Old Testament
Bible Quiz
1) After whose image did God create man? (Genesis 1:27)

==============

A: Angels'

B: Bears'

C: God's

D: Monkies'

2) What did God create on the 7th day? (Genesis 2:2,3)

==============

A: Animals

B: Plants

C: Nothing

D: Man

3) What was Adam made from? (Genesis 2:7, 3:19)

==============

A: Nothing

B: Monkey

C: Dust

D: A rib

4) What was Eve made from? (Genesis 2:22)

==============

A: Blood

B: A piece of hair

C: A rib

D: Dust

5) Who was the first man (Genesis 2:7,20)

==============

A: Matthew

B: Enoch

C: Adam

D: Seth

6) What was the forbidden fruit that Adam and Eve ate? (Genesis 2:6:7)

==============

A: Apple

B: Tomato

C: The fruit from the tree of the knowledge of good and evil

D: The fruit from the tree of life

7) Who was the first woman (Genesis 3:20)?

==============

A: Esther

B: Ruth

C: Eve

D: Genesis

8) Which son of Adam was murdered by his brother, and was also mentioned in the Hebrews 11 Hall of Faith (Genesis 4:8)?

==============

A: Seth

B: Joseph

C: Able

D: Cain

9) Who asked God, "Am I my brother's keeper?" (Genesis 4:9)

==============

A: Simeon

B: Able

C: Cain

D: Reuben

10) Besides Elijah, who was taken away from this life without experiencing death (Genesis 5:24;Hebrews 11:5)?

==============

A: Paul

B: Elisha

C: Enoch

D: Adam

11) Who was the oldest person in the Bible (Genesis 5:27)?

==============

A: Lamech

B: Noah

C: Methuselah

D: Moses

12) Who built the Ark (Genesis 6:11-22)?

==============

A: Moses

B: Adam

C: Noah

D: Manoah

13) How many days and nights did it rain during the great flood (Genesis 7:12)?

==============

A: 7

B: 360

C: 40

D: 77

14) What sign did God give Noah to show that never again would He flood the whole earth (Genesis 9:11)?

==============

A: His staff budded

B: Mark on his forehead

C: Rainbow

D: His staff turned into a serpent

15) What was the name of the tower where God confused the common language and scattered people across the earth?

==============

A: Tower in Siloam (Luke 13:4)

B: Tower of the Hundred (Nehemiah 3:1)

C: Tower of Babel (Genesis 11:8)

D: Tower of Shechem (Judges 9:49)

16) Who was the King of Salem to whom Abram gave a tenth of everything (Genesis 14:8)?

==============

A: Abimelech

B: Tidal

C: Melchizedek

D: Kedorlaomer

17) To whom did God give the covenant of circumcision? (Genesis 17:9,10)

==============

A: Adam

B: Jacob

C: Abraham

D: Lot

18) Who had a dream of a staircase between heaven and earth that was being used by angels? (Genesis 28:12)

==============

A: Aaron

B: Joseph

C: Jacob

D: Abraham

19) Who wrestled with God? (Genesis 32:25-28)

==============

A: Moses

B: Joseph

C: Jacob

D: Esau

20) How many sons did Jacob have? (Genesis 35:22)

==============

A: 10

B: 3

C: 12

D: 2

21) Who was Jacob's favorite son? (Genesis 37:3)

==============

A: Asher

B: Joseph

C: Benjamin

D: Naphtali

E: Dan

F: Simeon

G: Levi

22) What gift did Jacob give Joseph that his brothers later took from him? (Genesis 37:3,23)

==============

A: A wife

B: A sword made of gold

C: A colorful robe

D: His father's staff

23) From whom did Joseph flee, leaving his cloak in her hands? (Genesis 39)

==============

A: Rahab

B: Tamar

C: Potiphar's wife

D: Pharaoh's wife

24) Who became second in command to Pharaoh for predicting 7 years of plenty and 7 years of famine? (Genesis 41:39,40)

==============

A: Jacob

B: Daniel

C: Moses

D: Joseph

25) What baby was put into a basket and floated down the Nile river? (Exodus 2:3)

==============

A: Saul

B: Elijah

C: Jesus

D: Moses

26) Who found Moses floating in the Nile? (Exodus 2:5)

==============

A: A Hebrew midwife

B: Miriam, his sister

C: Jochebed, his own mother

D: Pharaoh's daughter

27) In what form did God first appear to Moses? (Exodus 3:2)

==============

A: An angel

B: A whisper

C: As white as light

D: Burning bush

28) Who was Moses' spokesman? (Exodus 4:14)

==============

A: Jethro, his father-in-law

B: Amram, his father

C: Hur, Caleb's son

D: Aaron, his brother

29) Who stretched out his hand over the Red Sea to divide the water? (Exodus 14:21)

==============

A: Elijah

B: Jonah

C: Joshua

D: Moses

30) What came out of the rock that Moses struck with his staff at Horeb (also known as Meribeh)? (Exodus 17:6)

