlot named Rahab and lodged there.
[bookmark: Josh._2:3]2 The king of Jericho was told, “Some men have come here tonight, Israelites, to spy out the country.”
[bookmark: Josh._2:4]3 The king of Jericho thereupon sent orders to Rahab: “Produce the men who came to you and entered your house, for they have come to spy out the whole coun-try.”
[bookmark: Josh._2:5]4 The woman, however, had taken the two men and hidden them. “It is true,” she said, “the men did come to me, but I didn’t know where they were from.
[bookmark: Josh._2:6]5 And at dark, when the gate was about to be closed, the men left; and I don’t know where the men went. Quick, go after them, for you can overtake them.”
[bookmark: Josh._2:7]6 —Now she had taken them up to the roof and hidden them under some stalks of ﬂax which she had lying on the roof.—
[bookmark: Josh._2:8]7 So the men pursued them in the direction of the Jordan down to the fords; and no sooner had the pursuers gone out than the gate was shut behind them.
[bookmark: Josh._2:9]8 They [the spies] had not yet gone to sleep when she came up to them on the roof.
[bookmark: Josh._2:10]9 She said to the men, “I know that the Lord has given the country to you, because dread of you has fallen upon us, and all the inhabitants of the land are quaking before you.
[bookmark: Josh._2:11]10 For we have heard how the Lord dried up the waters of the Sea of Reeds for you when you left Egypt, and what you did to Sichon and Og, the two Amorite kings across the Jordan, whom you doomed [placed under cherem, which in this case meant the annihilation of the inhabitants].
[bookmark: Josh._2:12]11 When we heard about it, we lost heart, and no man had any more spirit left because of you; for the Lord your God is the only God in heaven above and on earth below.
[bookmark: Josh._2:13]12 Now, since I have shown loyalty to you, swear to me by the Lord that you in turn will show loyalty to my family. Provide me with a reliable sign
[bookmark: Josh._2:14]13 that you will spare the lives of my father and mother, my brothers and sisters, and all who belong to them, and save us from death.”
14 The men answered her, “Our persons are pledged for yours, even to death! If you do not disclose this mission of ours, we will show you true loyalty when the Lord gives us the land.”
[bookmark: Chapter_3][bookmark: Josh._3:1][bookmark: Josh._3:2][bookmark: Josh._2:15][bookmark: Josh._2:16]15 She let them down by a rope through the window—for her dwelling was at the outer side of the city wall and she lived in the actual wall.
[bookmark: Josh._2:17]16 She said to them, “Make for the hills, so that the pursuers may not come upon you. Stay there in hiding three days, until the pursuers return; then go your way.”
[bookmark: Josh._2:18]17 But the men warned her, “We will be released from this oath which you have made us take
[bookmark: Josh._2:19]18 [unless,] when we invade the country, you tie this length of crimson cord to the window through which you let us down. Bring your father, your mother, your brothers, and all your family together in your house;
[bookmark: Josh._2:20]19 and if anyone ventures outside the doors of your house, his blood will be on his head, and we shall be clear. But if a hand is laid on anyone who remains in the house with you, his blood shall be on our heads.
[bookmark: Josh._2:21]20 And if you disclose this mission of ours, we shall likewise be released from the oath which you made us take.”
[bookmark: Josh._2:22]21 She replied, “Let it be as you say.” She sent them on their way, and they left; and she tied the crimson cord to the window.
[bookmark: Josh._2:23]22 They went straight to the hills and stayed there three days, until the pursuers turned back. And so the pursuers, searching all along the road, did not ﬁnd them.
[bookmark: Josh._2:24]23 Then the two men came down again from the hills and crossed over. They came to Joshua son of Nun and reported to him all that had happened to them.
24 They said to Joshua, “The Lord has delivered the whole land into our power; in fact, all the inhabitants of the land are quaking before us.”

