

Genesis Chapter Eleven Questions

Bible Bowl 2013


Genesis 11:1

1. What was the whole earth after the flood?

A. of one family, and of one race

B. of one thought, and of one mind

C. of one language, and of one speech


Genesis 11:1

1. What was the whole earth after the flood?

C. of one language, and of one speech


Genesis 11:2

2. What did people of one language, and of one speech find as they journeyed from the east?

A. they found a plain in the land of the Chaldees; and they dwelt there

B. they found a plain in the land of Shinar; and they dwelt there

C. they found a plain in the land of Iraq; and they dwelt there


Genesis 11:2

2. What did people of one language, and of one speech find as they journeyed from the east?

B. they found a plain in the land of Shinar; and they dwelt there


Genesis 11:3

3. What did the people of one language, and one speech say to one another?

A. Go to, let us make brick, and burn them thoroughly

B. Go to, let us cut stone, and fit them in place

C. Go to, let us cut wood, and hewn it for to use


Genesis 11:3

3. What did the people of one language, and one speech say to one another?

A. Go to, let us make brick, and burn them thoroughly


Genesis 11:3

4. What did the people of one language use for stone and mortar?

A. limestone and mud

B. brick and slime

C. granite and clay


Genesis 11:3

4. What did the people of one language use for stone and mortar?

B. brick and slime


Genesis 11:4

5. The people of one language, and one speech said, Go to, let us build us a city and what kind of tower?
 - A. whose top may reach unto heaven
 - B. which shall be on the wall of the city
 - C. wherein our king shall dwell


Genesis 11:4

5. The people of one language, and one speech said, Go to, let us build us a city and what kind of tower?

A. whose top may reach unto heaven


Genesis 11:4

6. Why did the people of one language want to build a city and a tower?

A. to make us a name, lest we be scattered abroad upon the face of the whole earth

B. to defend ourselves from the sons of men

C. to commune with God


Genesis 11:4

6. Why did the people of one language want to build a city and a tower?

A. to make us a name, lest we be scattered abroad upon the face of the whole earth


Genesis 11:5

7. What did the LORD come down to see, which the children of men builded?
 - A. the sin of men in their disobedience
 - B. the imagination and ability of these men
 - C. the city and the tower


