

Review Genesis Chapters One - Six

Bible Bowl 2013


Genesis 2:6

1. 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

1. What watered the whole face of the ground?

A. a mist from the earth


Genesis 3:6

2. Why did the woman take of the fruit thereof, and eat?

A. it was pleasant to the eyes, and a tree to be desired to make one wise

B. she desired to please the serpent

C. every thought of her mind was evil


Genesis 3:6

2. Why did the woman take of the fruit thereof, and eat?

A. it was pleasant to the eyes, and a tree to be desired to make one wise


Genesis 2:21

3. What did the LORD God caused to fall upon Adam?

A. a warm rain

B. a deep sleep

C. the Holy Ghost


Genesis 2:21

3. What did the LORD God caused to fall upon Adam?

B. a deep sleep


Genesis 3:6

4. What happened when the woman gave the fruit to her husband with her?

A. he did eat

B. he would not eat thereof

C. he would not touch the fruit


Genesis 3:6

4. What happened when the woman gave the fruit to her husband with her?

A. he did eat


Genesis 3:18

5. What shall the ground bring forth because it is cursed?

A. Tares and briars

B. Grass and weeds

C. Thorns also and thistles


Genesis 3:18

5. What shall the ground bring forth because it is cursed?

C. Thorns also and thistles


Genesis 6:12

6. And God looked upon the earth, and, behold, it was corrupt; in what way had man caused this corruption?

A. all man had rejected God upon the earth

B. all living had been tainted with sin

C. all flesh had corrupted his way upon the earth


Genesis 6:12

6. And God looked upon the earth, and, behold, it was corrupt; in what way had man caused this corruption?

C. all flesh had corrupted his way upon the earth


Genesis 6:19

7. What were the two of every sort to be, that were brought into the ark?

A. male and female

B. male and male

C. female and female


Genesis 6:19

7. What were the two of every sort to be, that were brought into the ark?

A. male and female


Genesis 6:3

8. Why does the LORD say, My spirit shall not always strive with man?
- A. for he walks after his own lusts
 - B. for that he also is flesh
 - C. for he hath rejected the LORD his God


Genesis 6:3

8. Why does the LORD say, My spirit shall not always strive with man?

B. for that he also is flesh


Genesis 5:17

9. What were all the days of Mahalaleel, the great grandson of Seth?

A. eight hundred and thirty years

B. eight hundred ninety and five years

C. nine hundred and ten years


Genesis 5:17

9. What were all the days of Mahalaleel, the great grandson of Seth?

B. eight hundred ninety and five years


Genesis 3:14

10. What did God say to the serpent after the woman blamed it?

A. What is this that thou hast done?

B. I cast thee from heaven as lightning

C. Because thou hast done this, thou art cursed above all cattle, and above every beast of the field


Genesis 3:14

10. What did God say to the serpent after the woman blamed it?

C. Because thou hast done this, thou art cursed above all cattle, and above every beast of the field


Genesis 1:4

11. What did God divide after creating light?

A. the light from the darkness

B. the waters from the land

C. the greater lights from the lesser lights


Genesis 1:4

11. What did God divide after creating light?

A. the light from the darkness


Genesis 4:5

12. What did the LORD have unto Cain and to his offering?

A. he had displeasure

B. he had not respect

C. he had anger


Genesis 4:5

12. What did the LORD have unto Cain and to his offering?

B. he had not respect


Genesis 1:19

13. After God made the two great lights and stars, what was the evening and the morning?

A. the third day

B. the fourth day

C. the fifth day


Genesis 1:19

13. After God made the two great lights and stars, what was the evening and the morning?

B. the fourth day


Genesis 2:18

14. 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

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

B. that the man should be alone


Genesis 1:18

15. What did God see about the two great lights and stars?

A. that it was good

B. that grass, herb and fruit tree desired the light

C. that the light of some stars would not be seen for millions of years


Genesis 1:18

15. What did God see about the two great lights and stars?

A. that it was good

