


Proverbs

- Most proverbs are short compact statements of wisdom, Life, Conduct, and the dealings of the Lord.
- Broad Purposes: Statements of Absolute Truth 21:1-3 Statements of General Wisdom 10:27

Context Still Key • Proverbs 20:10 Differing weights and differing measures, Both of them are abominable to the LORD.


