

Jacob and Esau: Begging For Blessing
Objective:

· Recognizing the value of the blessing.

Memory Verse

“Looking diligently lest anyone fall short of the grace of God” (Hebrews 12:15)

References

· Genesis 25- 27

· “The Life of Jacob” by F. B. Mayer

· “Stories of the Fathers and the Prophets: Jacob and Esau” by Fr. Louis Barsoum

Introduction

The Servant checks the homework and the verse and sets the scene for the new lesson as follows:

· What is Abraham’s most important characteristic?

· What is the name of Abraham’s wife?

· Who is the son of both Abraham and Sarah?

Lesson Outline

We know that Abraham is Isaac’s father. Isaac married Rebekah. Rebekah became pregnant and then gave birth to twin sons. The second son was weak and slim. He was born holding tightly to the heel of Esau, the red son. The first was given the name Esau and the second was given the name of Jacob.

· What are the names of Isaac’s sons?

· How were they like?

The two children grew up together but their ways of living were different. Esau became a hunter, but Jacob was a quiet man who stayed at home and bred animals. Isaac preferred Esau because he enjoyed eating the animals Esau killed and because Esau was his first-born son. But Rebekah preferred Jacob because he was quiet and dwelt in tents (Concentrate on the concept of birthright and its importance).

· The fist born becomes a leader among his brothers.

· He inherits the blessing.

· The Spiritual heritage is his.

· Christ descends from the first born...

So the birthright is a very good heritage. Esau did not care for the birthright, and he did not care for the blessing. He came in from hunting; he was hungry and tired. He asked Jacob to give him a pottage of lentils and declared that he was ready to sell him his birthright. Thus Esau despised his birthright and deprived himself of the blessing.

· What are the advantages of birthright?

· Compare between Esau and Jacob.

Isaac Blesses Jacob

· Read Genesis 27

· What did Jacob’s mother do so that Jacob may receive the blessing?

· Where did Esau go at that time?

Review Jacob’s characteristics and the promise. Jacob deserved the blessing. Tell the story of Jacob and his mother and how he deceived his father. The blessing is Jacob’s. We know why Isaac was convinced that Jacob was the son who deserved the blessing. Isaac ate the food Jacob offered him and gave him all the blessings, and then Esau came but there was no blessing left. This is a punishment for his recklessness and carelessness.

· Why was Jacob accepted and Esau rejected?

· What will Esau do when he knows what Jacob has done?

Conclusion

· You can be blessed like Jacob and you can get rid of Esau’s defects when you lift your eyes sincerely and truthfully to the Lord Jesus, with you heart full of faith.

· Jesus will give you the new nature and the spiritual blessing through the Holy Spirit.

· Do not be in a hurry, be patient as the blessing is coming to you so long as you deserve it.

Applications
· In your notebook write the words of blessing with which Isaac blessed his son Jacob (Genesis 27,28,29)

· Children can act this story.

· Rearrange the words of the following verse and study it: God -so -of -to -grace -it- the -that -no one -obtain -to –fail


JACOB RECEIVES HIS FATHER'S BLESSING(
Reference: Genesis 25:19-31, 27:1 -49
Golden Verse:
"Looking carefully lest anyone fall short of the grace of God; ... lest there be any fornicator or profane person like Esau, who for one morsel of food sold his birthright. For you know that afterward, when he wanted to inherit the blessing, he was rejected, for he found no place for repentance, though he sought it diligently with tears." (Heb 12:15 NKJV)

Lesson Goal:
Esau was rejected because he disregarded his birthright. Jacob, on the other hand, was blessed.
Lesson Notes:
1. The importance of the birthright
a. The custodian of God's Covenant
b. Will be the father of all the prophets
c. Christ will be born from his descendents
2. Esau's recklessness and disregard for the birthright
a. Clearly from the beginning Esau was not living with God. Later he married two heathen women.
b. Esau's disregard for the birthright reached a point where he was willing to sell it for a bowl of lentil. Imagine trading God's blessings for a bowl of lentil.
c. From that day God rejected Esau for his recklessness and his disregard for his birthright. Clearly he did not deserve God's blessing.

3. Jacob's blessing
a. God uses Rebekah’s weakness to pursue His Divine Plan.
b. Jacob received the blessing. From his descendants the world will receive the Savior.
c. Esau was furious, not for the loss of God's blessing, but for the wealth that goes to Jacob.
d. Esau's fury let him to think about murder. One sin leads to another.

