В"Н

DO YOU LIKE OUR PROJECT? DO YOU HAVE MORE QUESTIONS ABOUT THIS OR ANOTHER PARSHA? SEND US YOUR QUESTIONS AND COMMENTS AT: persnicketyfinicker@gmail.com

PRODUCTION FACILITATED BY A GRANT FROM ZACHARY LERNER

Edited and compiled by Avi Garelick Art by Coretta Garlow


**Q1:** Jacob sends Esau a tribute of over five-hundred animals, prepared in a very exact formation, with specific instructions given to the herders. What effect does Jacob intend to produce?

**Q2:** What happens to the two camps after they are divided?

**Q3:** What is the distinctive element of Jacob's prayer to God, and what function does it serve?

**Q4:** Why does Jacob stay behind after sending everyone else across the river?

Q5: Who was the man he wrestled?

**Q6:** Both of the names, Jacob and Israel, are given after a long struggle - in a womb or before a river crossing - and both names recognize that struggle. What changes are marked by the giving of the second name?

**Q7:** When they do meet, they don't talk about Esau's murderous vow, Jacob's trickery, the blessings, or the birthright - at least, not explicitly. Is it because they're afraid to? Because there is no need? Because they really are talking about them?

**Q8:** How is their conversation informed by nonverbal gestures, both before and during their face-to-face meeting?

**Q9:** Did Shechem and Hamor think they were converting to Judaism? Did Jacob's sons think Shechem and Hamor were converting?

**Q10:** Why does Jacob make everyone give up their earrings?

**Q11:** Why did we need to know the generations of Esau?

**Q12:** What has always intrigued you about this parsha?