

Genesis Chapter Sixteen Questions

Bible Bowl 2012

Genesis 16:1

1. What had Sarai Abram's wife bore him?

A. sons and daughters

B. a daughter

C. no children

HOLY
BIBLE
CONCORDANCE

Genesis 16:1

1. What had Sarai Abram's wife bore him?

C. no children


HOLY
BIBLE
CONCORDANCE

Genesis 16:1

2. Who was Sarai's handmaid?

- A. her sister, whose name was Milcah
- B. an Egyptian, whose name was Hagar
- C. a Canaanite, whose name was Keturah

HOLY
BIBLE
CONCORDANCE

Genesis 16:1

2. Who was Sarai's handmaid?

B. an Egyptian, whose name was Hagar


HOLY
BIBLE
CONCORDANCE

Genesis 16:2

3. What did Sarai tell Abram was the reason that she bore no children?
- A. the god of the Chaldees hath cursed me for leaving Ur
 - B. Thou hath not given me a child
 - C. the LORD hath restrained me from bearing


Genesis 16:2

3. What did Sarai tell Abram was the reason that she bore no children?

C. the LORD hath restrained me from bearing


Genesis 16:2

4. Because the LORD has restrained Sarai from bearing, what does she request that Abram do?
- A. take another wife to bear children unto thee
 - B. return me to Pharaoh's house
 - C. go in unto my maid

HOLY
BIBLE
CONCORDANCE

Genesis 16:2

4. Because the LORD has restrained Sarai from bearing, what does she request that Abram do?

C. go in unto my maid


HOLY
BIBLE
CONCORDANCE

Genesis 16:2

5. What does Sarai believe will be the result of Abram going in unto her maid?

A. it may be that I may obtain children by her

B. the LORD shall bless me for my selflessness

C. she may provide an heir of your loins

HOLY
BIBLE
CONCORDANCE

Genesis 16:2

5. What does Sarai believe will be the result of Abram going in unto her maid?

A. it may be that I may obtain children by her


HOLY
BIBLE
CONCORDANCE

Genesis 16:2

6. How did Abram respond to Sarai's request that he go in unto her maid?

A. Abram rebuked her for her lack of faith in the covenant of God

B. Abram hearkened to the voice of Sarai

C. Abram prayed to the LORD to open the womb of Sarai

HOLY
BIBLE
CONCORDANCE

Genesis 16:2

6. How did Abram respond to Sarai's request that he go in unto her maid?

B. Abram hearkened to the voice of Sarai


HOLY
BIBLE
CONCORDANCE

Genesis 16:3

7. How long had Abram dwelt in the land of Canaan when Sarai took Hagar her maid the Egyptian, and gave her to her husband Abram to be his wife?

A. ten years

B. twelve years

C. fifteen years

HOLY
BIBLE
CONCORDANCE

Genesis 16:3

7. How long had Abram dwelt in the land of Canaan when Sarai took Hagar her maid the Egyptian, and gave her to her husband Abram to be his wife?

