

Daily Nuggets from Genesis


A series of daily Bible readings and drills to be used in Youth Classes, as a daily devotional or as an aid in home schools for including Bible reading in the curriculum.

Prepared by Jeff Asher © 2006


Daily Nuggets from Genesis

Monday–

Read Genesis 1:1-13

1. What did God create on the first day?
2. Into what two parts did God divide each day?
3. What did God create on the second day?
4. What did God create on the third day?

Tuesday–

Read Genesis 1:14-25

1. Why did God create lights in the heavens on the fourth day?
2. What were the three kinds of “lights” that God created?
3. What did God create on the fifth day?
4. What did God create on the sixth day?

Wednesday–

Read Genesis 1:26-2:3

1. After what likeness did God create man?
2. What did God give to His creation man?
3. What was God’s judgment about His creation?
4. What did God do on the seventh day?

Thursday–

Read Genesis 2:4-17

1. From what did God form man?
2. Where did man first live?
3. Name the fourth river that flowed through the garden?
4. What commandment did God give to the man?

Friday–

Read Genesis 2:18-25

1. Why did God make woman?
2. What does “help meet” mean?
3. How did God make the woman?
4. Why did Adam call Eve “Woman”?


Daily Nuggets from Genesis

Monday–

Read Genesis 3:1-7

1. What does “subtil” mean? (cf. 2 Corinthians 11:3)
2. Who was the serpent? (cf. Revelation 20:2)
3. How did the serpent beguile Eve?
4. What happened when Adam and Eve ate the fruit of the tree of the knowledge of good and evil?

Tuesday–

Read Genesis 3:8-21

1. Why were Adam and Eve hiding from God?
2. Upon whom did Adam cast blame?
3. Whom did God hold responsible for sin?
4. What special promise did God make in Genesis 3:15?

Wednesday–

Read Genesis 3:22-4:2

1. Why were Adam and Eve cast out of Eden?
2. What did God place at the entrance of Eden to protect the tree of Life?
3. What was man required to do after leaving Eden? (cf. Genesis 3:17-19)
4. Name Adam’s first two sons.

Thursday–

Read Genesis 4:3-15

1. Describe Cain and Abel
2. Why did Cain murder Abel?
3. What punishment did God announce to Cain for having slain Abel?
4. What did God place upon Cain?

Friday–

Read Genesis 4:16-26

1. Where did Cain go?
2. Who is the first man to have more than one wife?
3. Who is the second murderer mentioned in the Bible?
4. What was the name of Adam’s third son?


Daily Nuggets from Genesis

Monday–

Read Genesis 5:1-14

1. What custom that we observe is based on Genesis 5:2?
2. How old was Adam when he died?
3. How old was Adam when Mahalaleel was born? (*Hint: Add the ages of his descendants at the birth of their first son to his age in verse 3.*)

Tuesday–

Read Genesis 5:15-32

1. How old was Adam when Methuselah was born?
2. How long had Adam been dead when Noah was born? (*Hint: Subtract Adam's age in verse 5 from the total number of years between Adam's birth and Noah's birth.*)
3. How many generations lived contemporaneous with Adam?

Wednesday–

Read Genesis 6:1-8

1. How did God's Spirit strive with man in the days of Noah (See: 1 Peter 3:21 and 2 Peter 2:5)
2. Why was God grieved with mankind?
3. How many years was God willing to bear with the men of Noah's generation?
4. What would God do after this time passed?

Thursday–

Read Genesis 6:9-22

1. Why did Noah find grace in the eyes of God? (See: Genesis 7:1, Hebrews 11:7 and 2 Peter 2:5.)
2. Name Noah's three sons.
3. What did God command Noah to build? Why?
4. If a cubit is 18 inches, how big was the ark?

Friday–

Read Genesis 7:1-10

1. How many of every kind of animal did Noah bring into the ark?
2. How old was Noah when the flood came?
3. How many people were on the ark? (See: 1 Peter 3:20.)
4. Why did Noah and his family go into the ark?


Daily Nuggets from Genesis

Monday–

Read Genesis 7:11-24

1. How many people were saved in the ark? (See: 1 Peter 3:18-21)
2. How long did it rain during the flood?
3. How long was the flood upon the earth?

Tuesday–

Read Genesis 8:1-12

1. Where did all the water come from during the flood?
2. What two birds did Noah send out of the Ark?
3. Where did the ark come to rest after the flood began to recede?

Wednesday–

Read Genesis 8:13-19

1. How long were Noah and his family in the ark? (*Hint: compare 7:11 with 8:13-14*)
2. What command did God give Noah concerning the animals on the ark?
3. How old was Noah when he came out of the ark?