JOSHUA, Chapter 3
1 Early next morning, Joshua and all the Israelites set out from Shittim and marched to the Jordan. They did not cross immediately, but spent the night there.
[bookmark: Josh._3:3]2 Three days later, the oﬃcials went through the camp
[bookmark: Josh._3:4]3 and charged the people as follows: “When you see the Ark of the Covenant of the Lord your God being borne by the Levitical priests, you shall move forward. Follow it—
[bookmark: Josh._3:5]4 but keep a distance of some 2,000 cubits from it, never coming any closer to it—so that you may know by what route to march, since it is a road you have not traveled before.”
[bookmark: Josh._3:6]5 And Joshua said to the people, “Purify yourselves, for tomorrow the Lord will perform wonders in your midst.”
[bookmark: Josh._3:7]6 Then Joshua ordered the priests, “Take up the Ark of the Covenant and advance to the head of the people.” And they took up the Ark of the Covenant and marched at the head of the people.
[bookmark: Josh._3:8]7 The Lord said to Joshua, “This day, for the ﬁrst time, I will exalt you in the sight of all Israel, so that they shall know that I will be with you as I was with Moses.
[bookmark: Josh._3:9]8 For your part, command the priests who carry the Ark of the Covenant as follows: When you reach the edge of the waters of the Jordan, make a halt in the Jordan.”
[bookmark: Josh._3:10]9 And Joshua said to the Israelites, “Come closer and listen to the words of the Lord your God.
[bookmark: Josh._3:11]10 By this,” Joshua continued, “you shall know that a living God is among you, and that He will dispossess for you the Canaanites, Hittites, Hivites, Perizzites, Girgashites, Amorites, and Jebusites:
[bookmark: Josh._3:12]11 the Ark of the Covenant of the Sovereign of all the earth is advancing before you into the Jordan.
[bookmark: Josh._3:13]12 Now select 12 men from the tribes of Israel, one man from each tribe.
[bookmark: Josh._3:14]13 When the feet of the priests bearing the Ark of the Lord, the Sovereign of all the earth, come to rest in the waters of the Jordan, the waters of the Jordan—the water coming from upstream—will be cut oﬀ and will stand in a single heap.”
[bookmark: Josh._3:15]14 When the people set out from their encampment to cross the Jordan, the priests bearing the Ark of the Covenant were at the head of the people.
[bookmark: Josh._3:16]15 Now the Jordan keeps ﬂowing over its entire bed throughout the harvest season. But as soon as the bearers of the Ark reached the Jordan, and the feet of the priests bearing the Ark dipped into the water at its edge,
[bookmark: Josh._3:17]16 the waters coming down from upstream piled up in a single heap a great way oﬀ, at Adam, the town next to Zarethan; and those ﬂowing away downstream to the Sea of the Aravah (the Dead Sea) ran out completely. So the people crossed near Jericho.
17 The priests who bore the Ark of the Lord’s Covenant stood on dry land exactly in the middle of the Jordan, while all Israel crossed over on dry land, until the entire nation had ﬁnished crossing the Jordan.
[bookmark: Chapter_4][bookmark: Josh._4:1][bookmark: Josh._4:2]JOSHUA, Chapter 4
1 When the entire nation had ﬁnished crossing the Jordan, the Lord said to Joshua,
[bookmark: Josh._4:3]2 “Select 12 men from among the people, one from each tribe,
[bookmark: Josh._4:4]3 and instruct them as follows: Pick up 12 stones from the spot exactly in the middle of the Jordan, where the priests’ feet are standing; take them along with you and deposit them in the place where you will spend the night.”
[bookmark: Josh._4:5]4 Joshua summoned the 12 men whom he had designated among the Israelites, one from each tribe;
[bookmark: Josh._4:6]5 and Joshua said to them, “Walk up to the Ark of the Lord your God, in the middle of the Jordan, and each of you lift a stone onto his shoulder—corresponding to the number of the tribes of Israel.
[bookmark: Josh._4:7]6 This shall serve as a symbol among you: in time to come, when your children ask, ‘What is the meaning of these stones for you?’
[bookmark: Josh._4:8]7 you shall tell them, ‘The waters of the Jordan were cut oﬀ because of the Ark of the Lord’s Covenant; when it passed through the Jordan, the waters of the Jordan were cut oﬀ.’ And so these stones shall serve the people of Israel as a memorial for all time.”
[bookmark: Josh._4:9]8 The Israelites did as Joshua ordered. They picked up 12 stones, corresponding to the number of the tribes of Israel, from the middle of the Jordan—as the Lord had charged Joshua—and they took them along with them to their night encampment and deposited them there.
[bookmark: Josh._4:10]9 Joshua also set up 12 stones in the middle of the Jordan, at the spot where the feet of the priests bearing the Ark of the Covenant had stood; and there they have remained to this day.
[bookmark: Josh._4:11]10 The priests who bore the Ark remained standing in the middle of the Jordan until all the instructions that the Lord had ordered Joshua to convey to the people had been carried out. And so the people speedily crossed over, just as Moses had assured Joshua in his charge to him.
[bookmark: Josh._4:12]11 And when all the people ﬁnished crossing, the Ark of the Lord and the priests advanced to the head of the people.
[bookmark: Josh._4:13]12 The Reubenites, the Gadites, and the half-tribe of Manasseh went across armed in the vanguard of the Israelites, as Moses had charged them.
[bookmark: Josh._4:14]13 About 40,000 shock troops went across, at the instance of the Lord, to the steppes of Jericho for battle.
[bookmark: Josh._4:15][bookmark: Josh._4:16]14 On that day the Lord exalted Joshua in the sight of all Israel, so that they revered him all his days, as they had revered Moses.
15 The Lord said to Joshua,
[bookmark: Josh._4:17][bookmark: Josh._4:18]16 “Command the priests who bear the Ark of the Pact to come up out of the Jordan.”
17 So Joshua commanded the priests, “Come up out of the Jordan.”
[bookmark: Josh._4:19]18 As soon as the priests who bore the Ark of the Lord’s Covenant came up out of the Jordan, and the feet of the priests stepped onto the dry ground, the waters of the Jordan resumed their course, ﬂowing over its entire bed as before.
[bookmark: Josh._4:20]19 The people came up from the Jordan on the 10th day of the ﬁrst month, and encamped at Gilgal on the eastern border of Jericho.
[bookmark: Josh._4:21]20 And Joshua set up in Gilgal the 12 stones they had taken from the Jordan.
[bookmark: Josh._4:22]21 He charged the Israelites as follows: “In time to come, when your children ask their fathers, ‘What is the meaning of those stones?’
[bookmark: Josh._4:23]22 tell your children: ‘Here the Israelites crossed the Jordan on dry land.’
[bookmark: Josh._4:24]23 For the Lord your God dried up the waters of the Jordan before you until you crossed, just as the Lord your God did to the Sea of Reeds, which He dried up before us until we crossed.
24 Thus all the peoples of the earth shall know how mighty is the hand of the Lord, and you shall fear the Lord your God always.”
[bookmark: Chapter_5][bookmark: Josh._5:1]JOSHUA, Chapter 5
1 When all the kings of the Amorites on the western side of the Jordan, and all the kings of the Canaanites near the Sea, heard how the Lord had dried up the waters of the Jordan for the sake of the Israelites until they crossed over, they lost heart, and no spirit was left in them because of the Israelites.
[bookmark: Josh._5:2][bookmark: Josh._5:3]2 At that time the Lord said to Joshua, “Make ﬂint knives and proceed with a second circumcision of the Israelites.”
[bookmark: Josh._5:4]3 So Joshua had ﬂint knives made, and the Israelites were circumcised at Givat Ha-aralot [Hill of Foreskins].
[bookmark: Josh._5:5]4 This is the reason why Joshua had the circumcision performed: All the people who had come out of Egypt, all the males of military age, had died during the desert wanderings after leaving Egypt.
[bookmark: Josh._5:6]5 Now, whereas all the people who came out of Egypt had been circumcised, none of the people born after the exodus, during the desert wanderings, had been circumcised.
[bookmark: Josh._5:7]6 For the Israelites had traveled in the wilderness 40 years, until the entire nation—the men of military age who had left Egypt—had perished; because they had not obeyed the Lord, and the Lord had sworn never to let them see the land that the Lord had sworn to their fathers to assign to us, a land ﬂowing with milk and honey.
[bookmark: Josh._5:8]7 But He had raised up their sons in their stead; and it was these that Joshua circumcised, for they were uncircumcised, not having been circumcised on the way.
[bookmark: Josh._5:9]8 After the circumcising of the whole nation was completed, they remained where they were, in the camp, until they recovered.
[bookmark: Josh._5:10]9 And the Lord said to Joshua, “Today I have rolled away from you the disgrace of Egypt.” So that place was called Gilgal, as it still is.
[bookmark: Josh._5:11]10 Encamped at Gilgal, in the steppes of Jericho, the Israelites oﬀered the passover sacriﬁce on the 14th day of the month, toward evening.
[bookmark: Josh._5:12]11 On the day after the passover oﬀering, on that very day, they ate of the produce of the country, unleavened bread and parched grain.
12 On that same day, when they ate of the produce of the land, the manna ceased. The Israelites got no more manna; that year, they ate of the yield of the land of Canaan.
[bookmark: Josh._5:13][bookmark: Josh._5:14]13 Once, when Joshua was near Jericho, he looked up and saw a man standing before him, drawn sword in hand. Joshua went up to him and asked him, “Are you one of us or of our enemies?”
[bookmark: Josh._5:15]14 He replied, “No, I am captain of the Lord’s host. Now I have come!” Joshua threw himself face down to the ground and, prostrating himself, said to him, “What does my lord command his servant?”
[bookmark: Chapter_6][bookmark: Josh._6:1][bookmark: Josh._6:2][bookmark: Josh._6:3][bookmark: Josh._6:4][bookmark: Josh._6:5][bookmark: Josh._6:6][bookmark: Josh._6:7][bookmark: Josh._6:8][bookmark: Josh._6:9][bookmark: Josh._6:10][bookmark: Josh._6:11]15 The captain of the Lord’s host answered Joshua, “Remove your sandals from your feet, for the place where you stand is holy.” And Joshua did so.