Genesis 11:5

7. What did the LORD come down to see,
which the children of men builded?

C. the city and the tower


Genesis 11:6

8. What did the LORD say about the children of men, after he came to see their city and tower?

A. Behold, the people have rebelled against God, and desire to be gods

B. Behold, the people is one, and they have all one language; and this they begin to do:

C. Behold, the people work and serve a worthy cause


Genesis 11:6

8. What did the LORD say about the children of men, after he came to see their city and tower?

B. Behold, the people is one, and they have all one language; and this they begin to do:


Genesis 11:6

9. What did the LORD say about the children of men, after he saw their city and tower?

A. the people have a mind to work

B. their sin is not yet perfected

C. nothing will be restrained from them, which they have imagined to do


Genesis 11:6

9. What did the LORD say about the children of men, after he saw their city and tower?

C. nothing will be restrained from them, which they have imagined to do


Genesis 11:7

10. What does the LORD decide to do to the children of men?

A. I will destroy man whom I have created from the face of the earth

B. Go to, let us go down, and there confound their language, that they may not understand one another's speech

C. I will make my covenant between me and thee, and will multiply thee exceedingly


Genesis 11:7

10. What does the LORD decide to do to the children of men?

B. Go to, let us go down, and there confound their language, that they may not understand one another's speech


Genesis 11:8

11. What happened when the LORD confounded the language of the sons of men?

A. he scattered them abroad from thence upon the face of all the earth: and they left off to build the city

B. they made signs to one another so that they could continue to build

C. they began to have strife and made ready to war with each other


Genesis 11:8

11. What happened when the LORD confounded the language of the sons of men?

A. he scattered them abroad from thence upon the face of all the earth: and they left off to build the city


Genesis 11:9

12. What is the name of the city and tower that the children of men attempted to build?

A. Shinar

B. Babel

C. Iam


Genesis 11:9

12. What is the name of the city and tower that the children of men attempted to build?

B. Babel


Genesis 11:9

13. Why was the city and tower called Babel?

A. because the LORD did there confound the language of all the earth

B. because the sound of their speech was as if babbling

C. because the children of men had rebelled against the LORD


Genesis 11:9

13. Why was the city and tower called Babel?

A. because the LORD did there confound the language of all the earth


Genesis 11:9

14. From where did the LORD scatter the children of men abroad upon the face of all the earth?

A. from the mountains of Ararat

B. from Babel

C. from the garden of Eden


Genesis 11:9

14. From where did the LORD scatter the children of men abroad upon the face of all the earth?

B. from Babel


Genesis 11:10

15. How old was Shem when he begat Arphaxad two years after the flood?

A. an hundred years old

B. an hundred and two years old

C. an hundred and three years old


Genesis 11:10

15. How old was Shem when he begat Arphaxad two years after the flood?

A. an hundred years old


Genesis 11:11

16. How long did Shem live after he begat Arphaxad?

A. four hundred and fifty years

B. four hundred and eighty years

C. five hundred years


Genesis 11:11

16. How long did Shem live after he begat Arphaxad?

C. five hundred years


Genesis 11:12

17. How old was Arphaxad, son of Shem, when he begat Salah?

A. thirty years

B. five and thirty years

C. forty years


Genesis 11:12

17. How old was Arphaxad, son of Shem, when he begat Salah?

B. five and thirty years


Genesis 11:13

18. How long did Arphaxad, son of Shem, live after he begat Salah?

A. four hundred years

B. four hundred and three years

C. four hundred and seven years


Genesis 11:13

18. How long did Arphaxad, son of Shem, live after he begat Salah?

B. four hundred and three years


Genesis 11:14

19. How old was Salah, grandson of Shem, when he begat Eber?

A. twenty and three years

B. twenty and seven years

C. thirty years


Genesis 11:14

19. How old was Salah, grandson of Shem, when he begat Eber?

C. thirty years


Genesis 11:15

20. How long did Salah, grandson of Shem, live after he begat Eber?

A. four hundred and three years

B. four hundred and seven years

C. four hundred and ten years


Genesis 11:15

20. How long did Salah, grandson of Shem, live after he begat Eber?

A. four hundred and three years


Genesis 11:16

21. How old was Eber, great grandson of Shem, when he begat Peleg?

A. four and thirty years

B. seven and thirty years

C. forty years


Genesis 11:16

21. How old was Eber, great grandson of Shem, when he begat Peleg?

A. four and thirty years


Genesis 11:17

22. How long did Eber, great grandson of Shem, live after he begat Peleg?

A. four hundred and ten years

B. four hundred and twelve years

C. four hundred and thirty years


Genesis 11:17