4. Jacob's escape
a. Rebekah’s plan for Jacob's escape to Haran. This will also allow him to have a wife from his family. Notice that Jacob was in his seventies at this time.
b. Because of Rebekah’s "wrong doing", by deceiving Isaac, she will not see her son Jacob again. He lived in Haran for 40 years and did not return until she was dead.
c. Notice again Isaac's order to Jacob; not to marry a stranger and to come back to land that was promised to his grandfather Abraham.

Jacob and Esau:

A Play(
(Adapted from Genesis chapters 25 and 27)

Act 1

Narrator 1: Isaac, the son of Abraham and Sarah, was married to a woman named Rebekah. Isaac and Rebekah prayed to have children. When Rebekah was pregnant she was in a lot of pain and she asked the Lord:

Rebekah: "If it is to be this way, why do I live?'

The Lord: "Two nations are in your womb, and two peoples born of you shall be divided: the one shall be stronger than the other, the elder shall serve the younger."

Narrator 2: “Isaac and Rebekah's twin sons were born.”
Rebekah: "Look, Isaac, the youngest son is holding his brother, Esau's heel. Therefore we shall call him Jacob, which means 'He takes by the heel'."

Isaac: "Yes, Jacob is a good name. Esau's nickname will be Edom, which means red, because Esau's body is covered with red hair. I am proud of Esau and glad Esau will become such a good hunter."

Rebekah: "And I am proud of Jacob and glad Jacob will become such a good shepherd."

Narrator 3: "For you see, Isaac had a favorite son—Esau, and Rebekah's favorite son was Jacob. One day, after the boys were grown, Esau came in tired and very hungry from hunting."

Esau: "Jacob, I am famished. I would even give you my birthright for a bowl of your lentil stew and some bread. My birthright means nothing to me."

Jacob: "That sounds good to me Esau. First sell me your birthright, and swear to me that you are selling me your birthright, and I will get you some food."

Esau: "Of course I swear. I am about to die; of what use is a birthright to me?"

Jacob: "Okay, here you go. Bon appetite. Enjoy your dinner."

Esau: "That dinner was good Jacob. I'm so full; I'm just going to go lie down for a while."

Act 2

Narrator 4: "Jacob and Esau grew up, had their own families, and Isaac became elderly."

Isaac: "Esau, my son..."

Esau: "Here I am."

Isaac: "See I am old. I do not know the day of my death. Take your weapons and go out to the field and hunt game for me. Then prepare for me savory food, such as I like, and bring it to me to eat, that I may bless you before the Lord before I die."

Esau: "Yes father. I will return as quickly as possible from my hunt and prepare a fine dinner for you."

Narrator 5: "Esau went out on his hunt. Meanwhile, Rebekah overheard Isaac's conversation with Esau and had a plan of her own."

Rebekah: "Jacob..."

Jacob: "Yes mother."

Rebekah: "I heard your father say to your brother Esau, 'Bring me game and prepare for me savory food to eat, that I may bless you before the Lord before I die.' Now therefore, my son, obey my word as I command you. Go to the flock, and get me two choice kids, so that I may prepare from them savory food for your father, such as he likes; and you shall take it to your father to eat, so that he may bless you before he dies."

Jacob: "But mother, my brother Esau is a hairy man, and I am a man of smooth skin. Perhaps my father will feel me, and I shall seem to be mocking him and bring a curse on myself and not a blessing."

Rebekah: "Let your curse be on me, my son; only obey my word, and go, get the two young goats for me."

Narrator 6: "Jacob obeyed his mother and brought the meat to his mother; Rebekah prepared savory food, just as Isaac loved."

Rebekah: "Now Jacob, put on Esau's best garments which I have here. And let's put the skin of the goats on your hands and neck. Now, take the food and bread and go to your father."

Narrator 7: "So Jacob listened to his mother and took the food to his father."

Jacob: "Father?"

Isaac: "Here I am. Who are you, my son?"

Jacob: "I am Esau, your firstborn. I have done as you told me. Now sit up and eat."

Isaac: "How is it that you found food so quickly, my son?"

Jacob: "Because the Lord your God granted me success."

Isaac: "Come near, that I may feel you, to know whether you are really my son Esau or not."

Narrator 8: "Jacob went over to his father."

Isaac: "The voice is Jacob's voice, but the hands are the hands of Esau. Are you really my son Esau?"

Jacob: "I am."

Isaac: "Bring the food to me so that I may eat and bless you."

Narrator 9: "Isaac ate the food and drink which had been brought to him,"

Isaac: "Come near and kiss me, my son."