Thursday–

Read Genesis 8:20-9:7

1. What was the first thing Noah did upon leaving the ark?
2. What promise did God make to mankind concerning the earth?
3. What new thing did God give to man for food? What did He forbid men to eat?
4. What law did God establish concerning murder after the flood?

Friday–

Read Genesis 9:8-17

1. What covenant did God establish after the flood?
2. With whom did He make this covenant?
3. What sign or token did God give of the covenant He made with man?
4. From whom are all men descended?


Daily Nuggets from Genesis

Monday–

Read Genesis 9:18-27

1. What did Noah plant?
2. What sin did Noah commit?
3. What sin Ham commit against his father Noah?
4. What was the consequence of Ham's sin?

Tuesday–

Read Genesis 9:28-10:5

1. How many years did Noah live after the flood?
2. How many years total did Noah live?
3. What peoples are descended from Japheth? (10:5)

Wednesday–

Read Genesis 10:6-14

1. Who was Nimrod?
2. What city did he build? (10:10)
3. Where is Shinar today?
4. What two ancient nations are descended from him? (10:11, 14)

Thursday–

Read Genesis 10:15-20

1. What nations are descended from Canaan? (10:16-18)
2. How were these people affected by the curse of Genesis 9:26-27?
3. Where did the Canaanites live? (10:19)

Friday–

Read Genesis 10:21-32

1. Which of Noah's sons was oldest? Which was youngest? (9:24)
2. What nation is descended from Shem? (*Hint*: Genesis 14:13)
3. What happened in the days of Eber? What does this mean? (See: 10:32 and 11:9)
4. Where did the descendents of Joktan live?


Daily Nuggets from Genesis

Monday–

Read Genesis 11:1-9

1. What was true of language after the flood?
2. Where did men settle and build a city after the flood?
3. What did they build there and why?
4. What was the name of the city called and why?

Tuesday–

Read Genesis 11:10-26

1. With how many generations did Noah live after the flood? (*Hint: Add the ages like you did before*)
2. Who are Peleg and Joktan? (See: Luke 3:23-38)
3. Who is Terah?

Wednesday–

Read Genesis 11:27-32

1. Name Terah's three sons.
2. Who was Lot?
3. Who was Sarahi?
4. To where did Terah move his family?

Thursday–

Read Genesis 12:1-9

1. What three things did God promise Abram when he left Ur in Chaldea?
2. To where did God lead Abram and his family?
3. What did Abram build everywhere he resided?

Friday–

Read Genesis 12:10-20

1. Where did God take Abram during the famine?
2. What lie did Abram ask Sarahi to tell the Egyptians? Why? (Genesis 12:12-13)
3. What happened as a result of Abram's lie? (Genesis 12:15)
4. How did God protect Sarahi and deliver Abram from Pharaoh?


Daily Nuggets from Genesis

Monday–

Read Genesis 13:1-4

1. What did Abram possess when he came out of Egypt?
2. To where did Abram return after leaving Egypt?
3. What did Abram do there?

Tuesday–

Read Genesis 13:5-13

1. Who went with Abram back into Canaan?
2. What problem arose between he and Abram?
3. What solution to the problem did Abram suggest?
4. What did Lot choose?

Wednesday–

Read Genesis 13:14-18

1. Once Lot left, what did God promise to Abram?
2. How many descendants did God promise Abram?
3. When did he get these descendants? (See: Galatians 3:29)
4. Where did Abram next move his tent and build an altar?

Thursday–

Read Genesis 14:1-12

1. Where did Lot live by now?
2. Where is the Salt Sea? By what other name is it known?
3. Who rebelled against the King of Elam?
4. What happened?

Friday–

Read Genesis 14:13-24

1. What did Abram do when he learned of Lot's misfortune?
2. How many soldiers did Abram have?
3. Who came out to meet Abram after the battle?
4. Who is said to be like Melchizedek? (Hebrews 6:13-7:10)


Daily Nuggets from Genesis

Monday–

Read Genesis 15:1-6

1. What did God tell Abram He was for him?
2. Who was Eliezer?
3. What promise did God make to Abram?

Tuesday–

Read Genesis 15:7-11

1. What had God promised to give Abram?
2. What did God tell Abram to do?
3. After this, what did it become necessary for Abram to do?

Wednesday–

Read Genesis 15:12-21

1. What happened as it grew dark?
2. What prophecy did Abram receive from God at this time? (Tell me who, where what & how long.)
3. What was not yet full?
4. What covenant did God make with Abram that day?

