

Name _____

The Old Testament: Our Call to Faith & Justice

Directed Reading Worksheet

Chapter 3, *Stories for the Journey*

Date _____

Directions: Read carefully through Chapter 3 and then use the text as a reference to locate answers for the questions. All questions in this *Directed Reading Worksheet* are taken in sequential order from the chapter – first questions from the early sections of the chapter; last questions from the end of the chapter, etc. Answer **True or False** questions by circling the word True or False at the beginning of the question. **Fill-in-the-Blank** questions must often be answered with one than one word per blank. (Refer to your text often!) Write your own **Short Answers** for other questions.

Pages 60-1 Introduction

1. To learn about the history of individuals and societies, we need to _____.
2. True or False. The first eleven chapters of Genesis are not historical in the sense that they include verifiable facts.
3. What do the stories in the first eleven chapters of Genesis contain?
4. The Israelites, under the inspiration of the Holy Spirit, adapted the creation stories of the ancient Near East in order to tell _____.
5. From Genesis 11:27 through 50:26 we read of the faith of our ancestors, including _____.
6. True or False. For hundreds of years, the stories of the ancient Hebrews were preserved through oral traditions.

Pages 61-65 God's Creation

7. Humans are created with a desire to _____.
8. Note five differences between the two stories of creation found in Genesis 1-2.
 - a.
 - b.
 - c.
 - d.
 - e.
9. What are some of the perpetual questions the Genesis stories provide answers to? _____
10. Recent scientific discoveries have cast more specific light on the details of human creation, including the theory of _____ of mankind, and the attempts to pinpoint when and where the first humans appeared on earth.
11. The creation of the world and the creation of man and woman was Yahweh's first step at forging a _____ with Israel.
12. What are three truths the creative actions of God reveal about him?
 - a.
 - b.

- c.
- 13. The first story of creation reveals that human beings have been created by God with both a _____ and a _____. We share in the _____ of God because we are intended to be temples of the Holy Spirit, and we are to regard the human body as _____. We must honor it because God has created it and will raise it on the last day.
- 14. The ongoing revelation of God is the subject of the Old Testament and serves as a prelude to the _____ and God’s full revelation in _____ in the New Testament.
- 15. True or False. There are no other discussions of Creation in the Bible outside the book of Genesis.

Pages 65-67 Original Justice and the Fall of Man

- 16. The second creation story teaches us that the first man was created _____

- 17. The Church teaches that Adam and Eve were created in a state of grace known as “_____ justice.”
- 18. What were four gifts of original justice?
 - a.
 - b.
 - c.
 - d.
- 19. True or False. Genesis 3 uses figurative language to describe the fall of man and does not describe an actual deed that took place.
- 20. The basic root of sin is _____
- 21. The original sin, in essence, is that _____.
- 22. Adam and Eve lost the harmony of original justice. What are the unfortunate side effects of this?
- 23. In Genesis 3:15 God promised a _____ for the fallen mankind. The woman’s offspring, mentioned in the passage is _____.
- 24. Sin spread quickly after Adam and Eve. _____ murder of his brother _____ is a personal _____ which arose from the shared _____ of humanity.
- 25. The doctrine of _____ is an essential truth of the faith. Without it, the mystery of _____ is undermined because we do not need the salvation offered through Christ.

Pages 67-70 Renewal of Life

- 26. In a Eucharistic prayer used at Mass we are reminded that God’s revelation was not broken by the sin of Adam and Eve when it says, “_____.”
- 27. The next stage of God’s revelation is the covenant he made with _____.

28. One of the most famous flood legends of ancient Mesopotamia was the Epic of _____.
29. What are unique teachings of the Hebrew version of the flood story?
30. Summarize the theory about the preponderance of ancient flood legends.
31. The story of the Tower of Babel occurs at a place called _____ which is an ancient term the Bible often uses for _____.
32. Explain the two interpretations regarding the diversity of languages associated with the story of the Tower of Babel.
33. Summarize what the primeval history stories teach us about God and his will.

