

Bible for Children
presents

SAMSON,
GOD'S
STRONG
MAN

Written by: Edward Hughes

Illustrated by: Janie Forest

Adapted by: Lyn Doerksen

Produced by: Bible for Children
www.M1914.org

©2009 Bible for Children, Inc.

License: You have the right to copy or
print this story,
as long as you do not sell it.

Long ago, in the land of Israel, lived a man named Manoah. He and his wife had no children.

One day the Angel of the LORD
appeared to Mrs. Manoah.
"You will have a very
special baby,"
He said.

She told her husband the wonderful news. Manoah prayed, "Oh my Lord ... come to us again. Teach us what we shall do for the child."

The Angel told Manoah
the child must never have
his hair cut, must never
drink alcohol, and must
never eat certain
foods.

God had
chosen this

child to be a judge.
He would lead Israel.

God's people certainly needed help. They left God out of their lives, and then were bullied by their enemies, the Philistines.

But when they
prayed, God heard. He
sent this baby who would become
the world's strongest man.

"So the woman bore a son and called his name Samson: and the child grew, and the LORD blessed him. And the spirit of the LORD began to move upon him."

Samson became very strong.
One day he fought a
young lion with his
bare hands
- and killed it!

Later,
Samson
tasted honey from a
swarm of bees which had
nested in the lion's dead body.

He
made up
a riddle: "Out of the
eater Came something
to eat And out of the strong
Came something sweet."

Nobody
could guess
the meaning - but
Samson's new wife, a
Philistine, told her friends.
This made Samson very angry.

Samson was even more angry when the Philistines gave his wife to be wife of his best friend. He planned revenge. But how?

First, Samson caught 300 foxes. Then he tied their tails together, two by two, and placed flaming torches between them.

Then Samson released the foxes in the Philistines'

Now the Philistines wanted revenge.
Samson let himself be caught, tied
up and handed over to be killed by
the Philistines.

But the Spirit of the LORD came upon Samson. He broke the ropes, picked up a fresh jawbone from a dead donkey, and killed 1000 enemies.

Philistine search parties looked for Samson. One night, they trapped him in a city and locked the city gates.

But Samson walked out - carrying the city gates on his shoulders!

But Samson failed
God. God gave him
strength as long as
he obeyed.

One day, Samson shared the secret of his strength with Delilah, a beautiful Philistine spy. She had a man shave off Samson's hair while he slept.

Then Philistine
soldiers
attacked
Samson in
Delilah's
bedroom.

Samson fought hard - but his strength was gone. His enemies put out his eyes.

Blind and weak,
Samson became
the Philistines'
slave. They
laughed and
mocked God's
servant.

The Philistines
had a feast.
They praised
their fish-god,
Dagon, for
giving Samson
into their
hands.

They drank
and rejoiced in
Dagon's temple.
Then they
called for
Samson to
perform for
them.

A boy brought Samson, and let him lean on the pillars which held up the temple.

There were 3000 Philistines on the roof, and many more in the temple, all

mocking him.

But Samson's hair had begun
to grow in the prison.

Now he prayed, "O LORD God, strengthen me just this once, that I

may take revenge for my two eyes."

Would God give Samson strength again? Could Samson do the impossible?

YES! YES!

Straining and heaving,

Samson

forced the

mighty

pillars

apart.

Dagon's temple
crashed to ruins,
killing thousands
of Philistines -
and Samson!

Samson, God's Strong Man

A story from God's Word, the Bible,

is found in

Judges 13-16

"The entrance of Your Words gives light."

Psalm 119:130

The End

This Bible story tells us about our wonderful God who made us and who wants us to know Him.

God knows we have done bad things, which He calls sin. The punishment for sin is death, but God loves us so much He sent His Son, Jesus, to die on a Cross and be punished for our sins. Then Jesus came back to life and went home to Heaven! If you believe in Jesus and ask Him to forgive your sins, He will do it! He will come and live in you now, and you will live with Him forever.

If you want to turn from your sins,
say this to God:

Dear God, I believe that Jesus died for me
and now lives again. Please come into my
life and forgive my sins, so that I can have
new life now, and one day go to be with You
forever. Help me to live for You as Your
child. Amen.

Read the Bible and talk with God every
day! John 3:16