Thursday–

Read Genesis 16:1-6

1. Who is Hagar?
2. Why did Sarai give Hagar to Abram as a wife?
3. How did Hagar treat Sarai?
4. How did Sarai treat Hagar?

Friday–

Read Genesis 16:7-16

1. Where did Hagar run?
2. Who found her?
3. What promise did God make to Hagar?
4. Who is Ishmael?


Daily Nuggets from Genesis

Monday–

Read Genesis 17:1-8

1. To what did God change Abram's name?
2. Why change his name to this?
3. What promise did God again give to Abram?

Tuesday–

Read Genesis 17:9-22

1. What new covenant did God establish with Abraham?
2. To what did God change Sarai's name?
3. Why change her name to this?
4. Why did Abraham laugh?

Wednesday–

Read Genesis 17:23-27

1. How old was Abraham when he was circumcised?
2. To whom did Abraham apply the covenant of circumcision?
3. How old was Ishmael at this time?

Thursday–

Read Genesis 18:1-8

1. Who came to Abraham at Mamre?
2. What did Abraham do for these strangers?
3. Where was Sarah?

Friday–

Read Genesis 18:9-15

1. What did one of the strangers tell Abraham?
2. Why did Sarah laugh?
3. Why was Sarah afraid?


Daily Nuggets from Genesis

Monday–

Read Genesis 18:16-33

1. What admirable quality did God find in Abraham?
2. What would this quality assure for Abraham?
3. Why was God going to destroy Sodom and Gomorrah?
4. On what condition would God spare Sodom?

Tuesday–

Read Genesis 19:1-11

1. Whom did Lot invite into his home? Why?
2. Why did the men of Sodom hate Lot? (*See: 2 Peter 2:6-9*)
3. How did Lot's guests rescue him from the men of Sodom?
4. What mistake did Lot make that got him into this situation? (*See: Genesis. 13:10-13*)

Wednesday–

Read Genesis 19:12-23

1. How many righteous persons were found in Sodom?
2. What family members did Lot leave behind in Sodom?
3. What city did God spare for Lot's sake?

Thursday–

Read Genesis 19:24-29

1. How did God destroy Sodom and Gomorrah?
2. What happened to Lot's wife? Why?
3. How many cities did God actually destroy? (*Genesis 14:2; Deuteronomy 29:23*)

Friday–

Read Genesis 19:30-38

1. Where did Lot move to live?
2. Name Lot's two sons born after the destruction of Sodom.
3. What nations are descended from them?


Daily Nuggets from Genesis

Monday–

Read Genesis 20:1-8

1. What lie did Abraham and Sarah continue to tell?
2. Because of this lie what did Abimelech do?
3. What did God tell Abimelech in a dream?

Tuesday–

Read Genesis 20:9-18

1. What excuse did Abraham give for telling the lie?
2. Was he justified in his assumption or the lie?
3. What did Abimelech give to Abraham and Sarah?
4. What had God done to Abimelech on account of Sarah?

Wednesday–

Read Genesis 21:1-8

1. What promise did God fulfill to Sarah and Abraham?
2. What did Abraham name his son?
3. What does this name mean?

Thursday–

Read Genesis 21:9-16

1. What did Ishmael do unto Isaac?
2. What did Sarah insist Abraham do?
3. What happened to Ishmael and Hagar?

Friday–

Read Genesis 21:17-21

1. Who spoke to Hagar in the wilderness?
2. What did God show Hagar?
3. What promise did God make to Abraham and Hagar concerning Ishmael?


Daily Nuggets from Genesis

Monday–

Read Genesis 21:22-34

1. With whom did Abraham make a covenant?
2. What was the token of this covenant?
3. What had Abraham dug at Beersheba?
3. What does Beersheba mean? (Hint: 21:31)

Tuesday–

Read Genesis 22:1-8

1. In what sense did God tempt Abraham? (See: James 1:12-15; cf. Hebrews 11:17)
2. What did God command Abraham to do?
3. When asked about the sacrifice what did Abraham answer Isaac?

Wednesday–

Read Genesis 22:9-14

1. What did Abraham intend to do upon Mt. Moriah? (Hint: Hebrews 11:17-19)
2. How was Isaac raised from the dead in a figure?
3. What did God provide in Mt. Moriah?
4. What does Jehovah-jireh mean?