Narrator 10: "So Isaac came near and kissed his father."

Isaac: "I smell the smell of your garments, Esau, and I bless you."

Act 3

Narrator 11: Shortly after Jacob left his father, Esau returned from hunting.
Esau: "Father, please sit up and eat of your son's game, so that you may bless me."

Isaac: "Who are you?"

Esau: "I am your firstborn son, Esau."

Isaac: "Who was it then that hunted game and brought it to me, and I ate it all before you came and I have blessed him? Yes, and blessed he shall be!"

Esau: "Bless me also father!

Isaac: "No. Your brother has taken away your blessing."

Esau: "Haven't you saved a blessing for me?

Isaac: "I have already made him your lord, and I have given him all his brothers as servants. What then can I do for you?'

Esau: "Have you only one blessing, father? Bless me, me also, father!"

Isaac: "By your sword you shall live and you shall serve your brother."

Esau: "After my father dies, I will kill my brother Jacob."

Narrator 12: Thus, the words of the Lord as told to Rebekah came true and Esau, the older brother, had lost his father's blessing and would serve his younger brother, Jacob. Rebekah was told that Esau had threatened Jacob's life, so she protected Jacob, her favorite son, by sending him away to live with her brother, Laban until Esau's anger lessened.


Supplemental Notes(On

Jacob and Esau: Begging For Blessing
1. Consider why it is that many holy women in the Scriptures are related to have been barren, as Sarah herself, and now Rebekah. But also Rachel, Israel’s beloved, and Hanna, the mother of Samuel; in the Gospels, Elizabeth is also related to have been barren. After sterility they all gave birth to a holy person. (Origen) What is the meaning of this gallery of sterile people? So that when you see the Virgin giving birth to our common Lord, you may not be incredulous. Exercise your mind, it is saying, on the womb of these sterile women, so that when you see an infertile and sealed womb opened for childbearing by God’s grace, you may not be surprised to hear that a maiden gave birth. So when the Jew says, “How did the Virgin give birth?” say to him, “How did the sterile old woman give birth?” (St. John Chrysostom)
2. Isaac prefigured Christ and blessed Rebekah, the Church. Rebekah corporally conceived of blessed Isaac because the Church was going to conceive spiritually of Christ. Just as the two children struggled in Rebekah’s womb, so two peoples continually oppose each other in the Church’s womb. In the Church, so much the worse, good and bad people are found; the humble, indeed, and the proud, chase and adulterous, meek and irascible, kind and envious, merciful and avaricious. (Caesarius of Arles)
3. How many evil people there are in the Church! And one womb carries them until they are separated in the end. And the good shout against the evil, and the evil shout back against the good, and both are wrestling in the bowels of the one. (St. Augustine)
4. The class of the good is raised up to heaven through humility, while the class of the wicked is plunged into hell through pride. For all those members of the universal Church belong to Esau who are inclined towards earthly possessions, love the earth, desire the earth and place all their hopes in the earth. Whoever wishes to serve God in order to increase in honors or receive material profits is known to belong to Esau, that is, to earthly happiness. Behold the spiritual works belonging to blessed Jacob, that is, to people who are pious. (Caesarius of Arles)
5. This can be said also of each of us as individuals that “two nations and two peoples are within you.” For from our heart proceed “evil thoughts, adulteries, thefts, false testimonies” but also “deceits, contentions, heresies, jealousies, reveling and like.” Another people, begotten in the Spirit, is found within us; for “the fruit of the spirit is love, joy, peace, patience, goodness, gentleness, temperance, purity” and so forth. But if we should be such as Rebekah and should deserve to conceive from Isaac, that is, from the Word of God, “one people shall overcome the other, and the elder shall serve the younger,” even in us, for the flesh shall serve the Spirit, and vices shall yield to virtues. (Origen)
6. Scriptures does not mention that Esau served blessed Jacob bodily. Therefore we ought to inquire how this is to be understood spiritually. The elder people shall serve the younger in the case of Christians and Jews; for like servants of the Christians they carry the books of the Divine law throughout the world for the instruction of all nations. Therefore the Jews were scattered in every land; through their books the people of the Gentiles are invited to belief in Christ. (Caesarius of Arles)
7. There were immense differences between the twins in regard to their wives, children, and possessions. If such differences are to be explained by those split seconds between births of twins, which are considered negligible in their horoscopes, why are such matters mentioned when other people’s horoscopes are in question? (St. Augustine)
8. Jacob held Esau’s heel because [Christ] supplanted the activity of the adversary when He has become man. (Origen)
9. We must take care so that no one would make an unfair judgment between his sons or suppose that he should love the one and esteem the other less. Let children be nurtured with a like measure of devotion. The more that is given to the child that is loved and who seeks his brothers’ love, the more is taken away from the one who is burdened with jealousy at the unfair preference. (St. Ambrose)
10. Just as overeating is to be censured, so stimulants of the appetite must be eliminated. It is not that certain kinds of food are to be detested but that bodily pleasure is to be checked. Esau was censured not for having desired a fat calf or plump bird but for having coveted a dish of lentils. (St. Augustine)
11. Esau went off with a temporary satisfaction; the other went off with a permanent honor. Those who are materialistic in life, materialistic in faith, materialistic in hope, materialistic in love, still belong to the old covenant, not yet the new. They still share the lot of Esau, not yet the blessing of Jacob. (St. Augustine)
