

Review Genesis Chapters One - Seven

Bible Bowl 2013

Genesis 3:19

1. For how long would Adam eat bread in the sweat of his face?
 - A. for seventy years
 - B. for seven hundred years
 - C. till thou return unto the ground

Genesis 3:19

1. For how long would Adam eat bread in the sweat of his face?

C. till thou return unto the ground

Genesis 6:15

2. How high was the ark to be?

A. ten cubits

B. twenty and five cubits

C. thirty cubits

Genesis 6:15

2. How high was the ark to be?

C. thirty cubits

Genesis 4:19

3. How many wives did Lamech take?

A. two

B. three

C. four

Genesis 4:19

3. How many wives did Lamech take?

A. two

Genesis 7:5

4. What did Noah do when the LORD told him to enter the ark and take the animals?

A. Noah asked the LORD to preserve the earth if there were ten righteous

B. Noah did according unto all that the LORD commanded him

C. Noah fled before the face of God and hid himself in a cave

Genesis 7:5

4. What did Noah do when the LORD told him to enter the ark and take the animals?

B. Noah did according unto all that the LORD commanded him

Genesis 2:3

5. Why did God bless and sanctify the seventh day?

A. because it was the day in which man was to worship

B. because it was to be a day of prayer

C. because that in it he had rested from all his work which God created and made

Genesis 2:3

5. Why did God bless and sanctify the seventh day?

C. because that in it he had rested from all his work which God created and made

Genesis 5:28

6. How old was Lamech, the great great great great grandson of Seth, when he begat a son?
- A. an hundred and five years
 - B. an hundred eighty and two years
 - C. three hundred years

Genesis 5:28

6. How old was Lamech, the great great great great grandson of Seth, when he begat a son?

B. an hundred eighty and two years

Genesis 6:20

7. How was Noah told to collect of fowls after their kind, and of cattle after their kind, of every creeping thing of the earth after his kind?

A. as a mighty hunter before the LORD

B. two of every sort shall come unto thee

C. build folds and drive the living things into the folds

Genesis 6:20

7. How was Noah told to collect of fowls after their kind, and of cattle after their kind, of every creeping thing of the earth after his kind?

B. two of every sort shall come unto thee

Genesis 2:18

8. After the LORD God said that it was not good for man to be alone what did he say he would make?
- A. an help meet for him
 - B. a mate for him
 - C. a companion for him

Genesis 2:18

8. After the LORD God said that it was not good for man to be alone what did he say he would make?

A. an help meet for him

Genesis 6:11

9. The earth also was corrupt before God,
and the earth was filled with what?

A. violence

B. disease

C. bloodshed

Genesis 6:11

9. The earth also was corrupt before God,
and the earth was filled with what?

A. violence

Genesis 2:18

10. What did the LORD God say, is not good?

A. that the man should not obey

B. that the man should be alone

C. that the man was naked

Genesis 2:18

10. What did the LORD God say, is not good?

B. that the man should be alone

Genesis 4:9

11. How did Cain respond to the LORD's question, Where is Abel thy brother?

A. I have slain Abel my brother.

B. Why asketh this of me, thou knowest all things?

C. I know not: Am I my brother's keeper?

Genesis 4:9

11. How did Cain respond to the LORD's question, Where is Abel thy brother?

C. I know not: Am I my brother's keeper?

Genesis 4:5

12. What was Cain's reaction to the LORD not respecting his offering?

A. he sorrowful, and wept bitterly

B. he was fearful, and hid his face from the LORD

C. he was very wroth, and his countenance fell

Genesis 4:5

12. What was Cain's reaction to the LORD not respecting his offering?

C. he was very wroth, and his countenance fell

Genesis 3:7

13. What did the woman and the man do to make themselves aprons?

A. they sewed cattle skins together

B. they sewed fig leaves together

C. they tied grass together

Genesis 3:7

13. What did the woman and the man do to make themselves aprons?

B. they sewed fig leaves together

Genesis 3:14

14. What is the physical curse God commanded upon the serpent?

A. upon thy belly shalt thou go, and no longer hast thou legs or wings

B. upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life

C. upon thy belly shalt thou go, and shall be covered in scales

Genesis 3:14

14. What is the physical curse God commanded upon the serpent?

B. upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life

Genesis 2:3

15. What did God do to the seventh day?

A. God made it holy, and consecrated it

B. God blessed it, and sanctified it

C. God hallowed it, and set it apart

Genesis 2:3

15. What did God do to the seventh day?

B. God blessed it, and sanctified it