Thursday–

Read Genesis 22:15-19

1. What promise did God make to Abraham at this time?
2. Who is the “seed of Abraham”? (Hint: Galatians 3:16)
3. What is the blessing that all men may receive through Abraham’s seed? (Hint: Acts 3:25-26)

Friday–

Read Genesis 22:20-23:2

1. Who is Bethuel in relation to Abraham?
2. Who is Rebekah in relation to Bethuel?
3. How old was Sarah when she died?


Daily Nuggets from Genesis

Monday–

Read Genesis 23:3-20

1. What did Abraham seek to buy from Ephron, the Hittite, the son of Zohar?
2. What generous offer did Ephron make?
3. Why did Abraham refuse Ephron's offer?
4. Where is Sarah buried?

Tuesday–

Read Genesis 24:1-9

1. What two promises did Abraham ask his servant to make?
2. What assurance did Abraham give his servant that he would succeed in these promises?
3. Where was this servant to go in order to do what Abraham wanted?

Wednesday–

Read Genesis 24:10-28

1. What city was the "city of Nahor"? (Genesis 11:31)
2. What sign did Abraham's servant ask of God in selecting a wife for Isaac?
3. When did God give him this sign?
4. Who was it that met Abraham's servant at the well?

Thursday–

Read Genesis 24:29-49

1. Who was Laban?
2. Why would Abraham's servant not eat?
3. After giving his report what did Abraham's servant want?

Friday–

Read Genesis 24:50-67

1. How did Laban react to Abraham's request?
2. What request did Laban make that Abraham's servant denied?
3. How did Rebekah greet Isaac when they first met?


Daily Nuggets from Genesis

Monday–

Read Genesis 25:1–6

1. Whom did Abraham marry after Sarah died?
2. Name all the sons of Abraham.
3. Whom did Abraham name heir of all he possessed?

Tuesday–

Read Genesis 25:7–11

1. How old was Abraham when he died?
2. What prophecy did this fulfill? (Genesis 15:15)
3. Where was Abraham buried? Who else was buried there?
4. Where did Isaac settle?

Wednesday–

Read Genesis 25:12-18

1. Who is Ishmael?
2. How many sons did he have?
3. What prophecy was fulfilled in him? (Genesis 21:13)
4. How old was Ishmael when he died?

Thursday–

Read Genesis 25:19-28

1. How old was Isaac when he married? Whom did he marry?
2. How many sons did he have? Describe them.
3. What prophecy was given concerning these two sons?

Friday–

Read Genesis 25:29-34

1. What did Esau sell to Jacob? For what price did he sell it?
2. What is a “birthright”?
3. What was Esau’s opinion concerning his birthright?


Daily Nuggets from Genesis

Monday–

Read Genesis 26:1–5

1. What calamity befell the land of Palestine in the days of Isaac?
2. Where was Isaac headed because of this calamity?
3. What did God tell Isaac to do instead?
4. What promise did God make to Isaac at this time? (cf. Genesis 12:2; 22:16)

Tuesday–

Read Genesis 26:6–11

1. Who is Abimelech? (See: Genesis 20:1–16)
2. What lie did Isaac tell the men of Gerar? Why?
3. How did Abimelech learn that Isaac had lied to him?
4. What commandment did Abimelech give concerning Isaac? Why?

Wednesday–

Read Genesis 26:12–16

1. What did Isaac do while in Gerar?
2. What was the result of this activity? Why was this remarkable? (See: 26:1)
3. How had this been possible?
4. How did the Philistines feel toward Isaac because of this? What did they do?

Thursday–

Read Genesis 26:17–25

1. What did Isaac do when he moved into the Valley of Gerar?
2. How did the Philistines behave toward Isaac after that?
3. What names did Isaac give the two new wells he dug? Why?
4. What did Isaac call the third new well he dug? Why?
5. Who appeared to Isaac in Beersheba? What did He tell Isaac?

Friday–

Read Genesis 26:26–35

1. What did Abimelech want from Isaac at Beersheba?
2. What name did Isaac give the well he dug there? Why?
3. Why were Isaac and Rebekah troubled because of Esau?


Daily Nuggets from Genesis

Monday–

Read Genesis 27:1–5

1. What did Isaac want Esau to do for him?
2. What concern did Isaac have that was the reason for his request?
3. What was Isaac going to do for Esau when he did as he had requested?
4. Who overheard the conversation between Isaac and Esau?

Tuesday–

Read Genesis 27:6–17

1. What plan did Rebekah have to obtain Isaac's blessing for Jacob?
2. What physical disabilities did Isaac have that Rebekah used in order to succeed?
3. How did Jacob deceive Isaac?
4. What did Jacob fear would happen when he attempted to do as his mother wanted?