JOSHUA, Chapter 6
1 Now Jericho was shut up tight because of the Israelites; no one could leave or enter.
2 The Lord said to Joshua, “See, I will deliver Jericho and her king [and her] warriors into your hands.
3 Let all your troops march around the city and complete one circuit of the city. Do this six days,
4 with seven priests carrying seven ram’s horns [shofarot] preceding the Ark. On the seventh day, march around the city seven times, with the priests blowing the horns.
5 And when a long blast is sounded on the horn [b’keren ha-yovel]—as soon as you hear that sound of the horn [shofar]—all the people shall give a mighty shout. Thereupon the city wall will collapse [will fall beneath itself], and the people shall advance, every man straight ahead.”
6 Joshua son of Nun summoned the priests and said to them, “Take up the Ark of the Covenant, and let seven priests carrying seven ram’s horns precede the Ark of the Lord.”
7 And he instructed the people, “Go forward, march around the city, with the vanguard marching in front of the Ark of the Lord.”
8 When Joshua had instructed the people, the seven priests carrying seven ram’s horns advanced before the Lord, blowing their horns; and the Ark of the Lord’s Covenant followed them.
9 The vanguard marched in front of the priests who were blowing the horns, and the rear guard marched behind the Ark, with the horns sounding all the time.
10 But Joshua’s orders to the rest of the people were, “Do not shout, do not let your voices be heard, and do not let a sound issue from your lips until the moment that I command you, ‘Shout!’ Then you shall shout.”
11 So he had the Ark of the Lord go around the city and complete one circuit; then they returned to camp and spent the night in camp.
12 Joshua rose early the next day; and the priests took up the Ark of the Lord,
13 while the seven priests bearing the seven ram’s horns marched in front of the Ark of the Lord, blowing the horns as they marched. The vanguard marched in front of them, and the rear guard marched behind the Ark of the Lord, with the horns sounding all the time.
14 And so they marched around the city once on the second day and returned to the camp. They did this six days.
15 On the seventh day, they rose at daybreak and marched around the city, in the same manner, seven times; that was the only day that they marched around the city seven times.
16 On the seventh round, as the priests blew the horns, Joshua commanded the people, “Shout! For the Lord has given you the city.
17 The city and everything in it are to be proscribed for the Lord; only Rachav the harlot is to be spared, and all who are with her in the house, because she hid the messengers we sent.
18 But you must beware of that which is proscribed, or else you will be proscribed: if you take anything from that which is proscribed, you will cause the camp of Israel to be proscribed; you will bring calamity upon it.
19 All the silver and gold and objects of copper and iron are consecrated to the Lord; they must go into the treasury of the Lord.”
20 So the people shouted when the horns were sounded. When the people heard the sound of the horns, the people raised a mighty shout and the wall collapsed. The people rushed into the city, every man straight in front of him, and they captured the city.
21 They exterminated everything in the city with the sword: man and woman, young and old, ox and sheep and ass.
22 But Joshua bade the two men who had spied out the land, “Go into the harlot’s house and bring out the woman and all that belong to her, as you swore to her.”
23 So the young spies went in and brought out Rachav, her father and her mother, her brothers and all that belonged to her—they brought out her whole family and left them outside the camp of Israel.
24 They burned down the city and everything in it. But the silver and gold and the objects of copper and iron were deposited in the treasury of the House of the Lord.
25 Only Rachav the harlot and her father’s family were spared by Joshua, along with all that belonged to her, and she dwelt among the Israelites—as is still the case. For she had hidden the messengers that Joshua sent to spy out Jericho.
26 At that time Joshua pronounced this oath: “Cursed of the Lord be the man who shall undertake to fortify this city of Jericho: he shall lay its foundations at the cost of his first-born, and set up its gates at the cost of his youngest.”
27 The Lord was with Joshua, and his fame spread throughout the land.

JOSHUA, Chapter 7
1 The Israelites, however, violated the proscription: Achan son of Carmi son of Zavdi son of Zerach, of the tribe of Judah, took of that which was proscribed, and the Lord was incensed with the Israelites
2 Joshua sent men from Jericho to Ai, which lies close to Beit-Aven—east of Beit-El—with orders to go up and spy out the country. So the men went up and spied out Ai.
3 They returned to Joshua and reported to him, “Not all the troops need go up. Let 2,000 or 3,000 men go and attack Ai; do not trouble all the troops to go up there, for [the people] there are few.”
4 So about 3,000 of the troops marched up there; but they were routed by the men of Ai.
5 The men of Ai killed about 36 of them, pursuing them outside the gate as far as Shevarim, and cutting them down along the descent. And the heart of the troops sank in utter dismay [“melted and turned to water”].
6 Joshua thereupon rent his clothes. He and the elders of Israel lay until evening with their faces to the ground in front of the Ark of the Lord; and they strewed earth on their heads.
7 “Ah, Lord God!” cried Joshua. “Why did You lead this people across the Jordan only to deliver us into the hands of the Amorites, to be destroyed by them? If only we had been content to remain on the other side of the Jordan!
8 O Lord, what can I say after Israel has turned tail before its enemies?
9 When the Canaanites and all the inhabitants of the land hear of this, they will turn upon us and wipe out our very name from the earth. And what will You do about Your great Name?”
10 But the Lord answered Joshua: “Arise! Why do you lie prostrate?
11 Israel has sinned! They have broken the covenant by which I bound them. They have taken of the proscribed and put it in their vessels; they have stolen; they have broken faith!
12 Therefore, the Israelites will not be able to hold their ground against their enemies; they will have to turn tail before their enemies, for they have become proscribed. I will not be with you any more unless you root out from among you what is proscribed.
13 Go and purify the people. Order them: Purify yourselves for tomorrow. For thus says the Lord, the God of Israel: Something proscribed is in your midst, O Israel, and you will not be able to stand up to your enemies until you have purged the proscribed from among you.
14 Tomorrow morning you shall present yourselves by tribes. Whichever tribe the Lord indicates [catches] shall come forward by clans; the clan that the Lord indicates shall come forward by ancestral houses, and the ancestral house that the Lord indicates shall come forward man by man.
15 Then he who is indicated [who is caught in the net] for proscription, and all that is his, shall be put to the fire, because he broke the Covenant of the Lord and because he committed an outrage in Israel.”
16 Early next morning, Joshua had Israel come forward by tribes; and the tribe of Judah was indicated.
17 He then had the clans of Judah come forward, and the clan of Zerach was indicated. Then he had the clan of Zerach come forward by ancestral houses, and Zavdi was indicated.
18 Finally he had his ancestral house come forward man by man, and Achan son of Carmi, son of Zavdi, son of Zerach, of the tribe of Judah, was indicated.
19 Then Joshua said to Achan, “My son, pay honor to the Lord, the God of Israel, and make confession to Him. Tell me what you have done; do not hold anything back from me.”
20 Achan answered Joshua, “It is true, I have sinned against the Lord, the God of Israel. This is what I did:
21 I saw among the spoil a fine Shinar mantle, 200 shekels of silver, and a wedge of gold weighing 50 shekels, and I coveted them and took them. They are buried in the ground in my tent, with the silver under it [the mantle].”
22 Joshua sent messengers, who hurried to the tent; and there it [the mantle] was, buried in his tent, with the silver underneath.
23 They took them from the tent and brought them to Joshua and all the Israelites, and displayed them before the Lord.
24 Then Joshua, and all Israel with him, took Achan son of Zerach—and the silver, the mantle, and the wedge of gold—his sons and daughters, and his ox, his ass, and his flock, and his tent, and all his belongings, and brought them up to the Valley of Achor [alludes to “achar,” meaning to bring calamity upon”].
25 And Joshua said, “What calamity you have brought upon us! The Lord will bring calamity upon you this day.” And all Israel pelted him with stones. They put them to the fire and stoned them.
26 They raised a huge mound of stones over him, which is still there. Then the anger of the Lord subsided. That is why that place was named the Valley of Achor—as is still the case.

