THE QUEEN OF BEAUTY AND COURAGE

Timeless Truth: By showing faith, God can change the hearts of rulers.

Bible Basis: Esther 1–9

Key Verse: What if you don't say anything at this time? Then help for the Jews will come from another place. But you and your family will die. Who knows? It's possible that you became queen for

a time just like this. —Esther 4:14 NIrV

Resource: The Story for Children, Chapter 20: "The Queen of Beauty and Courage"

PARENT TIPS

Read the key point from the Sunday school class your child(ren) attended. Use the Table Talk questions to start a discussion around the dinner table during the week. The Living Faith activity encourages your family to make some foods popular in Persia. The Extra Mile highlights a song called "Such a Time as This."

GET THE POINT

Esther gets her heart ready for a hard job. God helps me when it's hard.

TABLE TALK

- What do you think Esther made for the big dinner with King Xerxes and Haman?
- What's your favorite food?
- Queen Esther was King Xerxes' favorite, but she took a risk by speaking to the king without being invited. Did she just barge in and demand to be heard? Why not?
- The king granted Esther's wish because she was respectful and humble. Tell of a time where respect and humility helped you.
- Have you heard the saying, "Attitude is everything"? How would you describe Esther's attitude?
- If you were in Esther's place, what would you have asked the king to do?

LIVING FAITH

Persian kings were famous for lavish banquets. So when Esther invited King Xerxes to a "big dinner" (Esther 5:8), the pressure was on. Make a big Persian dinner in honor of Queen Esther, although you may not want to break out the solid-gold dinnerware. During the Achaemenid empire Persian kings

could get nearly any food they wanted. Fruit was very common, especially cantaloupe. A spinach salad may be an authentic touch for your meal. Fish was also popular.

Have fun as a family planning out the menu early in the week. Set aside one night when everybody can be together to prepare the big dinner. Try something new. Use an exotic spice. As everybody's working together or when everyone sits down, you can go through some of the "Table Talk" questions. Queen Esther's story is truly remarkable, and Esther is only one of two books in the Bible named for a woman.

For dessert, your family may want to bake Hamantaschen (ha-man-tosh-en), a traditional Jewish cookie made for Purim (see Esther 9:18–32), a celebration that honors Esther and Mordecai for saving the Jewish people from extermination. These triangular cookies look a little funny, and the name Hamantaschen means "Haman's ears." But they're fun to make and taste delicious. Look in a cookbook or go online and search for Hamantaschen.

EXTRA MILE

One of the most well-known verses from this chapter of *The Story* comes when Mordecai tells Esther that God may have raised her to be queen "for such a time as this" (Esther 4:14).

Go online and search for Wayne Watson's song "For Such a Time As This" and click on http://video.yahoo.com/watch/966307/3739462.

Have a piece of paper and pencil ready as you listen to the song and watch the lyrics scroll across the screen. Ask family members to write down phrases that have special meaning to them. When the song is over, give family members the chance to explain why they chose their specific line from the song. Also ask:

- How does this song relate to Queen Esther's story?
- How is this song meaningful in your life and in your relationship with God?
- How can you "live a mirror of His mercy"?
- What will you do to "change what will be"?