

Review Genesis Chapters One – Twenty- four

Bible Bowl 2013

Genesis 3:9

1. What did the LORD God say as he called unto Adam?

A. Where art thou?

B. Why hast thou hid thyself?

C. Hast thou spake with the serpent?

Genesis 3:9

1. What did the LORD God say as he called unto Adam?

A. Where art thou?

Genesis 11:12

2. 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

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

B. five and thirty years

Genesis 5:3

3. What did Adam call his son, begat when he was an hundred and thirty years?

A. Seth

B. Cain

C. Abel

Genesis 5:3

3. What did Adam call his son, begat when he was an hundred and thirty years?

A. Seth

Genesis 15:15

4. How shall Abram go to his fathers?

A. in sorrow

B. in peace

C. in confidence

Genesis 15:15

4. How shall Abram go to his fathers?

B. in peace

Genesis 1:9

5. And God said, Let the waters under the heaven be gathered together unto one place, and let what appear?

A. the dust of the earth

B. the dry land

C. the face of the ground

Genesis 1:9

5. And God said, Let the waters under the heaven be gathered together unto one place, and let what appear?

B. the dry land

Genesis 19:13

6. For what reason do the angel tell Lot that the LORD hath sent them to Sodom?

A. to destroy it

B. to observe it

C. to rescue Lot and his wife and his daughters

Genesis 19:13

6. For what reason do the angel tell Lot that the LORD hath sent them to Sodom?

A. to destroy it

Genesis 11:20

7. 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

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

B. two and thirty years

Genesis 1:26

8. And God said, Let us make man in our _____, after our _____:

A. image, likeness

B. representation, resemblance

C. figure, rendering

Genesis 1:26

8. And God said, Let us make man in our _____, after our _____:

A. image, likeness

Genesis 2:11

9. What land does the Pison River compass?

A. the whole land of Havilah, where there is gold

B. the land of Shinar

C. the land of Egypt

Genesis 2:11

9. What land does the Pison River compass?

A. the whole land of Havilah, where there is gold

Genesis 4:7

10. God speaking to Cain about sin: And unto thee shall be his desire, and thou shalt do what?

A. rule over him

B. serve him

C. loose your soul

Genesis 4:7

10. God speaking to Cain about sin: And unto thee shall be his desire, and thou shalt do what?

A. rule over him

Genesis 24:67

11. Where did Isaac bring Rebekah when he took her and she became his wife?

A. into his own tent

B. into his mother Sarah's tent

C. into his father Abraham's tent

Genesis 24:67

11. Where did Isaac bring Rebekah when he took her and she became his wife?

B. into his mother Sarah's tent

Genesis 4:4

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

A. grace

B. favor

C. respect

Genesis 4:4

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

C. respect

Genesis 24:7

13. What did Abraham tell his eldest servant that the LORD would do?

A. He shall plague her house with great plagues because of Isaac my son

B. He shall bring upon Abraham that which he hath spoken of him

C. He shall send his angel before thee, and thou shalt take a wife unto my son from thence

Genesis 24:7

13. What did Abraham tell his eldest servant that the LORD would do?

C. He shall send his angel before thee, and thou shalt take a wife unto my son from thence

Genesis 11:30

14. 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

14. What problem did Sarai have?

B. she was barren; she had no child

Genesis 1:14

15. What did God say should divide the day from the night?

A. the sun, moon and stars

B. light and darkness

C. lights in the firmament of the heaven

Genesis 1:14

15. What did God say should divide the day from the night?

C. lights in the firmament of the heaven