JOSHUA, Chapter 8
[bookmark: Josh._8:2]1 The Lord said to Joshua, “Do not be frightened or dismayed. Take all the ﬁghting troops with you, go and march against Ai. See, I will deliver the king of Ai, his people, his city, and his land into your hands.
[bookmark: Josh._8:3]2 You shall treat Ai and its king as you treated Jericho and its king; however, you may take the spoil and the cattle as booty for yourselves. Now set an ambush against the city behind it.”
3 So Joshua and all the ﬁghting troops prepared for the march on Ai. Joshua chose 30,000 men, valiant warriors, and sent them ahead by night.
[bookmark: Josh._8:5]4 He instructed them as follows: “Mind, you are to lie in ambush behind the city; don’t stay too far from the city, and all of you be on the alert.
[bookmark: Josh._8:6]5 I and all the troops with me will approach the city; and when they come out against us, as they did the ﬁrst time, we will ﬂee from them.
[bookmark: Josh._8:7]6 They will come rushing after us until we have drawn them away from the city. They will think, “They are ﬂeeing from us the same as last time”; but while we are ﬂeeing before them,
[bookmark: Josh._8:8]7 you will dash out from your ambush and seize the city, and the Lord your God will deliver it into your hands.
[bookmark: Josh._8:9]8 And when you take the city, set it on ﬁre. Do as the Lord has commanded. Mind, I have given you your orders.”
9 Joshua then sent them oﬀ, and they proceeded to the ambush; they took up a position between Ai and Bethel—west of Ai—while Joshua spent the night with the rest of the troops.
[bookmark: Josh._8:10][bookmark: Josh._8:11]10 Early in the morning, Joshua mustered the troops; then he and the elders of Israel marched upon Ai at the head of the troops.
[bookmark: Josh._8:12]11 All the ﬁghting force that was with him advanced near the city and encamped to the north of Ai, with a hollow between them and Ai.
[bookmark: Josh._8:13]12 He selected about 5,000 men and stationed them as an ambush between Bethel and Ai, west of the city.
[bookmark: Josh._8:14]13 Thus the main body of the army was disposed on the north of the city, but the far end of it was on the west. (This was after Joshua had spent the night in the valley.)
[bookmark: Josh._8:15]14 When the king of Ai saw them, he and all his people, the inhabitants of the city, rushed out in the early morning to the meeting place, facing the Aravah, to engage the Israelites in battle; for he was unaware that a force was lying in ambush behind the city.
[bookmark: Josh._8:16]15 Joshua and all Israel ﬂed in the direction of the wilderness, as though routed by them.
[bookmark: Josh._8:17]16 All the troops in the city gathered to pursue them; pursuing Joshua, they were drawn out of the city.
[bookmark: Josh._8:18]17 Not a man was left in Ai or in Bethel who did not go out after Israel; they left the city open while they pursued Israel.
[bookmark: Josh._8:19]18 The Lord then said to Joshua, “Hold out the javelin in your hand toward Ai, for I will deliver it into your hands.” So Joshua held out the javelin in his hand toward the city.
[bookmark: Josh._8:20]19 As soon as he held out his hand, the ambush came rushing out of their station. They entered the city and captured it; and they swiftly set ﬁre to the city.
20 The men of Ai looked back and saw the smoke of the city rising to the sky; they had no
[bookmark: Josh._8:21]room for ﬂight in any direction. The people who had been ﬂeeing to the wilderness now became the pursuers.
[bookmark: Josh._8:22]21 For when Joshua and all Israel saw that the ambush had captured the city, and that smoke was rising from the city, they turned around and attacked the men of Ai.
[bookmark: Josh._8:23]22 Now the other [Israelites] were coming out of the city against them, so that they were between two bodies of Israelites, one on each side of them. They were slaughtered, so that no one escaped or got away.
[bookmark: Josh._8:24]23 The king of Ai was taken alive and brought to Joshua.
[bookmark: Josh._8:25]24 When Israel had killed all the inhabitants of Ai who had pursued them into the open wilderness, and all of them, to the last man, had fallen by the sword, all the Israelites turned back to Ai and put it to the sword.
[bookmark: Josh._8:26]25 The total of those who fell that day, men and women, the entire population of Ai, came to 12,000.
[bookmark: Josh._8:27]26 Joshua did not draw back the hand with which he held out his javelin until all the inhabitants of Ai had been exterminated.
[bookmark: Josh._8:28]27 However, the Israelites took the cattle and the spoil of the city as their booty, in accordance with the instructions that the Lord had given to Joshua.
[bookmark: Josh._8:29]28 Then Joshua burned down Ai, and turned it into a mound of ruins for all time, a desolation to this day.
29 And the king of Ai was impaled on a stake until the evening. At sunset, Joshua had the corpse taken down from the stake and it was left lying at the entrance to the city gate. They raised a great heap of stones over it, which is there to this day.
[bookmark: Josh._8:30][bookmark: Josh._8:31]30 At that time, Joshua built an altar to the Lord, the God of Israel, on Mount Ebal,
[bookmark: Josh._8:32]31 as Moses, the servant of the Lord, had commanded the Israelites—as is written in the Book of the Torah of Moses (see D’varim 27.3-8)—an altar of unhewn stone upon which no iron had been wielded. They oﬀered on it burnt oﬀerings to the Lord, and brought sacriﬁces of well-being.
[bookmark: Josh._8:33]32 And there, on the stones, he inscribed a copy of the Torah that Moses had written for the Israelites.
[bookmark: Josh._8:34]33 All Israel—stranger and citizen alike— with their elders, oﬃcials, and magistrates, stood on either side of the Ark, facing the levitical priests who carried the Ark of the Lord’s Covenant. Half of them faced Mount Gerizim and half of them faced Mount Ebal, as Moses the servant of the Lord had commanded them of old, in order to bless the people of Israel.
[bookmark: Josh._8:35]34 After that, he read all the words of the Teaching, the blessing and the curse, just as is written in the Book of the Torah. (See D’varim 27.11-28.68)
35 There was not a word of all that Moses had commanded that Joshua failed to read in the presence of the entire assembly of Israel, including the women and children and the strangers who accompanied them.