Wednesday–

Read Genesis 27:18–40

1. What lie did Jacob tell Isaac when he brought the savory meat?
2. What did Isaac think when Jacob approached him?
3. What did Isaac give to Jacob?
4. What did Isaac tell Esau was the result of Jacob's deception? Why do you think this was so?
5. What was Esau's reaction to Isaac's refusal to bless him? (cf. Hebrews 12:17)

Thursday–

Read Genesis 27:41–46

1. How did Esau feel toward his brother Jacob because of his deception?
2. What threat did Esau utter against Jacob?
3. What did Rebekah require that Jacob do because of Esau?
4. Why send Jacob to Padan-Aram?

Friday–

Read Genesis 28:1–9

1. What blessing did Abraham give to Jacob?
2. What prophecy did this fulfill? (Genesis 25:23)


Daily Nuggets from Genesis

Monday–

Read Genesis 28:10–19

1. What did Jacob see in a dream at Luz?
2. What promise did God make to him there? (To whom else had God made this promise?)
3. What new name did Jacob give to this place?
4. Who does the ladder in Jacob's dream represent? (See: John 1:43–51)

Tuesday–

Read Genesis 28:20–29:12

1. What vow did Jacob make at Luz concerning Jehovah?
2. Where did Jacob go from Luz?
3. Why were the men gathered with their flocks at the well?
4. What unusual thing did Jacob do when Rachel came with her father's sheep?

Wednesday–

Read Genesis 29:13–20

1. Who is Laban?
2. Name Laban's two daughters. Describe them.
3. What wages did Jacob require of Laban for his hire?
4. Describe Jacob's love for Rachel.

Thursday–

Read Genesis 29:21–30

1. How did Laban deceive Jacob?
2. What excuse did Laban give for this deceit?
3. What did Jacob have to do in order to get Rachel for his wife?
4. Who are Zilpah and Bilhah?

Friday–

Read Genesis 29:31–35

1. Compare Jacob's love for Leah with his love for Rachel?
2. How did God bless Leah above Rachel?
3. What do these names mean: Reuben, Simeon, Levi, Judah?


Daily Nuggets from Genesis

Monday–

Read Genesis 30:1–13

1. Why was Rachel jealous of Leah?
2. To whom did Jacob attribute Rachel's barrenness?
3. What solution did Rachel propose to her problem?
4. What two sons did Bilhah bear Jacob?
5. What two sons did Zilpah bear Jacob?

Tuesday–

Read Genesis 30:14–21

1. What are mandrakes? What are they supposed to be good for? (Check a Bible dictionary.)
2. Who benefited from the mandrakes?
3. What two sons did Leah now bear to Jacob?
4. Who is Dinah?

Wednesday–

Read Genesis 30:22–24

1. When did God remember Rachel?
2. Who is Joseph?
3. What do the names of these sons mean: Joseph, Zebulun, Issachar, Naphtali, Dan, Asher, and Gad?

Thursday–

Read Genesis 30:25–36

1. Where did Jacob want to go after Joseph was born?
2. Why did Laban desire Jacob to stay in Haran?
3. What wages did Jacob require in order to stay with Laban?

Friday–

Read Genesis 30:37–43

1. How did Jacob increase his herds and flocks?
2. Why keep his and Laban's cattle separate?
3. What resulted from Jacob's plan?
4. Was this a miracle or not?


Daily Nuggets from Genesis

Monday–

Read Genesis 31:1–16

1. What had God done that caused Laban to change his heart toward Jacob?
2. Why had God done this? (See: 31:13)
3. How had Jacob known to use the peeled rods of wood (30:37–39) when breeding the sheep?
4. How did Leah and Rachel feel toward their father in this matter?

Tuesday–

Read Genesis 31:17–24

1. How did Jacob manage to escape from Laban undetected? (cf. 31:4, 22–23; and 30:36)
2. What did Rachel steal from her father? What were these?
3. What do Rachel's actions reveal about her faith?
4. Who appeared to Laban in a dream as he pursued Jacob?

Wednesday–

Read Genesis 31:25–35

1. What was Laban's disposition toward Jacob when they met at Mt. Gilead?
2. What reason did Laban believe had caused Jacob to flee from him?
3. However, what was the real reason for which Jacob left? Why do you think Jacob believed this?
4. What accusation did Laban bring against Jacob at this time?
5. How did Rachel conceal her theft?

Thursday–

Read Genesis 31:36–42

1. Did Laban find the images?
2. What does Jacob do when he learns the images are not found in his stuff?
3. What purpose does Jacob give for God appearing to Laban in a dream? (See: 31:24, 29, 42)

Friday–

Read Genesis 31:43–55

1. What do *Jegarsahadutha*, *Galeed* and *Mizpah* mean?
2. For what purpose did Jacob and Laban make a covenant at this place?