A. ten years

HOLY
BIBLE
CONCORDANCE

Genesis 16:4

8. What happened when Abram went in unto Sarai's maid Hagar?

A. she was smote by the LORD

B. she conceived

C. the LORD closed up her womb, because of Sarai Abram's wife

HOLY
BIBLE
CONCORDANCE

Genesis 16:4

8. What happened when Abram went in unto Sarai's maid Hagar?

B. she conceived


HOLY
BIBLE
CONCORDANCE

Genesis 16:4

9. What happened when Hagar saw that she had conceived?

A. she praised the LORD for blessing her and her mistress

B. she went to Abram and received gifts and favor

C. her mistress was despised in her eyes

HOLY
BIBLE
CONCORDANCE

Genesis 16:4

9. What happened when Hagar saw that she had conceived?

C. her mistress was despised in her eyes


Genesis 16:5

10. What did Sarai say unto Abram when Hagar despised her because she had conceived?

A. Give me a child

B. My maid hast supplanted me

C. My wrong be upon thee

HOLY
BIBLE
CONCORDANCE

Genesis 16:5

10. What did Sarai say unto Abram when Hagar despised her because she had conceived?

C. My wrong be upon thee

HOLY
BIBLE
CONCORDANCE

Genesis 16:5

11. What did Sarai do to be despised by her maid?

A. I have given my maid into thy bosom

B. I have love my husband

C. I have strived to give you an heir


Genesis 16:5

11. What did Sarai do to be despised by her maid?

A. I have given my maid into thy bosom


Genesis 16:5

12. Who does Sarai want to judge between her and Abram?

A. the LORD

B. Eliezer of Damascus

C. Melchizedek king of Salem

HOLY
BIBLE
CONCORDANCE

Genesis 16:5

12. Who does Sarai want to judge between her and Abram?

A. the LORD


HOLY
BIBLE
CONCORDANCE

Genesis 16:6

13. What did Abram say to Sarai, after she was despised by Hagar when she conceived?

A. Behold, I went in unto thy maid by thy word

B. Behold, thy maid is in thine hand; do to her as it pleaseth thee

C. the LORD shall judge us both for our lack of faith

HOLY
BIBLE
CONCORDANCE

Genesis 16:6

13. What did Abram say to Sarai, after she was despised by Hagar when she conceived?

B. Behold, thy maid is in thine hand; do to her as it pleaseth thee

HOLY
BIBLE
CONCORDANCE

Genesis 16:6

14. Why did Hagar flee from Sarai's face?

A. Sarai cast her from Abram's camp

B. Sarai dealt hardly with her

C. Sarai beat her with a rod

HOLY
BIBLE
CONCORDANCE

Genesis 16:6

14. Why did Hagar flee from Sarai's face?

B. Sarai dealt hardly with her


HOLY
BIBLE
CONCORDANCE

Genesis 16:7

15. Who found Hagar by a fountain of water in the wilderness, by the fountain in the way to Shur?

A. the angel of the LORD

B. Abram

C. Eliezer of Damascus

HOLY
BIBLE
CONCORDANCE

Genesis 16:7

15. Who found Hagar by a fountain of water in the wilderness, by the fountain in the way to Shur?

A. the angel of the LORD


HOLY
BIBLE
CONCORDANCE

Genesis 16:8

16. What did the angel of the LORD ask Hagar, Sarai's maid?

A. art thou the handmaid of Sarai and the wife of Abram?

B. does thou seek to return to the land of thy nativity?

C. whence camest thou? and whither wilt thou go?

HOLY
BIBLE
CONCORDANCE

Genesis 16:8

16. What did the angel of the LORD ask Hagar, Sarai's maid?

C. whence camest thou? and whither wilt thou go?


Genesis 16:18

17. How did Hagar respond to the angel of the LORD?

A. I return to my father's house

B. Sarai dealt hardly with me and I feared for the child I carry


C. I flee from the face of my mistress Sarai

HOLY
BIBLE
CONCORDANCE

Genesis 16:18

17. How did Hagar respond to the angel of the LORD?

C. I flee from the face of my mistress Sarai


Genesis 16:9

18. What did the angel of the LORD say unto Hagar, after she said she was fleeing from the face of her mistress Sarai?

A. Return to thy father's household, and the child will be blessed for Abram's sake

B. Return to thy mistress, and submit thyself under her hands

C. Return to thy husband Abram, and plead for him to shield thee

HOLY
BIBLE
CONCORDANCE

Genesis 16:9

18. What did the angel of the LORD say unto Hagar, after she said she was fleeing from the face of her mistress Sarai?

B. Return to thy mistress, and submit thyself under her hands

HOLY
BIBLE
CONCORDANCE

Genesis 16:10

19. What did the angel of the LORD say unto Hagar, after he had told her to, Return to thy mistress, and submit thyself under her hands?

- A. Look now toward heaven, and tell the stars, if thou be able to number them: and he said unto him, So shall thy seed be
- B. I will multiply thy seed exceedingly, that it shall not be numbered for multitude
- C. I will make thy seed as the dust of the earth: so that if a man can number the dust of the earth, then shall thy seed also be numbered

HOLY
BIBLE
CONCORDANCE

Genesis 16:10

19. What did the angel of the LORD say unto Hagar, after he had told her to, Return to thy mistress, and submit thyself under her hands?