[bookmark: Chapter_9][bookmark: Josh._9:1]

JOSHUA, Chapter 9
[bookmark: Josh._9:2]1 When all the kings west of [literally across] the Jordan—in the hill country, in the Shephelah, and along the entire coast of the Mediterranean Sea up to the vicinity of Lebanon, the [land of the] Hittites, Amorites, Canaanites, Perizzites, Hivites, and Jebusites—learned of this,
[bookmark: Josh._9:3]2 they gathered with one accord to ﬁght against Joshua and Israel.
[bookmark: Josh._9:4]3 But when the inhabitants of Giv’on learned how Joshua had treated Jericho and Ai,
[bookmark: Josh._9:5]4 they for their part resorted to cunning. They set out in disguise [meaning of Hebrew uncertain]: they took worn-out sacks for their asses, and worn-out waterskins that were cracked and patched;
[bookmark: Josh._9:6]5 they had worn-out, patched sandals on their feet, and threadbare clothes on their bodies; and all the bread they took as provision was dry and crumbly.
[bookmark: Josh._9:7]6 And so they went to Joshua in the camp at Gilgal and said to him and to the men of Israel, “We come from a distant land; we propose that you make a pact with us.”
7 The men of Israel replied to the Hivites, “But perhaps you live among us; how then can we make a pact with you?”
[bookmark: Josh._9:8][bookmark: Josh._9:9]8 They said to Joshua, “We will be your subjects.” But Joshua asked them, “Who are you and where do you come from?”
[bookmark: Josh._9:10]9 They replied, “Your servants have come from a very distant country, because of the fame of the Lord your God. For we heard the report of Him: of all that He did in Egypt,
[bookmark: Josh._9:11]10 “and of all that He did to the two Amorite kings on the other side of the Jordan, King Sichon of Cheshbon and King Og of Bashan who lived in Ashtarot.
[bookmark: Josh._9:12]11 “So our elders and all the inhabitants of our country instructed us as follows, ‘Take along provisions for a trip, and go to them and say: We will be your subjects; come make a pact with us.’
[bookmark: Josh._9:13]12 “This bread of ours, which we took from our houses as provision, was still hot when we set out to come to you; and see how dry and crumbly it has become.
[bookmark: Josh._9:14]13 “These wineskins were new when we ﬁlled them, and see how they have cracked. These clothes and sandals of ours are worn out from the very long journey.”
[bookmark: Josh._9:15]14 The men took [their word] because of [meaning of Hebrew uncertain] their provisions, and did not inquire of the Lord.
[bookmark: Josh._9:16]15 Joshua established friendship with them; he made a pact with them to spare their lives, and the chieftains of the community gave them their oath.
[bookmark: Josh._9:17]16 But when three days had passed after they made this pact with them, they learned that they were neighbors, living among them.
[bookmark: Josh._9:18]17 So the Israelites set out, and on the third day they came to their towns; these towns were Giv’on, K’firah, Be’erot, and Kiriat-ye-arim.
[bookmark: Josh._9:19]18 But the Israelites did not attack them, since the chieftains of the community had sworn to them by the Lord, the God of Israel. The whole community muttered against the chieftains,
[bookmark: Josh._9:20]19 but all the chieftains answered the whole community, “We swore to them by the Lord, the God of Israel; therefore we cannot touch them.
[bookmark: Chapter_10][bookmark: Josh._10:1][bookmark: Josh._10:2][bookmark: Josh._10:3][bookmark: Josh._9:21]20 “This is what we will do to them: We will spare their lives, so that there may be no wrath against us because of the oath that we swore to them.”
[bookmark: Josh._9:22]21 And the chieftains declared concerning them, “They shall live!” And they became hewers of wood and drawers of water for the whole community, as the chieftains had decreed concerning them.
[bookmark: Josh._9:23]22 Joshua summoned them and spoke to them thus: “Why did you deceive us and tell us you lived very far from us, when in fact you live among us?
[bookmark: Josh._9:24]23 “Therefore, be accursed! Never shall your descendants cease to be slaves, hewers of wood and drawers of water for the House of my God.”
[bookmark: Josh._9:25]24 But they replied to Joshua, “You see, your servants had heard that the Lord your God had promised His servant Moses to give you the whole land and to wipe out all the inhabitants of the country on your account; so we were in great fear for our lives on your account. That is why we did this thing.
[bookmark: Josh._9:26][bookmark: Josh._9:27]25 And now we are at your mercy; do with us what you consider right and proper.”
26 And he did so; he saved them from being killed by the Israelites.
27 That day Joshua made them hewers of wood and drawers of water—as they still are—for the community and for the altar of the Lord, in the place that He would choose.

