[image: image1.png]

The Book of Job (Part I)

Objectives:
· To study the book of Job
· To take example of the life of Job the righteous and his experience with God
Memory Verse:

“I have heard of You by the hearing of the ear, but now my eye sees You” (Job 42:5).

References:

· “Job - The series of Simplified Knowledge”
Introduction:

The Book of Job is considered one of the poetic books of the Old Testament. There are five Poetic Books: Job, Psalms, Proverbs, Ecclesiastes, and Song of Songs. There are other Old Testament books such as: Lamentations of Jeremiah, Wisdom of Solomon, Son of Sirach, and some of the Prophecies. Each of these books has a message for the believers. Here are some examples:
· Job: Wisdom and Plans of God.

· Psalms: Deep Prayers and Prophecies.

· Proverbs: Wisdom.

· Ecclesiastes: revealing the truth of the world “Vanity of vanity, all is vanity” (Proverbs 1:2).

· Song of Songs: Divine Love.

Lesson Outline:

I. Introduction
· Lived in Uz, thought to be a part of the land of Edom (Esau)
· Some think he is Huz the firstborn of Abraham’s brother, Nahor. “Now it came to pass after these things that it was told Abraham, saying, ‘Indeed Milcah also has borne children to your brother Nahor: Huz his firstborn, Buz his brother, Kemuel the father of Aram’” (Genesis 22:20-21).

· He lived after Abraham because one of his friends, Bildad the Shuhite, was from the sons of Shuah, son of Abraham from Keturah (Genesis 25:1-2).

· He lived before Moses because
a) There’s no mention of the Aaronic priesthood nor the Mosaic rites.

b) There’s no mention of events during Moses’ time but rather Creation, the Fall of Adam, the Flood, and Sodom and Gomorrah.

c) He lived long (140 years), not typical of post-Moses time.

· He is the writer of the Book.

II. Theme
God is Caring:

· The whole book talks about God’s care for just one person.
· The Book of Esther talks about God’s care for His captured people.
· It is not a play. It is my and your story.
· God still cares for each one of us.
· Satan still complains about me and you.
God is beneficent

· He can do nothing but good, even if He permits evil to occur for a temporary time.

· Question: Why do the righteous suffer?

· Does God’s justice allow the righteous to suffer more than others?

· Is it acceptable to judge someone as a sinner because he fell into temptation?

· The difference between the weak “comforting” word of humans versus the true comforting words and works of God
· Judge Not

· Even Christ did not judge Judas among his brethren.

· Job’s friends judged him falsely.
III. Outline of the Book of Job

· Between Heaven and Earth (chapters 1,2)

· Human comfort (chapter 3)

· First debate (chapters 4-14)

· Second debate (chapters 15-21)

· Third debate (chapters 22-31)

· Elihu the wise (chapters 32-37)

· Heavenly comfort (chapters 38-42)

IV. Between Heaven and Earth

Job and God

· Job was “Blameless and upright, and one who feared God and shunned evil” (Job 1:1).

· He was upright, relative to his peers; “for all have sinned and fall short of the glory of God” (Romans 3:23).

· His problem: he was blameless and he knew it! This led to his fall into self-righteousness and pride.
a) He offered sacrifices for all his children but none for himself (Job 1:5).

b) “I am blameless, yet I do not know myself; I despise my life” (Job 9:21).

c) “My soul loathes my life; I will give free course to my complaint, I will speak in the bitterness of my soul. I will say to God: Do not condemn me. Show me why You contend with me” (Job 10:1-2).

d) “I put on righteousness, and it clothed me. My justice was like a robe and a turban. I was eyes to the blind, and I was feet to the lame. I was a father to the poor, and I searched out the case that I did not know. I broke the fangs of the wicked, and plucked the victim from his teeth” (Job 29:14-17).

e) “But now they mock at me, men younger than I, whose fathers I disdained to put with the dogs of my flock” (Job 30:1).

· God asked the Devil about Job and witnessed for him, even before the Devil questioned about him.
· God cares about everyone, even before they are born, and He knows everything about them: “But the very hairs of your head are all numbered” (Matthew 10:30).

· He witnessed about Job – God is proud of His children.

a) He boasts about them, even in front of the devil.

b) He gets hurt when you do not care and shame Him.

c) Do not shame God and allow the devil an opportunity to tell God that His Blood was not worth you.