Daily Nuggets from Genesis

Monday–

Read Genesis 32:1–12

1. Who met Jacob on his way to Canaan from Padan–Aram?
2. To whom in Mt. Seir did Jacob send messengers? Why?
3. Why was Jacob afraid of this person? (See: Genesis 27:41)
4. For what did Jacob pray at Mahanaim?

Tuesday–

Read Genesis 32:13–23

1. What did Jacob send to Esau?
2. What arrangement did Jacob use for sending it? (Genesis 32:18–19)
3. Why did Jacob decide to send it in the first place? (See: Proverbs 21:14 and Genesis 33:8)

Wednesday–

Read Genesis 32:24–32

1. Who wrestled with Jacob? Who won? Who was injured and how?
2. What did Jacob obtain from his opponent?
3. What does *Penuel* mean?
4. What does *Israel* mean? Why give this name to Jacob?

Thursday–

Read Genesis 33:1–15

1. How did Jacob approach Esau the next day?
2. How did Esau greet Jacob when they met?
3. How were these men different from when they were last together?

Friday–

Read Genesis 33:16–20

1. What did Jacob build at *Succoth*?
2. What did Jacob buy from Hamor? Why is this significant?
3. What did Jacob call the altar he built at Shalem? What does this name mean?


Daily Nuggets from Genesis

Monday–

Read Genesis 34:1–19

1. Who was Dinah?
2. What evil thing did Shechem do to Dinah? (cf. Deuteronomy 22:28–29)
3. What did Shechem desire after this?
4. What did Dinah's brothers propose in response to this request?

Tuesday–

Read Genesis 34:20–31

1. Why were Hamor and the men of the city willing to be circumcised?
2. What did Levi and Simeon do on the third day after the men of Shechem were circumcised?
3. What was their motive in this action? (cf. Genesis 49:5–7)

Wednesday–

Read Genesis 35:1–8

1. Where did God send Jacob after the events at Shechem?
2. What three things did he require of all in the camp before going to Bethel? (cf. Genesis 31:34)
3. What special protection did Jacob enjoy at this time? Why did he need this?
4. What does Allonbachuth mean? What does El-Bethel mean?

Thursday–

Read Genesis 35:9–20

1. What name did God give to Jacob at Bethel? Why?
2. What special promise did God again make with Jacob at Bethel?
3. Why raise a pillar of stones on this occasion? (cf. Genesis 28:18, 22; 31:13; 48, 52).
4. What happened to Rachel at Ephrath? Why is this place significant?

Friday–

Read Genesis 35:21–29

1. What sin did Reuben commit against his father at Edar? (cf. Genesis 49:4)
2. Write the sons of Jacob from memory.
3. How old was Isaac when he died?


Daily Nuggets from Genesis

Monday–

Read Genesis 36:1–43

1. Whom did Esau marry?
2. How many sons did Esau's wives give him?
3. Where did Esau remove to because Canaan could not support both he and Jacob?
4. What promise did God fulfill to Esau? (cf. Genesis 27:39)
5. How many princes descended from Esau? (36:14–19)

Tuesday–

Read Genesis 37:1–11

1. Who was Jacob's favorite son?
2. Describe the conduct of Jacob's other sons?
3. What two dreams did he dream?
4. How did Joseph's brothers feel toward him on account of these dreams?

Wednesday–

Read Genesis 37:12–36

1. Where did Joseph find his brothers with the flocks?
2. What conspiracy did his brothers conceive when they saw Joseph coming?
3. How had Reuben thought to rescue Joseph from the plot against him?
4. How did Judah and his brothers spoil Reuben's plan?
5. What story did they concoct to deceive their father about Joseph's fate?

Thursday–

Read Genesis 38:1–23

1. Name the sons of Judah by Shuah, the Canaanite.
2. Who was Tamar?
3. What promise did Judah make Tamar that he did not keep?

Friday–

Read Genesis 38:24–30

1. Who was the father of Tamar's children?
2. Name the sons of Judah by Tamar?


Daily Nuggets from Genesis

Monday–

Read Genesis 39:1–12

1. What became of Joseph in Egypt after his brothers sold him to the Ishmeelites? (cf. 37:36)
2. What do the words “prosperous” and “prospered” mean in 39:2–3?
3. To what position in Potiphar’s house was Joseph elevated and why?
4. What evil thing did Potiphar’s wife suggest to Joseph?
5. How did Joseph respond to her constant evil advances?