12. Esau taught for the future that those who do not govern their own selves are worthless in judgment. (St. Ambrose) The vice of gluttony delivered Adam up to death; by the pleasure of the appetite, consummate evil was brought into the world. (St. Basil the Great)
13. Let us learn the lesson never to neglect the gifts from God or forfeit important things for worthless trifles. Are you not aware that acquisition of great wealth brings us nothing else than an increase in worry, anxiety and sleeplessness? Do you not see that these people (in particular those possessing great wealth) are, so to say, everyone’s slaves, and day in and day out are in fear even of shadows? (St. John Chrysostom)
14. Esau did not sell the blessing because he was hungry, but rather, since it had no value to him, he sold it for nothing as if it were nothing. (St. Ephrem the Syrian)
15. Isaac, in calling Esau for the blessing, symbolizes God the Father who hoped to give the Jews the blessings of the New Testament as His firstborns, so that they might be saved and rein with Him.
16. Rebekah, in favoring Jacob, symbolizes the Holy Spirit Who cared about the Gentiles (younger son) in taking the blessings from the Jews after they refused to believe in Christ the Savior.
17. Whereas the father gave evidence of natural affection by giving these directions to Esau, the wise and resourceful Lord caused his own prediction to be brought to pass by means of Rebekah. Nothing is more powerful than the person helped by that Mighty right hand. (St. John Chrysostom)
18. Jacob symbolizes Jesus Christ, Who offered Himself as a pleasing sacrifice to God the Father and bore our sins.
19. Rebekah says to Jacob, “Go to the pasture of the sheep, and fetch me from there two small, tender and beautiful young goats.” By saying this, she signified the two calls [of the Jews and Gentiles] that appear to have been addressed by the Gospel. Jacob is sent [to the pasture] of the sheep, in order that the words of the Lord, “I have been sent only to the lost sheep of Israel,” might come true. Even though, we are originally goats, because we are all sinners, through obedience we become tender and beautiful, justified by faith in Christ. (Hippolytus)
20. Rebekah gave Jacob the clothes of Esau to wear, symbolizing the possession of the Holy Books by the men of the New Testament.
21. This symbolic action [of wearing Esau’s garments and putting on goat skins] in a sense shows us the Christ: He did not take the sinful flesh but “the likeness of sinful flesh” by receiving also the law of the Old Testament as the garments. (Quodvultdeus)
22. The fact that Jacob wears the robe signifies that the Word has been clothed by the flesh, while the skins of the kids wrapped around his arms show that He has received in Himself all our sins by stretching his hands and arms on the cross. (Hippolytus)
23. So our Lord Jesus Christ, who committed no sin, bore the sins of others. And will those whose sins have been forgiven disdain to bear the sins of other? All those who put up with the sins of others for the sake of unity in the Church are imitating Jacob. (St. Augustine)
24. Rebekah presented this clothing as a symbol of the Church; she gave to the younger son the clothing of the Old Testament, the prophetic and priestly clothing, the royal Davidic clothing, the clothing of the kings Solomon and Hezekiah and Josiah. (St. Ambrose)
25. The symbolic meanings so far:
a. Esau’s clothes = the Holy Books
b. Two goats prepared = salvation of Jews & Gentiles
c. Goat skin covering Jacob = the sins which Christ bore
d. Savory food = the sacrifice of Jesus Christ
26. How respectful Jacob was toward his parents! How respectful! He could not refuse his mother what she ordered. Through his mother’s love he earned the preference over his elder brother, and through the gift of his father’s blessing he was made holy. (St. Ambrose)
27. The words of Jacob to his father, “I have done as you told me,” demonstrate that the Word is always obedient to His Father.” (Hippolytus)
28. The Voice of Jesus Christ was indeed that of God, but His physical appearance was that of an earthly man.
29. Isaac smelled the field in the garments which Jacob wore. This is the field of which the Lord also says, “With me is the beauty of the field.” (Ps 49:11) In this field the grape is found that was pressed and poured out blood and washed the world clean. In this field is the fig tree, and beneath it the saints will find rest and be renewed by a good and spiritual grace. In this field is the olive tree fruitful in the overflowing ointment of the Lord’s peace. In this field flourish the pomegranate trees that shelter many fruits with the one bulwark of faith and, so to speak, nurture them with the warm embrace of love. Jacob was fragrant with the fragrance of such fruits. (St. Ambrose)
30. This field is the Church; let’s prove that the Church is a field. Listen to the Lord Himself: “I am the vine, you the branches, and my Father is the vinedresser.” (Jn 15:1-5) Toiling in this field as a laborer and hoping for an eternal reward, the apostle Paul says, “I planted, Apollo watered, but God gave the increase.” (I Cor 3:6-7) But this field is nothing in itself; that’s why Isaac added, “which the Lord has blessed.” (St. Augustine)
31. Isaac undoubtedly knew what was happening since he had the spirit of prophecy, and he himself was acting symbolically. For if he hadn’t known what he was doing, he would surely have been angry with his son for deceiving him. When Esau pointed out the deception to his father, he was expecting from Isaac’s lips some sort of curse upon his brother. While he was expecting a curse, Isaac confirmed the blessing. The blindness of Isaac’s bodily eyes stood for the mental blindness of the Jews. But the eyes of his heart were able to see the sublimity of the mysteries being unfolded. (St. Augustine)
32. Rebekah, as a wise and loving wife, should have reminded Isaac with the heavenly call of the blessing the younger son. Instead, she had to taste the bitterness of her hasty conduct. Even then, God used their mistakes for the good.