Pages 71-74 *Ancestors of Faith*

34. The people and events from the time of Abraham onward can be placed in the historical setting of the Near East from between _____ - _____ B.C.
35. How is Abraham the “father of all believers?”
36. Describe the order of the prominent Old Testament personalities in the book of Genesis.
37. How do those who closely study the Bible know the book of Genesis was written much later than the events it describes?
38. Bible scholarship has concluded that some of the ancestor stories repeat themselves because they were originally _____ which were probably passed on by word or mouth long before they were ever written down.
39. When there are two versions of the same story, the different versions always use _____.
40. In good translations of the Bible the name for God, “Yahweh,” will be translated consistently in one of these two ways: “_____” or “_____”.
41. Another tradition used a more generic name for Israel’s God, “Elohim,” which is usually translated as _____.
42. A popular theory about the origins of the Bible is that there were originally _____ of early stories and traditions.
43. One source, the _____ source, consistently used “Yahweh” as the name for God, while another tradition, the _____ source, used “Elohim” as the name for God.

44. Summarize the two possibilities for why the editors and writers decided to keep both versions of some stories.

45. What are the two ways we should read the ancestor stories of Israel? _____

Pages 75-79 Abraham: Father of Faith

46. _____ is the first patriarch of the Jewish faith who, with his wife _____, and his descendants, make up the nation of people from whom God would bring salvation.

47. True or False. Abraham was a mighty general whose native land was Palestine.

48. Using the map on page 75, estimate the distance Abraham and his family traveled before settling in Canaan.

49. Explain how Abraham's journey foreshadows the one the Hebrews will later make in later stages of history.

50. Name the four people God makes a covenant with in the Old Testament.

51. Explain the covenant agreement between God and Abraham.

52. The two signs of God's covenant with Abraham are the change in his _____ and, more importantly, the sign of _____.

53. Abraham's faith in God's promises is considered an act of _____.

54. An important theme in the early ancestor stories of Abraham is _____ which have been promised to him and his descendants by God.

55. What are two "threats" to the blessings promised to Sarah and later Abraham?

56. What is the "external threat" to Abraham in Genesis 12:10-20?

57. What is the "internal threat" in Genesis 21:1-21?

58. In Genesis 16, _____ is so doubtful that she is really going to bear the promised descendants of Israel, she asks Abraham to have a son through _____, an Egyptian servant. This son's name was _____ and he is honored as the ancestor to the _____ of the Arab peoples.

59. The story of Hagar illustrates that God's _____ extends beyond Abraham and his wife to Hagar and Ishmael.

60. The story of Hagar also clearly illustrates the “_____” as she and her son represent all three of these things: _____, _____, _____ when they are sent away by Abraham.

61. True or False. Abraham would have been shocked by God’s request for the sacrifice of his son.

62. There are two lessons in the story of Isaac’s sacrifice. First, Hebrews do not _____, and second, Abraham’s _____.

63. Explain how Christians can read the passage yet another way.

64. The stories of the patriarchs teach us to _____ God as the giver of all _____, and to continue to trust him even when things seem _____.

Pages 79-81 *The Blessing of Jacob*

65. _____ is a transitional character between the _____ and _____ stories.

66. Rebecca instructs _____ to deceive his father Isaac, and to take his older brother, _____’s, place. _____ is fooled and Jacob gets his blessing.

67. Jacob fell in love with _____ but had to marry _____ first.

68. Genesis 32:22-32 tells of an unusual story of Jacob’s dream in which he _____ with God’s messenger at Jabbok. The messenger of God is in the form of a _____.

69. As a consequence of this struggle Jacob is given a new name-- _____, just as _____ was renamed before him. The origins of the name are related to the verb “sara” means _____ and the first syllable of _____, that is, God.

70. The reconciliation between Jacob and Esau represents the hope that _____ can at times live in _____ with _____, especially the Edomites who are traditionally seen as descended from Esau.

Pages 82-83 *Joseph in Egypt: Foreshadowing the Exodus*

71. What is the difference between the narrative about Joseph and the rest of the Genesis stories?

72. Joseph is able to use his office to protect the lives of his family who were in danger of _____.

73. Egypt had a massive, centralized economy served by thousands of _____ and poor agricultural _____.

74. Egypt famously hoarded impressive amounts of wealth, collected on the basis of _____ from _____ and the widespread _____.

75. True or False. The Joseph narrative is based on an ancient Hebrew admiration for the achievements of Egypt.

76. True or False. The Joseph stories set the stage for the main event of the Old Testament: the Babylonian Exile.

77. True or False. One of the lessons of stories like Joseph and Daniel is that the Hebrews not only can survive outside the land of Palestine, but actually can prosper.

78. For whom did the stories of Joseph and Daniel provide hope and consolation?