· He allowed Job to be tempted to the fullest. He lost everything, even his health. But God always gives the medicine with the disease, and at the end – after Job waited for Him – He came through and restored him.

Job and the Devil

· Job was righteous, as witness by God (Job 1:8), by his wife (Job 2:9) and by himself (Job 27:5), but the devil cannot witness that anyone is righteous. He sees nothing but evilness and excuses (Job 1:9-11).

· Satan judged that Job is unrighteous, though God witnessed otherwise.

· We sometimes do the same; we judge without knowing the whole story.

· Satan complained about Job because he was righteous; the more spiritual we get, the more the devil attacks us.

· The devil did not leave Job alone but tried to destroy him completely.

a) “For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places” (Ephesians 6:12).

b) “Be sober, be vigilant; because your adversary the devil walks about like a roaring lion, seeking whom he may devour” (1 Peter 5:8).

c) “Simon, Simon! Indeed, Satan has asked for you, that he may sift you as wheat” (Luke 22:31).

· Job overcame Satan, not by studying the Law but by his love:

a) He was righteous and loved God (Job 1:8).

b) He loved his family and taught them to love one another (Job 1:4).

c) He cared about their salvation and offered sacrifices for them (Job 1:5).

d) He loved and cared for the poor (Job 29:16).

· His temptation was great because he lost everything:

a) Possessions

· It would be easier to deal with the loss if we understand that we owe nothing in this world, but we are just stewards of them; “Naked I came from my mother’s womb, and naked shall I return there” (Job 1:21).

· “For we brought nothing into this world, and it is certain we can carry nothing out” (1Timothy 6:7).

b) Children

· Our comfort is that they are not dead but have departed.

· It is not proper for us to mourn like those with no hope: “But I do not want you to be ignorant, brethren, concerning those who have fallen asleep, lest you sorrow as others who have no hope” (1Thessalonians 4:13).

1. That does not mean that we do not cry, for Jesus Himself wept over Lazarus (John 11:35).

2. We mourn their departure but are comforted that we will meet them on the last day.

c) Bodily diseases

· We are comforted that Jesus is our true physician. The devil tried to make Job doubt his faith in God: “While he was still speaking, another also came and said: The fire of God fell from heaven and burned up the sheep and the servants, and consumed them; and I alone have escaped to tell you!” (Job 1:16). All the disasters seemed natural (Job 1:16-19); has God forgotten Job and stopped watching over him?

· His wife was a “thorn”; She was an “aid to evil” (St. Augustine).

a) “Then his wife said to him: Do you still hold fast to your integrity? Curse God and die!” (Job 2:9).

b) She considered death better than a life with temptation.

c) Job rebuked her and corrected her (Job 2:10).

d) His friends who came to comfort him:

“The devil used them to move him until he cursed the day of his birth” (Job 3:1).

V. Human Comfort

· His three friends heard of what happened and they came to comfort him.

· Job used to bless God, even in his temptation (Job 1:21), but they came and added to the temptation by judging and condemning Job.

· Their words caused Job to:

a) Talk about his righteousness
b) Blame God for the suffering of the righteous
c) Ask God to remove him from the earth
· Finally, the conclusion: “Miserable comforters are you all” (Job 16:2).

a) Their failure to comfort him: “And when they raised their eyes from afar, and did not recognize him, they lifted their voices and wept; and each one tore his robe and sprinkled dust on his head toward heaven” (Job 2:12).

b) They had nothing to say, until Job cursed his day: “So they sat down with him on the ground seven days and seven nights, and no one spoke a word to him, for they saw that his grief was very great” (Job 2:13).

c) Their judgment to him:
1. They were righteous people, but they condemned Job of unrighteousness and judged him falsely.
2. They came up with many correct conclusions about God’s judgment in general, but none of them were applicable to Job.

Conclusion:

God cares for our salvation. He may allow some tribulations to edify us and purify us, but He never forsakes us.

Applications:

· Ask the students to read as much as they can from the Book of Job during this week and prepare questions they have for next week.

· Ask one of the students to prepare a summary of today’s lesson for the rest of the class as a revision for next week’s lesson continuation.


The Book of Job (Part II)

Objectives:

· To study the book of Job
· To take example of the life of Job the righteous and his experience with God
Memory Verse:

“Indeed, the Lord gave Job twice as much as he had before” (Job 42:10).

