Lesson 22 - God sends plagues on Egypt
Student


Date


Fill in the blanks as we study the lesson.

1. The Israelite people had lived in Egypt for 400 years. Pharaoh had made them slaves. God told Moses to go to Egypt and lead the children of Israel out of Egypt to their promised land. It was impossible for them to escape from their bondage without God’s help. 
2. Moses and Aaron told Pharaoh that God wanted him to let the people of Israel go. Pharaoh did not listen to them. He did not believe in the one true God. Egyptians worshipped many false gods, like the Nile river, the sun, the moon, and some animals. They also believed that Pharaoh himself was a god. None of these things are really God. They were all created by God (Ex. 5:1-2)
3. Most of the people in the world had stopped worshipping God, and were worshipping idols. God chose Abraham to be the father of a nation that God would use to preserve the knowledge of the one true God. The truth about God is kept for us in the Bible, which God gave to us through the nation of Israel. Pharaoh could have learned the truth from the Israelites, but he refused to listen and learn.
4. That generation of Israelites did not know about the greatness and power of God. They may have heard about Him, but they had not seen His works for themselves. God decided to bring them out of Egypt with mighty signs and wonders, so they could be witnesses to the world about the power of God.
5. Pharaoh was a very stubborn man. God made him the ruler of Egypt. God knew that he would not let the people go unless many mighty miracles were done. This was part of God’s plan to show His mighty power. He would show the world that there was no other God, and He would show Israel that He could take care of those who trust in Him.
6. Pharaoh refused to let the people go. He told the Israelite slaves to work even harder. (Ex. 5:6-9) He did not realize that he was fighting against Almighty God. Nobody can fight against God and win. Pharaoh was about to learn this lesson.
7. God sent a series of plagues, or punishments on Egypt. After each plague, Moses returned to Pharaoh with the same request: “Let my people go”. Pharaoh would refuse, and God sent another plague. Sometimes Pharaoh said he would let them go, but then he changed his mind. (Ex. 7:14-10:29)
8. These are the first nine plagues God sent upon Egypt:

- The Nile river was turned into blood
- Frogs came out of the river and covered the land
- Lice covered the people and the animals
- Swarms of flies
- Murrain (a disease) killed all the cattle
- Boils (skin disease) on the people and the animals
- Thunder, hail and fire killed people and animals, and destroyed crops and trees
- Locusts ate all the rest of the plants
- Darkness for three days
9. These plagues only punished the Egyptians. The Israelites were also in Egypt, but the area where they lived was not affected. 

10. Egyptians worshipped all these things that God used in the plagues (the river, frogs, insects, thunder, hail, the sun). The plagues showed the Egyptians that the God of Israel was greater than all the false gods of Egypt.

11. The final plague was the worst of all. The firstborn child in every house died. God gave special instructions to the Israelites. They had to kill an unblemished lamb and put the blood on their door. When God saw the blood, He would pass over their house and not take the firstborn child. If they did not obey, the firstborn would die. (Ex. 12:7,12-13)
12. When the Israelites killed the lamb, it reminded them that the punishment for sin is death. When they put the blood on the door, they were asking God to accept the death of the innocent lamb as a substitute for the death of the firstborn. This ritual was the way they showed their faith in God’s promises. (Heb. 11:28)
13. All the firstborn died in every house in Egypt, even Pharaoh’s child. The children of Israel did not die. God passed over them when He saw the blood on their doors. This is called the night of the Passover. God told them to always remember it every year. The Passover is the most important holiday for the Jews. (Ex. 12:14)
14. The Passover is a very clear picture of the plan of Salvation. God’s time of punishment is coming to destroy us. Jesus is the unblemished (sinless) Lamb of God who shed His blood when He died as our substitute. If we will believe in Him, God will accept the sacrifice of Jesus in our place. When He sees the blood of Jesus, He will pass over us on judgment day.

15. After all the firstborn of Egypt died, Pharaoh told Israel to leave Egypt. (Ex. 12:29-31) They were now free from the bondage of slavery. This is another good picture of salvation. God sets people free from the bondage of sin. We can not free ourselves. Only God can make people free from sin, and He will do it if they will believe in Him and accept His plan of Salvation
Fill in the blanks and correct any mistakes. Keep this lesson for future reference. Come back for lesson No. 23 - “Crossing the Red Sea”.