[image:]

JOSHUA, Chapter 10
1 When King Adoni-tzedek of Yerushalayim learned that Joshua had captured Ai and proscribed it, treating Ai and its king as he had treated Jericho and its king, and that, moreover, the people of Giv’on had come to terms with Israel and remained among them,
2 he was [Hebrew: “they were”] very frightened. For Giv’on was a large city, like one of the royal cities—in fact, larger than Ai—and all its men were warriors.
[bookmark: Josh._10:4]3 So King Adoni-tzedek of Yerushalayim sent this message to King Hoham of Khevron, King Piram of Yarmut, King Yaphia of Lachish, and King D’vir of Eglon:
[bookmark: Josh._10:5]4 “Come up and help me defeat Giv’on; for it has come to terms with Joshua and the Israelites.”
[bookmark: Josh._10:6]5 The ﬁve Amorite kings—the king of Yerushalayim, the king of Khevron, the king of Yarmut, the king of Lachish, and the king of Eglon, with all their armies—joined forces and marched on Giv’on, and encamped against it and attacked it.
[bookmark: Josh._10:7]6 The people of Giv’on thereupon sent this message to Joshua in the camp at Gilgal: “Do not fail your servants; come up quickly and aid us and deliver us, for all the Amorite kings of the hill country have gathered against us.”
[bookmark: Josh._10:8]7 So Joshua marched up from Gilgal with his whole ﬁghting force, all the trained warriors.
[bookmark: Josh._10:9]8 The Lord said to Joshua, “Do not be afraid of them, for I will deliver them into your hands; not one of them shall withstand you.”
[bookmark: Josh._10:10]9 Joshua took them by surprise, marching all night from Gilgal.
[bookmark: Josh._10:11]10 The Lord threw them into a panic before Israel: [Joshua] inﬂicted a crushing defeat on them at Giv’on, pursued them in the direction of the Bet-Choron ascent, and harried them all the way to Azekah and Mak-kedah.
[bookmark: Josh._10:12]11 While they were ﬂeeing before Israel down the descent from Bet-Choron, the Lord hurled huge [hail-]stones on them from the sky, all the way to Azekah, and they perished; more perished from the hail-stones than were killed by the Israelite weapons.
[bookmark: Josh._10:13]12 On that occasion, when the Lord routed the Amorites before the Israelites, Joshua addressed the Lord; he said in the presence of the Israelites: “Stand still, O sun, at Giv’on, O moon, in the Valley of Ayalon!”
[bookmark: Josh._10:14]13 And the sun stood still and the moon halted, while a nation wreaked judgment on its foes—as is written in the Book of Yashar [presumably a collection of war songs]. Thus the sun halted in mid-heaven, and did not press on to set, for a whole day;
[bookmark: Josh._10:15]14 for the Lord fought for Israel. Neither before nor since has there ever been such a day, when the Lord acted on words spoken by a man.
[bookmark: Josh._10:16]15 Then Joshua together with all Israel returned to the camp at Gilgal.
16 Meanwhile, those ﬁve kings ﬂed and hid in a cave at Mak-kedah.
[bookmark: Josh._10:18]17 When it was reported to Joshua that the ﬁve kings had been found hiding in a cave at Mak-kedah,
[bookmark: Josh._10:19]18 Joshua ordered, “Roll large stones up against the mouth of the cave, and post men over it to keep guard over them.
[bookmark: Josh._10:20]19 But as for the rest of you, don’t stop, but press on the heels of your enemies and harass them from the rear. Don’t let them reach their towns, for the Lord your God has delivered them into your hands.”
[bookmark: Josh._10:21]20 When Joshua and the Israelites had ﬁnished dealing them a deadly blow, they were wiped out, except for some fugitives who escaped into the fortiﬁed towns.
[bookmark: Josh._10:22]21 The whole army returned in safety to Joshua in the camp at
Mak-kedah; no one so much as snarled at the Israelites. [Note: Exodus 11.7 has Moses telling Pharaoh in announcing the Tenth Plague, “but not a dog shall snarl at any of the Israelites, at man or beast, in order that you may know that the Lord makes a distinction between Egypt and Israel”]
[bookmark: Josh._10:23]22 And now Joshua ordered, “Open the mouth of the cave, and bring those ﬁve kings out of the cave to me.”
[bookmark: Josh._10:24]23 This was done. Those ﬁve kings—the king of Yerushalayim, the king of Khevron, the king of Yarmut, the king of Lachish, and the king of Eglon—were brought out to him from the cave.
[bookmark: Josh._10:25]24 And when the kings were brought out to Joshua, Joshua summoned all the men of Israel and ordered the army oﬃcers who had accompanied him, “Come forward and place your feet on the necks of these kings.” They came forward and placed their feet on their necks.
[bookmark: Josh._10:26]25 Joshua said to them, “Do not be frightened or dismayed; be ﬁrm and resolute. For this is what the Lord is going to do to all the enemies with whom you are at war.”
[bookmark: Josh._10:27]26 After that, Joshua had them put to death and impaled on ﬁve stakes, and they remained impaled on the stakes until evening.
[bookmark: Josh._10:28]27 At sunset, Joshua ordered them taken down from the poles and thrown into the cave in which they had hidden. Large stones were placed over the mouth of the cave, [and there they are] to this very day.
[bookmark: Josh._10:29]28 At that time Joshua captured Mak-kedah and put it and its king to the sword, proscribing it [most mss. and the editions read “them”] and every person in it and leaving none that escaped. And he treated the king of Mak-kedah as he had treated the king of Jericho.
29 From Mak-kedah, Joshua proceeded with all Israel to Livnah, and he attacked it.
[bookmark: Josh._10:31]30 The Lord delivered it and its king into the hands of Israel; they put it and all the people in it to the sword, letting none escape. And he treated its king as he had treated the king of Jericho.
[bookmark: Josh._10:32]31 From Livnah, Joshua proceeded with all Israel to Lachish; he encamped against it and attacked it.
[bookmark: Josh._10:33]32 The Lord delivered Lachish into the hands of Israel. They captured it on the second day and put it and all the people in it to the sword, just as they had done to Livnah.
[bookmark: Josh._10:34]33 At that time King Horam of Gezer marched to the aid of Lachish; but Joshua defeated him and his army, letting none of them escape.
[bookmark: Josh._10:35]34 From Lachish, Joshua proceeded with all Israel to Eglon; they encamped against it and attacked it.
[bookmark: Josh._10:36][bookmark: Josh._10:37]35 They captured it on the same day and put it to the sword, proscribing all the people that were in it, as they had done to Lachish.
36 From Eglon, Joshua marched with all Israel to Khevron and attacked it.
37 They captured it and put it, its king, and all its towns, and all the people that were in it, to the sword. He let none escape, proscribing it and all the people in it, just as he had done in the case of Eglon.
38 Joshua and all Israel with him then turned back to D’vir and attacked it.
39 He captured it and its king and all its towns. They put them to the sword and proscribed all the people in it. They let none escape; just as they had done to Khevron, and as they had done to Livnah and its king, so they did to D’vir and its king.