22. How long did Eber, great grandson of Shem, live after he begat Peleg?

C. four hundred and thirty years


Genesis 11:18

23. How old was Peleg, great great grandson of Shem, when he begat Reu?

A. seven and twenty years

B. thirty years

C. three and thirty years


Genesis 11:18

23. How old was Peleg, great great grandson of Shem, when he begat Reu?

B. thirty years


Genesis 11:19

24. How long did Peleg, great great grandson of Shem, live after he begat Reu?

A. two hundred and seven years

B. two hundred and nine years

C. two hundred and ten years


Genesis 11:19

24. How long did Peleg, great great grandson of Shem, live after he begat Reu?

B. two hundred and nine years


Genesis 11:20

25. How old was Reu, great great great grandson of Shem, when he begat Serug?

A. thirty years

B. two and thirty years

C. three and thirty years


Genesis 11:20

25. How old was Reu, great great great grandson of Shem, when he begat Serug?

B. two and thirty years


Genesis 11:21

26. How long did Reu, great great great grandson of Shem, live after he begat Serug?

A. two hundred and seven years

B. two hundred and ten years

C. two hundred and twelve years


Genesis 11:21

26. How long did Reu, great great great grandson of Shem, live after he begat Serug?

A. two hundred and seven years


Genesis 11:22

27. How old was Serug, great great great great grandson of Shem, when he begat Nahor?

A. three and twenty

B. seven and twenty

C. thirty


Genesis 11:22

27. How old was Serug, great great great great grandson of Shem, when he begat Nahor?

C. thirty


Genesis 11:23

28. How long did Serug, great great great great grandson of Shem, live after he begat Nahor?

A. an hundred and ninety and seven

B. two hundred years

C. two hundred and three years


Genesis 11:23

28. How long did Serug, great great great great grandson of Shem, live after he begat Nahor?

B. two hundred years


Genesis 11:24

29. How old was Nahor, great great great great great grandson of Shem, when he begat Terah?

A. three and twenty years

B. seven and twenty years

C. nine and twenty years


Genesis 11:24

29. How old was Nahor, great great great great great grandson of Shem, when he begat Terah?

C. nine and twenty years


Genesis 11:25

30. How long did Nahor, great great great great great grandson of Shem, live after he begat Terah?

A. an hundred and nineteen years

B. an hundred and twenty years

C. an hundred and fifty years


Genesis 11:25

30. How long did Nahor, great great great great great grandson of Shem, live after he begat Terah?

A. an hundred and nineteen years


Genesis 11:26

31. How old was Terah, great great great great great great grandson of Shem, when he begat Abram, Nahor, and Haran?

A. seventy years

B. seventy and five years

C. eighty years


Genesis 11:26

31. How old was Terah, great great great great great great great grandson of Shem, when he begat Abram, Nahor, and Haran?

A. seventy years


Genesis 11:27

32. Who did Haran begat?

A. Nebajoth

B. Lot

C. Kedar


Genesis 11:27

32. Who did Haran beget?

B. Lot


Genesis 11:28

33. Haran died before his father Terah in the land of his nativity, which was what?

A. Egypt

B. Mesopotamia

C. Ur of the Chaldees


Genesis 11:28

33. Haran died before his father Terah in the land of his nativity, which was what?

C. Ur of the Chaldees


Genesis 11:29

34. What is the name of Abram's wife?

A. Sarai

B. Hagar

C. Rebekah


Genesis 11:29

34. What is the name of Abram's wife?

A. Sarai


Genesis 11:29

35. What is the name of Nahor's wife?

A. Milcah

B. Rebekah

C. Reumah


Genesis 11:29

35. What is the name of Nahor's wife?

A. Milcah


Genesis 11:29

36. Who was the father of Milcah?

A. Haran

B. Terah

C. Abram


Genesis 11:29

36. Who was the father of Milcah?

A. Haran


Genesis 11:30

37. What problem did Sarai have?

A. she was a leper

B. she was barren; she had no child

C. she served the gods of the Chaldees


Genesis 11:30

37. What problem did Sarai have?

B. she was barren; she had no child


Genesis 11:31

38. Who did Terah take with him when he left Ur of the Chaldees?

A. Abram his son, and Lot the son of Haran his son's son, and Sarai his daughter in law, his son Abram's wife

B. Haran his son, Nahor his son, and Milcah his daughter in law, his son Nahor's wife

C. Nahor his father, Serug his grandfather


Genesis 11:31

38. Who did Terah take with him when he left Ur of the Chaldees?

A. Abram his son, and Lot the son of Haran his son's son, and Sarai his daughter in law, his son Abram's wife


Genesis 11:31

39. When Terah and his family left from Ur of the Chaldees, to go into the land of Canaan, to what place did they come?

A. they came unto Haran, and dwelt there

B. they came unto Padanaram, and dwelt there

C. they came unto Beersheba, and dwelt there


Genesis 11:31

39. When Terah and his family left from Ur of the Chaldees, to go into the land of Canaan, to what place did they come?

A. they came unto Haran, and dwelt there


Genesis 11:32

40. How old was Terah when he died in Haran?

A. two hundred years

B. two hundred and three years

C. two hundred and five years


Genesis 11:32

40. How old was Terah when he died in Haran?

C. two hundred and five years

