

Rahab Review Game

Teacher Directions

PREPARATION:

- Print and cut out the Rahab Review Game Numbers. Place numbers in a cup or bowl so the teams can draw them out. Optional: Allow teams to use a die to roll random numbers on their turn.
- Print one Rahab Review Game Board for every 2–3 students.
- Have enough buttons so each team will be able to use one as a game piece.

GAME DIRECTIONS:

- Divide the class into teams of two or three. Pass out a Game Board and a button to each team. Explain how the game will work.
- Each team will take turns drawing numbers from a cup.
- Read a question from the Rahab Review Game Questions.
- The spokesman for the team will give the answer. If correct, the team will move forward according to the number drawn.
- If the team misses the question, the teacher will give the correct answer and the same question may be repeated later in the game.
- Some of the more complex questions are worth double points.
- Repeat questions if time allows.

Rahab Review Game Questions

1. **What are two reasons Rahab had faith in God?** *(Double points for both correct answers)*
 - a. God granted her faith.
 - b. Rahab heard of God and trusted Him.
2. **Why would Rahab be considered an unlikely hero?** *(Double points for getting 2 out of 3. Triple points for getting all three!)*
 - a. She wasn't like them, yet she helped them.
 - b. She had a sinful background.
 - c. She lived in a pagan city that worshipped false gods.
3. **What did Rahab have that set her apart from the other people in Jericho?**
 - a. Faith in God.
4. **How did Rahab know about the God of the Israelites?**
 - a. She had heard the accounts of the Exodus and the Israelites' conquests over other kings.
5. **Fill in the missing words to this verse:**
 - a. Joshua 2:11. Their Lord is God in _____ (heaven) above and on _____ (earth) beneath.
6. **Where did Rahab hide the spies?**
 - a. On her roof.
7. **What did Rahab ask from the spies?**
 - a. To spare her family and their possessions from destruction.
8. **Were Rahab and her family spared after the walls of Jericho fell?**
 - a. Yes!
9. **How did Rahab help the spies escape?** *(Double points for getting two answers. Triple points for getting all three!)*
 - a. She hid them on her roof.
 - b. She told the king's men the spies were gone.
 - c. She let them down with a rope from her window.
10. **Where was Rahab's home?**
 - a. It was built into the wall of the city of Jericho.
11. **Where did Rahab live after the Israelites conquered Jericho?**
 - a. She lived among the Israelites.
12. **What was Jericho like before the Israelites took it?** *(Double points for getting two answers. Triple points for getting all three!)*
 - a. It was a walled city.
 - b. The people worshipped false gods.
 - c. It was a pagan city that did not worship the Lord.
13. **Why did Joshua send the spies to Jericho?**
 - a. The Lord was guiding Joshua to conquer Jericho next. Spies were sent into the land and city to see what it was like.
14. **Whose family did Rahab end up being a part of?**
 - a. Jesus's family.

Rahab Review Game Board

Print one Game Board for every team of 2–3 students.

2**3****4****5****2****3****4****5****2****3****4****5****2****3****4****5****2****3****4****5****2****3****4****5**

Print and cut apart the numbers. Place numbers in a cup for the students to draw out during the Rahab Review Game.