40 Thus Joshua conquered the whole country [the whole southern part of Canaan]: the hill country, the Negev, the Shephelah, and the slopes, with all their kings; he let none escape, but proscribed everything that breathed—as the Lord, the God of Israel, had commanded.
41 Joshua conquered them from Kadesh-barnea to Gaza, all the land of Goshen, and up to Giv’on.
42 All those kings and their lands were conquered by Joshua at a single stroke, for the Lord, the God of Israel, fought for Israel.
43 Then Joshua, with all Israel, returned to the camp at Gilgal.
JOSHUA, Chapter 11
1 When the news reached King Yavin of Chatzor, he sent messages to King Yovav of Madon, to the king of Shimron, to the king of Achshaf,
2 and to the other kings in the north—in the hill country, in the Aravah south of Kinneret, in the lowlands, and in the district [meaning of Hebrew uncertain] of Dor on the west;
3 to the Canaanites in the east and in the west; to the Amori, Khitti, P’rizi and Y’vusi [Amorites, Hittites, Perizzites, and Jebusites] in the hill country; and to the Khivi [Hivites] at the foot of Khermon [Mount Hermon], in the land of Mitzpah.
4 They took the field with all their armies—an enormous host, as numerous as the sands on the seashore—and a vast multitude of horses and chariots.
5 All these kings joined forces; they came and encamped together at the Waters of Merom to give battle to Israel.
6 But the Lord said to Joshua, “Do not be afraid of them; tomorrow at this time I will have them all lying slain before Israel. You shall hamstring their horses and burn their chariots.”
7 So Joshua, with all his fighting men, came upon them suddenly at the Waters of Merom, and pounced upon them.
8 The Lord delivered them into the hands of Israel, and they defeated them and pursued them all the way to Great Tzidon [Sidon] and Misr’fot maim [change of vocalization yields “and Misr’fot on the west”] and all the way to the Valley of Mitzpeh [apparently identical with Mitzpah] on the east; they crushed them, letting none escape.
9 And Joshua dealt with them as the Lord had ordered him; he hamstrung their horses and burned their chariots.
10 Joshua then turned back and captured Chatzor and put her king to the sword, for Chatzor was formerly the head of all those kingdoms.
11 They proscribed and put to the sword every person in it. Not a soul survived, and Chatzor itself was burned down.
12 Joshua captured all those royal cities and their kings. He put them to the sword; he proscribed them in accordance with the charge of Moses, the servant of the Lord.
13 However, all those towns that are still standing on their mounds were not burned down by Israel; it was Chatzor alone that Joshua burned down.
14 The Israelites kept all the spoil and cattle of the rest of those cities as booty. But they cut down their populations with the sword until they exterminated them; they did not spare a soul.
15 Just as the Lord had commanded His servant Moses, so Moses had charged Joshua, and so Joshua did; he left nothing undone of all that the Lord had commanded Moses.
16 Joshua conquered the whole of this region: the hill country [of Judah], the Negev, the whole land of Goshen, the Shephelah, the Aravah, and the hill country and coastal plain of Israel—
17 [everything] from Mount Khalak, which ascends to Seir, all the way to Baal-gad in the Valley of the Lebanon [the valley between the Lebanon and Anti-Lebanon ranges] at the foot of Mount Khermon; and he captured all the kings there and executed them.
18 Joshua waged war with all those kings over a long period.
19 Apart from the Khivi [Hivites] who dwelt in Giv’on, not a single city made terms with the Israelites; all were taken in battle.
20 For it was the Lord’s doing to stiffen their hearts to give battle to Israel, in order that they might be proscribed without quarter and wiped out, as the Lord had commanded Moses.
21 At that time, Joshua went and wiped out the Anakites from the hill country, from Khevron, D’vir, and Anav, from the entire hill country of Judah, and from the entire hill country of Israel; Joshua proscribed them and their towns.
22 No Anakites remained in the land of the Israelites; but some remained in Gaza, Gat, and Ashdod.
23 Thus Joshua conquered the whole country, just as the Lord had promised Moses; and Joshua assigned it to Israel to share according to their tribal divisions. And the land had rest from war.
JOSHUA, Chapter 12
[bookmark: Josh._12:2]1 The following are the local kings whom the Israelites defeated and whose territories they took possession of: East of the Jordan, from the Wadi Arnon to Mount Chermon, including the eastern half of the Aravah:
[bookmark: Josh._12:3]2 King Sichon of the Amorites, who resided in Cheshbon and ruled over part of Gilad—from Aroer on the bank of the Wadi Arnon and the wadi proper up to the Wadi Yabbok [and] the border of the Ammonites—
[bookmark: Josh._12:4]3 and over the eastern Aravah up to the Sea of Kineret and, southward by way of Bet ha-Y’shimot at the foot of the slopes of Pisgah on the east, down to the Sea of the Aravah, that is, the Dead Sea. [Note: the meaning of verses 2 and 3 is uncertain]
[bookmark: Josh._12:5]4 Also the territory of King Og of Bashan—one of the last of the Rephaim—who resided in Ashtarot and in Edre-i
[bookmark: Josh._12:6]5 and ruled over Mount Chermon, Salcah, and all of Bashan up to the border of the G’shuri and the Ma-achati, as also over part of Gilad [down to] the border of King Sichon of Cheshbon.
[bookmark: Josh._12:7]6 These were vanquished by Moses, the servant of the Lord, and the Israelites; and Moses, the servant of the Lord, assigned it [that territory] as a possession to the Reuvenites, the Gadites, and the half-tribe of Menashe.
[bookmark: Josh._12:8]7 And the following are the local kings whom Joshua and the Israelites defeated on the west side of the Jordan—from Baal-gad in the Valley of the Lebanon to Mount Chalak, which ascends to Seir—which Joshua assigned as a possession to the tribal divisions of Israel:
8 in the hill country, in the lowlands, in the Aravah, in the slopes [of Pisgah], in the wilderness, and in the Negev—[in the land of] the Chiti, the Amori, the K’nani, the P’rizi, the Chivi, and the Y’vusi.
9 They were:
the king of Jericho, one
the king of Ai, near Bet El, one
10 the king of Jerusalem, one
the king of Khevron, one
11 the king of Yarmut, one
the king of Lachish, one
[bookmark: Josh._12:13]12 the king of Eglon, one the king of Gezer, one
13 the king of D’vir, one
the king of Geder, one
14 the king of Chormah, one
the king of Arad, one
15 the king of Livnah, one
the king of Adullam, one
16 the king of Mak-kedah, one
the king of Bet El, one
17 the king of Tappuach, one
the king of Chefer, one
18 the king of Afek, one
the king of Sharon, one
19 the king of Madon, one
the king of Chatzor, one
20 the king of Shimron-meron, one
the king of Achshaf, one
21 the king of Taanach, one
the king of Megiddo, one
22 the king of Kedesh, one
the king of Yawkn’am in the Carmel, one
23 the king of Dor in the district [meaning of Hebrew uncertain] of Dor, one
[bookmark: Josh._12:24]the king of Goyim in Gilgal, one
24 the king of Tirtzah, one
[the] total number of kings [being] 31.