Tuesday–

Read Genesis 39:13–23

1. What did Potiphar’s wife do because Joseph had rejected her?
2. How did Potiphar react to her lie?
3. What befell Joseph because of his righteous fidelity to God?
4. Who was with Joseph in the prison?

Wednesday–

Read Genesis 40:1–8

1. Over whom did the captain of the guard give Joseph responsibility?
2. How came these men to be in prison?
3. While there what did each have?
4. Unto whom does the interpretation of dreams belong?

Thursday–

Read Genesis 40:9–15

1. What was the butler’s dream?
2. What was the interpretation of the butler’s dream?
3. What request did Joseph make of the butler?

Friday–

Read Genesis 40:16–23

1. What was the baker’s dream?
2. What was the interpretation of the baker’s dream?
3. What became of the butler and the baker?
4. Who forgot that Joseph was in the prison?


Daily Nuggets from Genesis

Monday–

Read Genesis 41:1–13

1. How long did Joseph remain in prison after interpreting the butler's dream?
2. What was the occasion that caused the butler to remember he had left Joseph in the prison?
3. What report of Joseph did the butler give to Pharaoh?

Tuesday–

Read Genesis 41:14–32

1. How did Joseph prepare himself to meet Pharaoh?
2. What did Joseph affirm to Pharaoh concerning the interpretation of dreams? (41:16; cf. 39:8)
3. What was Pharaoh's first dream?
4. What was Pharaoh's second dream?
5. What was the interpretation of the dreams?

Wednesday–

Read Genesis 41:33–45

1. What recommendation did Joseph make to Pharaoh concerning the interpretation of the dreams?
2. What appointment did Pharaoh make after Joseph's recommendation?
3. What rank and rewards did Joseph receive from Pharaoh?
4. What does Zaphnathpaaneah mean?

Thursday–

Read Genesis 41:46–52

1. How long had Joseph been away from home when these things happened? (Genesis 37:2 & 41:6)
2. What did Joseph begin to do when given his office by Pharaoh?
3. Describe the bounty of the seven good years? How much food did Joseph store up?
4. Who are Manasseh and Ephraim? What do their names mean?

Friday–

Read Genesis 41:53–57

1. Who was affected by the famine in the seven "lean years"?
2. Where was the food only?
3. How did the Egyptians obtain food?


Daily Nuggets from Genesis

Monday–

Read Genesis 42:1–17

1. Whom did Jacob send to Egypt and why send them?
2. When these men arrived in Egypt whom did they meet?
3. How did they present themselves to Joseph? (See: Genesis 37:5–8)
4. How did Joseph treat his brothers and why?

Tuesday–

Read Genesis 42:18–28

1. What excuse did Joseph give for putting Simeon in prison?
2. Why do you think Joseph actually did it? (See: Genesis 37:4)
3. What conditions did Joseph demand in order to release Simeon?
4. What reason did the brothers believe was the cause of their trouble in Egypt?

Wednesday–

Read Genesis 42:29–38

1. What lie do Joseph's brothers continue to tell nearly twenty years after selling him into slavery?
2. What effect did the money in the sacks of grain have upon Jacob and his sons?
3. What did Jacob believe would happen to both Simeon and Benjamin if met Joseph's conditions?
4. What did Reuben offer to Jacob if he failed in bring both Simeon and Benjamin back alive?

Thursday–

Read Genesis 43:1–17

1. Why did Jacob relent and allow Benjamin to go with his brothers to Egypt?
2. What did Judah do in order to help persuade Jacob to let Benjamin go with them to Egypt?
3. What did the men take with them on this return journey?
4. When Joseph saw his brothers what did he command be done?

Friday–

Read Genesis 43:18–34

1. Once at Joseph's house what did the brothers immediately seek to correct?
2. What answer were they given by the steward of the house?
3. What was Joseph's reaction to seeing his younger brother?
4. What did Joseph do that caused his brothers to wonder while they ate dinner?


Daily Nuggets from Genesis

Monday–

Read Genesis 44:1–13

1. What further deception did Joseph use against his brothers in order to prove them?
2. What protest did Joseph's brothers make when accused of stealing by his steward?
3. What offer did they make as proof of their innocence?
4. In whose sack was the diving cup found?

Tuesday–

Read Genesis 44:14–34

1. Who takes the lead in defending Benjamin before Joseph? Why him? (See: Genesis 43:9).
2. To what iniquity does Judah refer which he says God has discovered? (v. 16)
3. What did Judah fear would become of Jacob if Benjamin did not return home?
4. What offer does Judah make on behalf of Benjamin? How does this make him a type of Christ?

