PRISCILLA SHIRER

Viewer Guides. Gideon Bible Study Published by LifeWay Press®. © 2013 Priscilla Shirer. Item 005538485. Made in the USA. Permission is granted to reproduce this item.

Session 1 VIEWER GUIDE

Gideon is among a nation of people who have stopped

The best way to study a biblical character or book is to observe the entire ______ in which it is set.

"Then the sons of Israel did ______ in the sight of the LORD; and the LORD gave them into the hands of Midian seven years." Judges 6:1

NIV includes the word _____

"In those days there was no king in Israel; everyone did what was right in his ______ _____." Judges 21:25

God raises up a group of people called _____.

Judges' role: they were _____ by God and _____ by God to _____ the people of God to the enemies of God.

How and why did God's people who have the favor of God and are in a covenant relationship with God get to a position of such

_____and _____?

Video sessions are available for download at www.lifeway.com/women

HEADS, HEARTS, AND HANDS

7

1. They did not know the Lord:	there was a problem with the
that was in their	- -
a. Their parents didn't do the _	

b. The ______ people didn't want to ______.

2. There was a problem also with their hearts: their _____ hadn't been stirred for _____ with Him.

3. As a result: their hands aren't _____ the _____ thing.

Session 2 VIEWER GUIDE

DISTINGUISHING CHARACTERISTICS OF THE MIDIANITES:

You know you are dealing with the Midianites when the trouble is coming from the most ______ place.

You know you are dealing with the Midianites because just when you get your ______ above _____, that problem _____ again.

WHAT SHOULD YOU EXPECT WHEN YOU'RE EXPECTING?

1. The crisis is not ______ enough to place you out of the ______ of God.

Isaiah 59:1

2. The crisis does ______ you for your _____.

Judges 6:12-13

God is more interested in changing your _____ than He is your _____.

Luke 19:17

Hebrews 11:32-34

WHAT TO EXPECT WHEN YOU'RE EXPECTING

Judges 6:12

No matter how you feel, what the is	_ says about you	
1 Peter 2:9		
3. Your crisis does not	your	
Judges 6:11-12, 14		
The englatthe Lass	((1, 12)

The angel of the LORD _____ (v. 11) , _____ (v. 12), _____ (v. 14).

Session 3 VIEWER GUIDE

They have given Gideon a new name: Jerubbaal means the ______ .

You are not the		you used to be.
Philippians 1:6		
Challenge: keep a doing.	_ of the	God has been
Judges 7:1		
Harod means to	,	
matters.		
is everything.		
How you start at the in the _	has every bearing on how it's	

Where you choose to ______ determines the ______ from which you take in the enemy's attacks on your life.

Judges 7:2

A BRAND-NEW IDENTITY

You have hand.	for Me to give Midian into your	
1. You are not the	you used to be.	
2. You have no business	where you used to go.	
3. You don't would	everything you thought you	
2 Corinthians 12:9		

NOTE: *Saul and his army camped at Mt. Gilboa (1 Sam. 28:4) by "the spring which is in Jezreel" (1 Sam. 29:1). According to *The Anchor Bible Dictionary*, this spring would have been the same as the one Gideon and his men used.

(From Logos Bible Software ed. 5, Bellingham, WA. "Elika" from *The Anchor Yale Bible Dictionary*.)

Session 4 VIEWER GUIDE

Our God is _____. He's _____

Ephesians 3:20

"It is His patience that _____ our sinful hands and led us to the doorstep of His ______ that we might enter in."

Exodus 34:6/Nahum 1:3

1 Timothy 1:16

1 Timothy 1:15

1. He _____ Me

1 Peter 3:20

Genesis 18:26-33

Jonah 3:4

Titus 2:11-12

2 Peter 3:9

Genesis 4:26

Judges 17:6

1 Timothy 1:13-14

THE FLIP SIDE OF GOD'S POWER

2.	He	Me

2 Thessalonians 2:13

1 Timothy 1:12

1. He Saved Me (Justification)

2. He Changes Me (Sanctification)

3. He _____ Me (Location)

"God does not choose a person because He is ______ but by His choosing of him He makes him ______." Augustine

4. He _____ Me (Fortification)

Session 5 VIEWER GUIDE

Romans 10:17

Judges 7:15

1. Begin the Battle on ______.

Joshua 6:20

Judges 7:15

2. Face the Battle from a _____ of _____.

Judges 7:16

Ephesians 2:10

3. Advance into the Battle from Your _____

Judges 7:16

Judges 7:21

1 Corinthians 12

Judges 7:19

HOW TO WIN A BATTLE

4. Approach the Battle at just the _____

Judges 7:20

5. You Win the Battle by Using the _____

Judges 7:21-22

Session 6 VIEWER GUIDE

Deuteronomy 17:14-15

Joshua 24:15

1. Who or what has _____ in my life?

Judges 8:22

2. Who have I been giving the _____?

Psalm 75:6

Deuteronomy 6:10-12

Judges 8:23

1 Corinthians 2:1-5

3. Do you _____ glory back to God?

Judges 8:24-25

Deuteronomy 20:13-14

1 Chronicles 26:27

WHO IS YOUR KING?

4. Are we keeping anything that ______ to God?

Judges 8:27: "It became a ______ to Gideon and his household."