33. The blessings which Jacob received were not literal but symbolic, spiritual blessings that were fulfilled through the New Testament. For consider this, Jacob left his family, served Laban for 20 years, and bowed down to Esau when he returned to his father’s house. He also faced a great famine and was forced to live in Egypt under Pharaoh’s rule. (Hippolytus)
34. These blessings were not completely fulfilled in Jacob but in Christ and in those who were justified through faith, who were also made sons according the promise in Isaac. Christ is the perfume of the knowledge of God the Father; “But thanks be to God, who in Christ always leads us in triumphal procession, and through us spreads the fragrance that comes from knowing Him.” (2 Cor 2:14) (St. Cyril of Alexandria)
35. In nobody else but Christ, Son of God, has these blessings been accomplished. The field is the world, and the smell of His clothes are all those who believe in Him, according to what the apostle says: “We are the aroma of Christ to God among those who are being saved and among those who are perishing; to the one a fragrance from death to death, to the other a fragrance from life to life.” The Word came down from heaven like dew. The earth is the flesh that He has assumed from the Virgin. The saints, who are gathered together like the grain in a barn, are justified by the Spirit as by wine. (Hippolytus)
36. But nobody adored Jacob, nor did he become lord of his brother Esau; on the contrary, he ran away from him in a fright and was the first to adore him, for seven times. Therefore, the words of Isaac have been accomplished in the Savior: He has become Lord and Master of those who are considered to be his brothers by the flesh, in order to be adored by them as their King. (Hippolytus)
37. The Immanuel has reigned as God over those who were received into the brotherhood and to him “every knee should bow in heaven and on earth, and under the earth, and every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.” (Phil 2:10-11) Those who curse are detestable and hateful to God; those who bless, that is, who announce His Divine glory, are filled with heavenly and divine goods. (St. Cyril of Alexandria)
38. Some Blessing symbolism:
a. Field = the world, the Church, or our heart
b. Dew = the words of God or our sanctified souls
c. Fatness = satiation of the spirit with Jesus Christ
d. Plenty of wine = inner spiritual joy
e. Being a master = control over thoughts and feelings
39. Deceit is good when the plunder is without reproach. Now the plunder of piety is without reproach because “from the days of John the kingdom of heaven suffers violence, and the violent bear it away.” (Mt 11:12) (St. Ambrose)
40. The dishes of Esau [offered to his father] signify the cult of the people under the law, since they are inflated with pride and are certain of being justified by circumcision. (Hippolytus)
41. The words of Scripture, “Besides himself, Isaac was seized with great amazement,” (Gen 17:33) indicate that he foresaw that the Gentiles, according to the will of God, had to be blessed and take part in the covenant of the promise made to the fathers through the young son. (Hippolytus)
42. The fact that he says to him, “Your brother came by trickery and took away your blessing” means, in a way that implies a mystery, that the Word of God, after His incarnation, had to take the form of a slave. (Hippolytus)
43. Isaac would not have confirmed the blessing on a guileful, deceitful man who more justly would deserve a curse. So it wasn’t a case of real guile, especially since he did not in fact lie when he said, “I am your elder son Esau.” For that one had already made a bargain with his brother and sold him his rights as firstborn. (St. Augustine)
44. [Esau wept] not because he was no longer able to be righteous but because he would not be able to make his brother his servant; not because he would not inherit eternal life but because the land of the Canaanites would not be his portion. Esau had such spite for his brother that he wished to kill him. (St. Ephrem the Syrian)
45. The blessing that Isaac gave to Esau foreshadows the tolerance that must be given to bad and quarrelsome people in the Church. Doesn’t it happen now in the Church with evil people, who want to cause trouble in the Church, that they are tolerated to share in the common sacraments? Although they receive the mystery of the Lord’s humility from the dew of heaven and fruitfulness of the earth, they do not set aside the pride of the devil (May I have nothing to do with him!) who always takes pleasure in quarrels and dissension. (St. Augustine)
46. “You shall live by your sword” mean that the people never stop being in defensive or aggressive wars with the nations living around them. “You shall be the servant of your brother” indicates the age that still continues, the age in which the Savior was present and came to visit his own brothers according to the flesh. “There will come a time when you shall shake and break the yoke from your neck;” which yoke, but the yoke that lies in the law? Provided that the Jews do not live any more as slaves under the yoke of the law but believe in the Gospel as free men, they can still be saved. (Hippolytus)
47. Isaac was right to deny Esau freedom to make his own choices; else he might drift like a ship in the waves without a helmsman. For the foolish man cannot of his own accord be a disciple of virtue or persevere in his intent, because the fool changes like the moon. The patriarch was right to make him subject, so that he might amend his dispositions under rule and guidance. (St. Ambrose)
48. The person who is subject to vices has sold himself to many masters, so that he is scarcely permitted to go out of servitude. But take the one who is the master over his own will, judge over his counsels, agent of his judgment, the man who restrains the longing of his bodily passions and does well what he does; such a person is assuredly free. (St. Ambrose)
49. Let us put on patience, the good guardian of blamelessness – and let Rebekah persuade us not to give in to our anger. Let us withdraw somewhat further, until our anger is softened by time and we are taken by surprise at having forgotten the wrong done us. (St. Ambrose)
50. Jacob’s escape from Esau to Haran symbolizes the escape of the faith from the Jews to the Gentiles after they resisted it.