References:

· “Job - The Series of Simplified Knowledge”
Introduction:

Review the previous lesson with the students. Check if any of the students read some of the Book of Job during the week.

Lesson Outline:

I. The First Debate

Eliphaz the Temanite (Chapters 4 - 5)

· Was the eldest of the three friends
· Was a good speaker, but his words offered no peace, only pain and sadness
· The unrighteous suffer: “Remember now, who ever perished being innocent? Or where were the upright ever cut off?” (Job 4:7)

· Relied on his own personal experiences for this decision: “I have seen the foolish taking root, but suddenly I cursed his dwelling place” (Job 5:3)
· He did not pray for the foolish but cursed him! Hence, he failed to comfort others.

· Compare with Christ who did not show the faults of sinners but rather had compassion upon them.

· He said harsh words concerning the sons of Job, forgetting how much Job cared about his children in prayers and sacrifices: “His sons are far from safety. They are crushed in the gate, and there is no deliverer” (Job 5:4).

· At the end of his words, he acknowledged the blessings of being chastened by the Lord (Job 5:17-26).

Job’s Response (Chapters 6 - 7)

· He felt the pain: “Oh that my griefs were fully weighed, and my calamity laid with it on the scales! For then it would be heavier than the sand of the sea; therefore my words have been rash” (Job 6:2-3).

· He asked for death, not because of its reward but because it would be the end of his misery. Note: despite his pains and sufferings, and that he desired an end, he did not commit suicide but still had hope.

· He rebuked his friends for not comforting him: “To him who is afflicted, kindness should be shown by his friend, even though he forsakes the fear of the Almighty. My brothers have dealt deceitfully like a brook, like the streams of the brooks that pass away” (Job 6:14-15).

Bildad the Shuhite (Chapter 8)

· His ideas were similar to Eliphaz’s, basing his decision on the experiences of elders.

· His discussion, like Eliphaz, was correct, except that it did not apply to Job because he was righteous

Job’s Response (Chapters 9 - 10)

Job analyzes his state and realizes a few things:

· God is all-mighty (Job 9:4-14).

· He is amazed at the wisdom of God, who allows the righteous to suffer (Job 9: 22-23).

· He did not sin: “Though I was righteous, my own mouth would condemn me. Though I was blameless, it would prove me perverse. I am blameless, yet I do not know myself; I despise my life” (Job 9:20-21).

· He needs an intercessor (another verse about the intercession of the saints): “For He is not a man, as I am, that I may answer Him, and that we should go to court together. Nor is there any mediator between us, Who may lay His hand on us both” (Job 9:33).

· But He finds favor to stand before Him: “Your hands have made me and fashioned me, an intricate unity; yet You would destroy me” (Job 10:8-13).

Zophar the Naamathite (Chapter 11)

· He was the youngest and least ready to comfort anyone.

· He humiliated Job greatly and called him a liar and a disrespectful person (Job 11:1-6).

Job’s Response (Chapters 12 – 24)

· Pointed their ignorance

· Did not go down to their level and tell them that he is wiser than they, but rather, that he is wise like them: “But I have understanding as well as you; I am not inferior to you. Indeed, who does not know such things as these?” (Job 12:3)

· Their silence is better: “But you forgers of lies, you are all worthless physicians. Oh, that you would be silent, and it would be your wisdom!” (Job 13:4-5)

· Blames himself (13:20-28)
II. The Second Debate

· Eliphaz showed his anger at Job.

· Bildad used every emotion to make Job bitter.

· Zophar attacked Job and concluded that he was an evil person.

III. The Third Debate

· Eliphaz asks Job to return to God that he may receive goodness.

· Bildad mentions that man will not be justified before God.

· Job remembers his goodness prior to the temptation (Chapters 26-31):
a) Helped the poor (Chapters 29:15-16, 31-32)
b) Protected the innocent (Chapters 29:17)
c) His purity (Chapters 31:1,9)

d) His fairness to his servants (Chapters 31:13)

e) Did not rely on his richness

Elihu, the wise youth

· This character appeared suddenly. We do not hear of/from him until all the elders have spoken and could not reach any solution.

· He was a patient person (Job 32:1-10).

· He rebuked Job for his self-righteousness (Job 32:2).

· He explained that salvation and righteousness are only acquired through One – Jesus Christ (Job 33: 23-28).

· He spoke of the greatness of God and that we can not understand Him (Job 37:5-17, 23-24).

