

Review Genesis Chapters One and Two

Bible Bowl 2013

Genesis 2:21

1. What did the LORD God take from Adam when he caused him to sleep deeply?

A. the tree of knowledge of good and evil

B. the fear of being alone

C. one of his ribs

Genesis 2:21

1. What did the LORD God take from Adam when he caused him to sleep deeply?

C. one of his ribs

Genesis 1:3

2. Who said, let there be light?

A. the LORD

B. the Almighty

C. God

HOLY
BIBLE
CONCORDANCE

Genesis 1:3

2. Who said, let there be light?

C. God

HOLY
BIBLE
CONCORDANCE

Genesis 1:31

3. What did God see about every thing that he had made?

A. it was good

B. it was very good

C. it was not good

Genesis 1:31

3. What did God see about every thing that he had made?

B. it was very good

HOLY
BIBLE
CONCORDANCE

Genesis 2:16

4. What did the LORD God command the man, regarding the garden?

A. Of every tree of the garden thou mayest freely eat

B. Of every herb of the garden thou mayest freely eat

C. Of all cattle of the garden thou mayest freely eat

Genesis 2:16

4. What did the LORD God command the man, regarding the garden?

A. Of every tree of the garden thou mayest freely eat

Genesis 1:28

5. What did God bless and tell man to do?

A. Be productive, and increase, and fill the earth, and control it

B. Be fertile, and reproduce, and supply the earth, and tame it

C. Be fruitful, and multiply, and replenish the earth, and subdue it:

HOLY
BIBLE
CONCORDANCE

Genesis 1:28

5. What did God bless and tell man to do?

C. Be fruitful, and multiply, and replenish the earth, and subdue it:

HOLY
BIBLE
CONCORDANCE

Genesis 2:24

6. What will happen when a man cleaves unto his wife?
- A. she shall conceive
 - B. God will make them exceeding fruitful
 - C. they shall be one flesh

HOLY
BIBLE
CONCORDANCE

Genesis 2:24

6. What will happen when a man cleaves unto his wife?

C. they shall be one flesh

Genesis 2:13

7. What was the name of the second of the four heads that the river that went out of Eden became?

A. Kishon

B. Halys

C. Gihon

HOLY
BIBLE
CONCORDANCE

Genesis 2:13

7. What was the name of the second of the four heads that the river that went out of Eden became?

C. Gihon

HOLY
BIBLE
CONCORDANCE

Genesis 1:13

8. What was the evening and the morning after God created the grass, herb and fruit tree?

A. the first day

B. the second day

C. the third day

HOLY
BIBLE
CONCORDANCE

Genesis 1:13

8. What was the evening and the morning after God created the grass, herb and fruit tree?

C. the third day

HOLY
BIBLE
CONCORDANCE

Genesis 1:5

9. What were the evening and the morning after God created light?

A. the first sunset and dawn

B. the first day

C. the beginning of the earth's rotation

HOLY
BIBLE
CONCORDANCE

Genesis 1:5

9. What were the evening and the morning after God created light?

B. the first day

HOLY
BIBLE
CONCORDANCE

Genesis 2:10

10. What went out of Eden to water the garden?

A. springs

B. a mist

C. a river

Genesis 2:10

10. What went out of Eden to water the garden?

C. a river

HOLY
BIBLE
CONCORDANCE

Genesis 1:23

11. After God created and blessed the great whales, living creatures and every winged fowl, what was the evening and the morning?

- A. the forth day
- B. the fifth day
- C. the sixth day

HOLY
BIBLE
CONCORDANCE

Genesis 1:23

11. After God created and blessed the great whales, living creatures and every winged fowl, what was the evening and the morning?

B. the fifth day

HOLY
BIBLE
CONCORDANCE

Genesis 1:28

12. What did God tell man to have over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth?

A. authority

B. dominion

C. power

HOLY
BIBLE
CONCORDANCE

Genesis 1:28

12. What did God tell man to have over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth?

B. dominion

HOLY
BIBLE
CONCORDANCE

Genesis 2:12

13. How is the gold of the land of Havilah described?

A. good

B. poor

C. great

Genesis 2:12

13. How is the gold of the land of Havilah described?

A. good

Genesis 1:17

14. Where did God set the two great lights and the stars to give light upon the earth?

A. in the firmament of the heaven

B. in the space above the earth

C. in the universe surrounding the earth

HOLY
BIBLE
CONCORDANCE

Genesis 1:17

14. Where did God set the two great lights and the stars to give light upon the earth?

A. in the firmament of the heaven

HOLY
BIBLE
CONCORDANCE

Genesis 2:6

15. What watered the whole face of the ground?

A. a mist from the earth

B. rain from the heavens

C. rivers of water

Genesis 2:6

15. What watered the whole face of the ground?

A. a mist from the earth