[image:]

JOSHUA, Chapter 13
[bookmark: Josh._13:2]1 Joshua was now old, advanced in years. The Lord said to him, “You have grown old, you are advanced in years; and very much of the land still remains to be taken possession of.
[bookmark: Josh._13:3]2 “This is the territory that remains: all the districts of the Philistines and all [those of] the G’shuri,
[bookmark: Josh._13:4]3 “from the Shichor, which is close to Egypt, to the territory of Ekron on the north, are accounted K’nani [Canaanite], namely, those of the ﬁve lords of the Philistines—the Azati [Gazites], the Ashdodi, the Ashkeloni, the Gitti, and the Ekroni—and those of the Avvim
[bookmark: Josh._13:5]4 “on the south; further, all the K’nani country from Mearah of the Sidoni to Afek at the Amori border
[bookmark: Josh._13:6]5 “and the land of the G’vali, with the whole [Valley of the] Lebanon, from Baal-gad at the foot of Mount Chermon to Levo-chamat on the east,
[bookmark: Josh._13:7]6 “with all the inhabitants of the hill country from the [Valley of the] Lebanon to Misrephot-mayim, namely, all the Sidoni. I Myself will dispossess them [those nations] for the Israelites; you have only to apportion it [their lands] by lot among Israel, as I have commanded you.
[bookmark: Josh._13:8]7 “Therefore, divide this territory into hereditary portions for the nine tribes and the half-tribe of Menashe.”
[bookmark: Josh._13:9]8 Now the Reuvenites and the Gadites, along with it [the other half-tribe], had already received the shares which Moses assigned to them on the east side of the Jordan—as assigned to them by Moses the servant of the Lord:
[bookmark: Josh._13:10]9 from Aroer on the edge of the Wadi Arnon and the town in the middle of the wadi, the entire Tableland [from] Medva to Divon,
[bookmark: Josh._13:11]10 embracing all the towns of King Sichon of the Amori, who had reigned in Cheshbon, up to the border of the Ammoni;
[bookmark: Josh._13:12]11 further, Gilad, the territories of the Geshuri and the Ma-achati, and all of Mount Chermon, and the whole of Bashan up to Salcah—
[bookmark: Josh._13:13]12 the entire kingdom of Og, who had reigned over Bashan at Ashtarot and at Edre-i. (He was the last of the remaining Rephaim.) These were defeated and dispossessed by Moses;
[bookmark: Josh._13:14]13 but the Israelites failed to dispossess the Geshuri and the Ma-achati, and Geshur and Ma-acat remain among Israel to this day.
[bookmark: Josh._13:15]14 No hereditary portion, however, was assigned to the tribe of Levi, their portion being the ﬁre oﬀerings of the Lord, the God of Israel, as He spoke concerning them.
[bookmark: Josh._13:16]15 And so Moses assigned [the following] to the tribe of the Reuvenites, for their various clans,
16 and it became theirs: The territory from Aroer, on the edge of the Wadi Arnon and the town in the middle of the wadi, up to Medva—
[bookmark: Josh._13:18][bookmark: Josh._13:19]17 Cheshbon and all its towns in the Tableland: Divon, Bamot-baal, Bet baal-m’on,
[bookmark: Josh._13:20]18 Yatzah, K’demot, May-fa- at,
[bookmark: Josh._13:21]19 Kiryata-im, Sivmah, and Tzeret-shachar in the hill of the valley, [emendation yields “in the hill country; and in the Valley…”]
20 Bet-peor, the slopes of Pisgah, and Beth-yeshimot—
[bookmark: Josh._13:22]21 all the towns of the Tableland and the entire kingdom of Sichon, the king of the Amori, who had reigned in Cheshbon (for Moses defeated him and the Midianite chiefs Evi, Rekem, Tzur, Khur, and Reva, who had dwelt in the land as princes of Sichon.
[bookmark: Josh._13:23]22 Together with the others that they slew, the Israelites put Bilam son of Beor, the augur [alien seer], to the sword.)
[bookmark: Josh._13:24]23 The boundary of the Reuvenites was the edge of the Jordan. That was the portion of the Reuvenites for their various clans—those towns with their villages.
24 To the tribe of Gad, for the various Gadite clans, Moses assigned [the following],
[bookmark: Josh._13:26]25 and it became their territory: Yazer, all the towns of Gilad, part of the country of the Ammoni up to Aroer, which is close to Rabbah,
[bookmark: Josh._13:27]26 and from Cheshbon to Ramat-mitzpeh and Betonim, and from Machanayim to the border of Lidvir;
[bookmark: Josh._13:28]27 and in the Valley, Bet-haram, Bet-nimrah, Sukkot, and Tzafon—the rest of the kingdom of Sichon, the king of Cheshbon—down to the edge of the Jordan and up to the tip of the Sea of Kineret on the east side of the Jordan.
[bookmark: Josh._13:29]28 That was the portion of the Gadites, for their various clans—those towns with their villages.
[bookmark: Josh._13:30]29 And to the half-tribe of Menashe Moses assigned [the following], so that it went to the half-tribe of Menashe, for its various clans,
[bookmark: Josh._13:31]30 and became their territory: [from] Machanaim, all of Bashan, the entire kingdom of Og, king of Bashan, and all of Chavot-Yair in Bashan, 60 towns;
31 and part of Gilad, and Ashtarot and Edre-i, the royal cities of Og in Bashan, were assigned to the descendants of Machir son of Menashe—to a part of the descendants of Machir—for their various clans.
[bookmark: Josh._13:33]32 Those, then, were the portions that Moses assigned in the steppes of Moab, on the east side of the Jordan.
33 But no portion was assigned by Moses to the tribe of Levi; the Lord, the God of Israel, is their portion, as He spoke concerning them.
[bookmark: _GoBack]

1

image1.jpg
Smallambush
force approaches
Ai from North

Main Israelite force
pitches battle versus

Temporary
headquarters

g'r { Ai,thenfeigns retreat B ioshua

3 < Ai "\N - Josh 9:6; 10:6
B e L .

' "\ - pGilgal

Jordan R.

OB Jericho(e
! RS 2o \--.
®Gibeon 3, LT LY
Large ambush 1 s
force approaches Israelites move from
Aifrom South Shittim to Jericho

and march around
the city

image2.png
Sidon

The Tribes
and
Their Land

m Yizrael

Yisachar

West M’nashe
L1

River Jordan

Binyamin

Jericﬂo

erusalem

[
Bet Lechem

Yehudah

m Khevron

mBe’er Sheva

Shimon

0 15 30
L . 7 Km