Heavenly comfort

· God Speaks to Job.
· After Job requested God to explain his sins, God answered him.

· God spoke in a strong tone: “Then the Lord answered Job out of the whirlwind, and said, ‘Who is this who darkens counsel by words without knowledge? Now prepare yourself like a man; I will question you, and you shall answer Me’” (Job 38:1-3).

· God revealed to Job that he was not God and pointed out his sin to him.

· God asked Job if His judgment was right: “Moreover the Lord answered Job and said, ‘Shall the one who contends with the Almighty correct Him? He who rebukes God, let him answer it’” (Job 40:1-2). “Would you indeed annul My judgment? Would you condemn Me that you may be justified?” (Job 40:8).

· Job could not answer: “Then Job answered the Lord and said, ‘Behold, I am vile; What shall I answer You? I lay my hand over my mouth. Once I have spoken, but I will not answer; Yes, twice, but I will proceed no further’” (Job 40:3-5).

· God showed and questioned him about the greatness of His creation and asked him if he had anything to do with it (Job 38-39).

· The Glory of the Creation (Job 38): Many concepts that scientists still do not understand until this day were mentioned by God to Job more than 4,000 years ago.

Job’s Confession

After God questioned Job and showed him his weakness, Job confessed it. He confessed his foolishness (Job 42:3) and repented (Job 42:6). Job answered the Lord and said, “I know that You can do everything and that no purpose of Yours can be withheld from You. You asked, ‘Who is this who hides counsel without knowledge?’ Therefore I have uttered what I did not understand, things too wonderful for me, which I did not know. Listen, please, and let me speak: You said, ‘I will question you, and you shall answer Me.’ I have heard of You by the hearing of the ear, but now my eye sees You. Therefore I abhor myself and repent in dust and ashes” (Job 42:1-6).

Conclusion: Job’s Restoration
· God restored Job’s dignity among his friends.

· He did not accept the prayers of his friends, except through the intercessions of Job (Job 42:9).

· He restored his earthly possessions by two-fold (Job 42:10).

· He restored his children (Job 42:13).

· He restored his health (Job 42:17).

Applications:

· Be thankful to God in all conditions, good and bad.

· Avoid judgmental words of others, especially during their hardships.


The Patience of Job(

The author who wrote the Book of Job is unknown. Yet he was one of the greatest poets and religious thinkers of all time. He questioned the beliefs of the Hebrew people. He tried to find answers to very difficult problems. The Hebrews had always believed that God rewarded the righteous people and punished the wicked. Whatever men did was either punished or rewarded here on earth by God. Here are some examples of God's punishments: the fall of Samaria and the Northern Kingdom; the Hebrew's loss of power to the Philistines; wandering in the desert for 40 years. There are many other stories in the Old Testament which prove this belief. We can also call to mind examples of God's rewards: health and riches to Solomon; David's rise to the throne; Abraham's family and wealth, and so on. The Old Testament is also filled with these stories of rewards. But there was a big problem with this kind of thinking. We should be aware of it in our own lives today. If God rewards the good and punishes the wicked, what do we say to the innocent people who suffer? We see people who get hurt, and we know they have not done anything wrong. What do we say to the young couple whose baby died at birth? What do we say to the family whose son is killed in a car accident? What do we say to the child with a sickness that cannot be cured? What do we say to the young children whose mother suddenly died? All these innocent people, who have done nothing wrong are made to suffer. Why? The Hebrew way of thinking could not answer this question. This is the question raised in the Book of Job. It is as important today as the day it was written. This is because all people, of all races, of all religions, and of all nations, have known this problem of righteous suffering. Righteous suffering is the suffering and hurts of the innocent. Let us learn the story of Job, and see how this question was handled.

"There was a man in the land of Uz, whose name was Job; and that man was blameless and upright, one who feared God, and turned away from evil" (Job 1:1). Because Job loved God, he was blessed with a large family, much land, livestock and wealth. One day, God asked Satan if he had ever met the righteous Job. Satan answered that it was easy for a rich and successful man to fear God. "But put forth thy hand now, and touch all that he has, and he will curse thee to thy face" (Job 1:11). God let Satan test Job, as long as Satan did not harm Job. The next day, Job heard that his donkeys and cattle were stolen. His servants were killed by the thieves. His sheep were killed by a hailstorm and his camels were also stolen. On top of this, the roof of his house caved in and killed all his sons and daughters. “Then Job arose, and rent his robe, and shaved his head, and fell upon the ground and worshipped. And he said, 'Naked I came from my mother's womb, and naked shall I return; the Lord gave, and the Lord has taken away; blessed be the name of the Lord.' In all this Job did not sin or charge God with wrong” (Job 1:20-22). Satan was sure that if Job were made sick, then he would blame God. God let Satan give the test to Job. Job's body was covered with terrible sores. Job's wife told Job to curse God and die. But he called her a foolish woman. He said that if they could take happiness from God, then they should also take the sorrows.