Wednesday–

Read Genesis 45:1–15

1. How did Joseph react to Judah's pleading for his brother Benjamin?
2. What was the reaction of Jacob's sons to Joseph's revealing of his identity?
3. To whom did Joseph attribute his presence in Egypt?
4. What did Joseph want his brethren to do?

Thursday–

Read Genesis 45:16–28

1. What was Pharaoh's reaction to the news that Joseph's brethren were in Egypt?
2. What did Pharaoh send to Jacob?
3. What did Joseph command his brethren concerning their journey home? Why do this?
4. What did Jacob say at the news of Joseph's glory and achievement in Egypt?

Friday–

Read Genesis 46:1–7

1. What did Jacob do as he was leaving Canaan for Egypt?
2. What is significant about this place?
3. What promise did God make to Jacob here?
4. What did Jacob carry with him into Egypt?


Daily Nuggets from Genesis

Monday–

Read Genesis 46:8–27

1. How many came into Egypt with Jacob? (Can you square this number with Acts 7:14?)
2. Who is the daughter of Asher?
3. Who were Muppim and Huppim?

Tuesday–

Read Genesis 46:28–34

1. Who led the family caravan to Egypt?
2. How did Joseph greet his father when he saw him?
3. Where would Israel settle in Egypt?
4. Why segregate the Israelites from all of the Egyptians?

Wednesday–

Read Genesis 47:1–12

1. Why allow Jacob and his sons to dwell in Goshen?
2. How did Jacob greet Pharaoh?
3. What question did Pharaoh ask Jacob?
4. What was the answer?

Thursday–

Read Genesis 47:13–26

1. When the famine worsened what did Joseph do in order to feed the people?
2. When the people ran out of money what did Joseph do to feed the people?
3. What arrangement did Joseph make with the people regarding their land?
4. In the end what had Joseph gotten for Pharaoh?

Friday–

Read Genesis 47:27–31

1. How did the Israelites fair compared to the rest of Egypt during the famine?
2. How old was Jacob when he died?
3. Where did Jacob desire to be buried? Where is this place?


Daily Nuggets from Genesis

Monday–

Read Genesis 48:1–4

1. Whom did Joseph bring to Jacob before he died?
2. To what event does Jacob refer to having occurred at Luz?
3. What did God promise Jacob at Luz?
4. To whom else did God make this promise?

Tuesday–

Read Genesis 48:5–14

1. What did Jacob take from Joseph to be his own?
2. With what physical infirmity did Jacob suffer? (Genesis 48:10)
3. Upon which of Joseph's two sons did Jacob place his right hand and bless?
4. Why is this significant?

Wednesday–

Read Genesis 48:15–22

1. How could Jacob bless Joseph when he blessed his Joseph's sons? (cf. 48:22)
2. Who is "the Angel that redeemed me from all evil" of whom Jacob speaks?
3. Which of Joseph's sons did Jacob set above the other?
4. How did Joseph react to this? Why?

Thursday–

Read Genesis 49:1–15

1. What are "the last days" to which Jacob refers?
2. Whom does Jacob elevate above his eldest son?
3. What is the special blessing given to Judah? To whom does this refer?
4. Why were Levi and Simeon scattered or weakened in Israel?

Friday–

Read Genesis 49:16–28

1. How did Dan become "an adder in the path"?
2. When would "Gad overcome at last"?
3. What did the blessing given to Joseph signify?


Daily Nuggets from Genesis

Monday–

Read Genesis 49:29–33

1. Where did Jacob desire to be buried?
2. Who else was buried in this place?
3. What does it mean to be “gathered” to one’s people?

Tuesday–

Read Genesis 50:1–6

1. What was Joseph’s reaction to the death of Jacob?
2. Describe Jacob’s Egyptian funeral.
3. What request did Joseph make of Pharaoh concerning Jacob?
4. Upon what condition was Joseph’s request granted?

Wednesday–

Read Genesis 50:7–14

1. Who traveled with Joseph in the funeral procession to Canaan?
2. What happened at Abel–mizraim?
3. What did Abraham buy from Ephron the Hittite?
4. Where did Joseph go after burying Jacob?

Thursday–

Read Genesis 50:15–21

1. What fear did Joseph’s brothers have after Jacob was buried?
2. How did Jacob’s sons demonstrate their contrition to Joseph?
3. What did Joseph mean when he asked, “Am I in the place of God?”
4. How does Joseph explain what happened to him at the hands of his brethren?
5. What promise did Joseph make to his brothers?

Friday–

Read Genesis 50:22–26

1. How old did Joseph live to be?
2. How many generations of his descendents did Joseph live to see?
3. What promise did Joseph receive of his family concerning his burial?