NAME: ____________________________
first last .
Jacob Receives His Father’s Blessing

	Looking diligently lest anyone fall short of the grace of God.
Hebrews 12:15

[image: image1.jpg]

Read: Genesis 27
1. Which verse reveals Jacob’s willingness not to deceive his father?

a) 12 b) 13 c) 19 d) 24 e) 29

2. As a result of Rebekah’s plan of deception,

a. She died at a very young age.

b. She was forced to run away from Esau.

c. Jacob had to marry a Canaanite woman.

d. She didn’t see her son Jacob again.

e. She was not loved by Isaac.

3. (Fill in the blanks):
God took away ___________ blessings because he was care_______ and had no regard for any of _________. He sold _________ blessings for a _________ of lentils. [God’s, Esau’s, them, bowl, less,]

4. What happened to Jacob when he obeyed his mother’s wrong advice?

a. He was forced to run away to a far country.

b. He received his brother’s blessing.

c. He had to marry one of the daughters of Heth.

d. He never saw his mother again until she died.

e. a & d

5. Esau and Jacob looked alike and liked similar things. True or False

6. Why was it very important that a son gets his parents’ blessings before they die?
7. How did Esau fail to be diligent and fall short of the grace of God?

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA

(Written by Mrs. Rosella Youssef, St. Cyril Coptic Orthodox Church, Pomona, CA

(References used:

The Book of Genesis (A Patristic Commentary), Fr. Tadros Yacoub Malaty, St. George Coptic Orthodox Church, Sporting – Alexandria, 1988

Ancient Christian Commentary on Scripture: Old Testament II, The Institute of Classical Christian Studies, InterVarsity Press, 2002

14