Job's friends heard of his sorrow and came to comfort him. They were Eliphaz, Bildad and Zophar. Their words of comfort were only the old Hebrew views about suffering. They said that God does not punish good men, only bad. Since Job was being punished, he must have done something wrong. But Job insisted that he was innocent and had done nothing wrong. Bildad then asked if Job was accusing God of injustice. At this point, Job got angry with his friends. Instead of being on his side, they told him he was wrong. Job asked God for a chance to plead his case. He asked God to tell him what he had done wrong. He wanted to know why he was being punished. Job wanted to defend himself, but how could he speak to God who was so far away7 Job even asked God if He really cared about a world where the wicked were rich and the poor were naked and hungry. Eliphaz, Bildad and Zophar tried to convince Job that he had sinned. Job still insisted that he was innocent. After much talk, there was finally silence. The friends could not think of any more arguments to convince Job that he was guilty.

When the men finished talking, God answered Job out of a whirlwind. He asked His own questions. What did Job know about the movements of the stars, the ways of animals, the setting of the sun or the movement of the oceans? God controls the universe. He is all powerful. How, then, can man question God's reasons or God's actions? Job knew that there were many things in the world which he would never understand. He said, "Therefore I have uttered what I did not understand, things too wonderful for me, which I did not know . . . I had heard of thee by the hearing of the ear, but now my eye sees thee; therefore I despise myself, and repent in dust and ashes" (Job 42:3-6). Job bowed his head to God's decision. The three friends were scolded for their words. Job was given his old position, with even more wealth and possessions than he had before. He also had seven sons and three beautiful daughters. He lived to see his great, great grandchildren.

The story of Job tells us that suffering does not come from God. God made man with freedom of choice. God lets man choose what he wants to do. When man chose to sin, MAN brought suffering into the world. Suffering happens to all people, rich and poor, young and old, innocent and guilty. Suffering happens to all people because mankind sinned. No one is free from suffering. This is shown most clearly in the New Testament. Jesus Christ, who is God, is perfect. Jesus Christ never sinned. Yet because He was also man, He had to suffer. Christ was punished for the sins of the world. He was the most perfect of suffering innocents. He is the best example of righteous suffering.
Activity Page

Look up the following verses in your Bible. The verses are grouped together. Each set of verses tells about something special in Job's story. Read each set of verses. In your own words, tell what the verses are about. Write it in the space below.
Set#1

Job

8:5-6

15:4-6

15:20-21

18:5-21

20:26-29

22:29

Set #2
Job

22:3-5

22:23-27

Set #3
Job

6:30

9:14-15

12:4

19:4

23:10-12

27:2-6

31:5-8

Set #4
Job

23:3-5

28:20

30:20

Set #5
Job

38:4-7
38:19-21
38:34-38
39:26-30
40:8-9

THE PATIENCE OF JOB
Introduction to Teacher: This lesson deals with a difficult book of the Old Testament: the Book of Job. It offers a concise outline of the entire book and tries to highlight some of the important aspects of the story: faith, patience and righteous suffering.
Objectives: The students should be able to:

1. Give an outline of the story of Job.

2. Determine the main point of several biblical passages.

3. Understand the meaning of the term “righteous suffering.”
Materials:

1. In the Beginning - pupil

2. RSV Bible

3. Pens/pencils

4. Several recent newspapers
	TIME
	PROCEDURES
	NOTES

	5 min.
	1. Opening Prayer.

Attendance.
	

	15 min.
	2. Students read Chapter 24 silently.

Teacher highlights main points of the chapter, answering any questions.
3. Teacher leads discussion of righteous suffering. Can students contribute from their own real-life experiences?
	

	5 min.

	4. Use the newspapers to find examples of righteous suffering. Discuss.

	In advance, teacher may select several newspaper articles showing examples of righteous suffering.

