

Abraham Script


Abraham: Hi, I am Abraham.

Sarah: Hi, my name is Sarah. I am Abraham's wife.

Abraham: Sadly we can't have children.

Sarah: This makes us sad because we really want a family.

Abraham: Today I am 75 years old.

God: I am God. I promise you that you will have children.

Sarah: I am a bit worried because I am old so cannot travel well.

Abraham: I think we should trust in God and his promise. I think we should go to Canaan.

Sarah: OK.

God: I will make your children like the dust of the Earth.

Abraham: Wow, the dust of the Earth cannot be counted. I think that means we will have lots of children.

Sarah: We have been in Canaan for a long time now and we still do not have any children.

God: Abraham, come out at night and look at the stars. I will give you that many children. This is a reminder of my promise.

Abraham: A few more years have gone by now. I am now 99 years old.

God: In the next year Sarah will have a baby.

Sarah: I have given up on God's promise.

Abraham: I am 100 now and Sarah has just had a baby boy. We have called him Isaac.

Sarah: God kept his promise, as Isaac had his children, who had more children, who had more children.

God: That was the story of my promise to Abraham.