B. I will multiply thy seed exceedingly, that it shall not be numbered for multitude

HOLY
BIBLE
CONCORDANCE

Genesis 16:11

20. What did the angel of the LORD tell Hagar to name her son?

A. Ishmael

B. Isaac

C. Zimran


HOLY
BIBLE
CONCORDANCE

Genesis 16:11

20. What did the angel of the LORD tell Hagar to name her son?

A. Ishmael


Genesis 16:11

21. Why did the angel of the LORD tell Hagar to name her son Ishmael?

A. because he was begat of Abram

B. because he will be a father of a nation

C. because the LORD hath heard thy affliction

HOLY
BIBLE
CONCORDANCE

Genesis 16:11

21. Why did the angel of the LORD tell Hagar to name her son Ishmael?

C. because the LORD hath heard thy affliction


Genesis 16:12

22. What did the angel of the LORD tell Hagar about her son?

A. he will be a wild man

B. he will be a mighty hunter before the LORD

C. he will walk with God

HOLY
BIBLE
CONCORDANCE

Genesis 16:12

22. What did the angel of the LORD tell Hagar about her son?

A. he will be a wild man


HOLY
BIBLE
CONCORDANCE

Genesis 16:12

23. The angel of the LORD tell Hagar that her son's hand will be against every man, and every man's hand will be what?

- A. in support of him
- B. against him
- C. be added to his own

HOLY
BIBLE
CONCORDANCE

Genesis 16:12

23. The angel of the LORD tell Hagar that her son's hand will be against every man, and every man's hand will be what?

B. against him

HOLY
BIBLE
CONCORDANCE

Genesis 16:12

24. Where does the angel of the LORD tell Hagar that her son will dwell?

A. in the mountains

B. in the plain of Jordan

C. in the presence of all his brethren

HOLY
BIBLE
CONCORDANCE

Genesis 16:12

24. Where does the angel of the LORD tell Hagar that her son will dwell?

C. in the presence of all his brethren


HOLY
BIBLE
CONCORDANCE

Genesis 16:13

25. What did Hagar call the name of the LORD that spake unto her, when she fled from Sarai?

A. Thou God seest me

B. The great I AM

C. The God of Abram

HOLY
BIBLE
CONCORDANCE

Genesis 16:13

25. What did Hagar call the name of the LORD that spake unto her, when she fled from Sarai?

A. Thou God seest me


HOLY
BIBLE
CONCORDANCE

Genesis 16:13

26. What did Hagar say after calling the name of the LORD that spake unto her, Thou God seest me?

A. I know that my redeemer liveth

B. Have I also here looked after him that seeth me?

C. Who am I that thou art mindful of me?

HOLY
BIBLE
CONCORDANCE

Genesis 16:13

26. What did Hagar say after calling the name of the LORD that spake unto her, Thou God seest me?

B. Have I also here looked after him that seeth me?


HOLY
BIBLE
CONCORDANCE

Genesis 16:14

27. What is the well called where the angel of the LORD spoke to Hagar?

A. Beersheba

B. Lahairoi

C. Beerlahairoi


Genesis 16:14

27. What is the well called where the angel of the LORD spoke to Hagar?

C. Beerlahairoi


Genesis 16:14

28. Where is the well called Beerlahairoi, where the angel of the LORD spoke to Hagar?

A. at the valley of Shaveh, which is the king's dale

B. in the wilderness of Paran

C. between Kadesh and Bered

HOLY
BIBLE
CONCORDANCE

Genesis 16:14

28. Where is the well called Beerlahairoi, where the angel of the LORD spoke to Hagar?

C. between Kadesh and Bered


HOLY
BIBLE
CONCORDANCE

Genesis 16:15

29. When Hagar bare Abram a son: what did Abram call the name of his son?

A. Ishmael

B. Isaac

C. Jokshan

HOLY
BIBLE
CONCORDANCE

Genesis 16:15

29. When Hagar bare Abram a son: what did Abram call the name of his son?

A. Ishmael


HOLY
BIBLE
CONCORDANCE

Genesis 16:16

30. How old was Abram when Hagar bare Ishmael to him?

A. fourscore years old

B. fourscore and three years old

C. fourscore and six years old

HOLY
BIBLE
CONCORDANCE

Genesis 16:16

30. How old was Abram when Hagar bare Ishmael to him?

C. fourscore and six years old


HOLY
BIBLE
CONCORDANCE