	15 min.
	5. Complete the activity at the end of the chapter.
6. Review the students' answers, making sure that their understanding of the various passages was clear.
	

	5 min.
	7. Summary.

Closing Prayer.
	

	TEACHER'S COMMENTS & EVALUATION


Job(
Bible Reading: The Book of Job
Golden Verse:
"The Lord gave and the Lord has taken away; may the name of the Lord be praised." Job 1:21
"Shall we accept good from God, and not trouble." Job 2:10

Lesson Aim:

1. Patience
2. How to deal with trials
Lesson Notes:

1. Introduction:
a. The Book of Job is one of the oldest Books of the Bible. It was written during the period of Abraham, Isaac, and Jacob.

b. No one knows who wrote the Book. May be Job himself.

2. What do we learn from Job?

a. Good people may suffer on earth.

i. Not necessarily for sin

ii. Pain and suffering are meant to purify us.

iii. Suffering teaches us to be patient.

b. The role of the devil

i. The devil cannot try us without God’s permission.

ii. God does not allow us to be tried beyond our capability.

c. The book of Job teaches us about the resurrection of the dead. God blessed Job and doubled his wealth. But God did not double the number of his children. The original children are still alive in heaven.


Job(
(Abbreviated Story for kids)
I. Satan’s Excuse
a. God is proud of Job.
1. He is blameless & upright
2. God has blessed him with 7,000 sheep, 3,000 camels, 500 cows, 500 donkeys, 7 sons, and 3 daughters.
3. Job offers sacrifices for the sin of his children.
b. Satan envies Job and complains to God.
1. The cows & donkeys are stolen by the Sabeans.
2. The sheep & the servants are burned by fire from heaven.

3. The Chaldeans raid the camels and kill the rest of the servants with the sword.

4. A very strong wind destroys the house and kills all of Job’s children.

5. Recite the verse which Job said: “The Lord gave …”
c. Satan complains to God again then attacks Job’s health.
1. In all this, Job did not charge God with any evil.

2. Satan then brings boils allover Job’s body, with God’s permission.

3. He scrapes his itchy blisters with cracked pottery.

4. Because of his misery, Job’s wife advises him to curse God and kill himself.
II. Job was Being Tested
a. Comfort from friends?
1. Eliphaz, Bildad, and Zophar came to mourn with Job & comfort him.
2. They insisted that God had to be punishing Job for his sins.
3. They finally accused Job of foolishness, wickedness, and self-righteousness.
b. The Lord visits Job at the end of the test.
1. God blames Job for disputing with Him all that time.
2. God tells Job’s friends to apologize to him and ask for his intercession.

3. God blesses Job with double of what he had before:

i 14,000 sheep, 6,000 camels, 1,000 cows, and 1,000 donkeys

ii Another 7 sons and 3 daughters
c. Job lives to be 140 years old and sees his 4th generation of grandkids.

 NAME: ____________________________
first last .
The Book of Job

Read: Job 1, 2, & 42

[image: image1.png]Verse to memorize:

	I have heard of You by the hearing of the ear, but now my eye sees You.

Job 42:5

1. Job had . . . [fill in the numbers]

	_________ sons
	_________ camels

	_________ daughters
	_________ oxen

	_________ sheep
	_________ donkeys

2. ___________ was proud of Job because he was a ______________ and an up___________ man, who ____________ God and ________________ evil.
3. Who is the instigator of Job's troubles and losses?
 a) God b) Job c) The Sabeans d) Satan e) Job's friends

4. Connect Job's calamity with its source:

	Fire from heaven
	took away his camels and killed his servants

	Chaldeans
	made the house cave in on his sons & daughters

	Sabeans
	covered all of his body

	Great Wind
	consumed all his sheep

	Painful Sores
	took his donkeys and oxen

5. What did Job accuse God of?
a) Beating him hard without reason
b) Punishing the good and not the wicked
c) Forsaking good people
d) Not hearing his cries
e) Job didn't accuse God of anything

6. After the test, the Lord blessed the latter days of Job with . . . [fill in the numbers]
	_________ sons
	_________ camels

	_________ daughters
	_________ oxen

	_________ sheep
	_________ donkeys

7. How did job intercede on behalf of his children and his friends?

(Lesson 24 from a curriculum of one of our sister Orthodox Churches

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

(Prepared by Ossama Ekladious, St. George Coptic Orthodox Church, Bellflower, CA

15

[image: image2.jpg]