==============

A: Manna

B: Water

C: Honey

D: Quail

31) Which of the following is not one of the 10 Commandments? (Exodus 20, Mark 12:29-31) [Don't steal, Love your neighbor, Don't commit adultery, Honor your parents]

==============

A: Honor your parents

B: Love your neighbor

C: Don't commit adultery

D: Don't steal

32) Who were the two spies who went into the Promised Land and came back with a good report? (Numbers 14:6-9)

==============

A: Korah and Dathan

B: Joshua and Caleb

C: Aaron and Hur

D: Joshua and Moses

33) What punishment did God give the Israelites when they spied out the Promised Land and they complained that they should go back to Egypt? (Numbers 14:23,34)

==============

A: He did nothing

B: He made them wander in the desert for 40 years

C: He caused a scorching heat that killed many

D: He sent them back to Egypt

34) Whose donkey spoke to him (Numbers 22:28)?

==============

A: Eleazar son of Aaron

B: Balaam son of Beor

C: Joshua son of Nun

D: Shechem son of Hamor

35) Who was probably the tallest man in the Bible?

==============

A: The six-fingered descendant of Rapha (2 Sam. 21:20)

B: King Og of Bashan (Deut. 3:11)

C: Goliath (1 Sam. 17:4)

D: Lahmi, the brother of Goliath the Gittite (1 Chr. 20:5)

36) When Moses died at the age of 120, where was he buried? (Deuteronomy 34:6)

==============

A: Mount Sinai

B: In Moab, but no one knows where

C: Mount Hor

D: Under the temple, but no one knows where

37) Who lost his livestock, servants, and 10 children all in the same day, and responded by praising God?

==============

A: Joseph (Genesis 37)

B: Job (Job 1)

C: Habakkuk (Habakkuk 3:17,18)

D: Joel (Joel 1)

38) What was the name of the woman who helped hide the men who were spying on the city of Jericho (Joshua 2:1-4)?

==============

A: Esther

B: Rahab

C: Mary

D: Elizabeth

39) What was the city whose walls came tumbling down after the Israelites marched around them for seven days (Joshua 6:1-20)?

==============

A: Ai

B: Jericho

C: Gibeon

D: Jerusalem

40) What leader marched around the city of Jericho (Joshua 6:1-20)?

==============

A: Moses

B: Joshua

C: Gideon

D: David

41) For how many days did the Israelites march around Jericho (Joshua 6:14,15)?

==============

A: 13

B: 7

C: 10

D: 3

42) If you don't count Sarah (who isn't specifically praised) and Moses' mom (who isn't specifically named), who is the only woman commended for her faith in the Hebrews 11 Hall of Faith (Hebrews 11:31)?

==============

A: Mary

B: Rahab

C: Deborah

D: Esther

43) What prostitute from Jericho is mentioned in the list of Jesus' ancestors (Matthew 1:5)?

==============

A: Mary Magdalene

B: Rahab

C: Cozbi

D: Tamar

44) Who was the only female judge (Judges 4:4)?

==============

A: Jephthah

B: Deborah

C: Elon

D: Jair

45) Who persuaded Deborah to help him fight Jabin's army, and ended up losing all the glory for winning the battle (Judges 4:8,9)?

==============

A: Balaam

B: Barak

C: Jael

D: Sisera

46) Which judge tested God with a fleece (or sheep's skin) (Judges 6:36-40)?

==============

A: Jephthah

B: Gideon

C: Samson

D: Eli

47) Which judge defeated an army of 135,000 men with just 300 men (Judges 7:7;8:10)?

==============

A: Samson

B: Eli

C: Deborah

D: Gideon

48) Which judge, at the expense of his daughter, made a vow to sacrifice whatever came out his door first (Judges 11)?

==============

A: Samson

B: Tola

C: Othniel

D: Jephthah

49) Which judge ate honey from the carcass of a lion (Judges 14:8)?

==============

A: Jephthah

B: Gideon

C: Deborah

D: Samson

50) Which judge killed 1000 men with the jawbone of a donkey (Judges 15:15)?

==============

A: Shamgar

B: Gideon

C: Samuel

D: Samson

51) Which judge had the following hairstyles: long, then short, then long (Judges 16:17-22)?

==============

A: Tola

B: Eli

C: Samuel

D: Samson

52) What was the name of the woman who tied up Samson, weaved his hair in the loom, and eventually cut his hair off (Judges 16)?

==============

A: Jezebel

B: Timnah

C: Deborah

D: Delilah

53) Which judge had his eyes gouged out (Judges 16:21)?

==============

A: Ibzan

B: Jephthah

C: Samson

D: Samuel

54) Which judge killed more people in his death than in his life (Judges 16:30)?

==============

A: Shamgar

B: Samuel

C: Samson

D: Eli

55) What was the name of Samuel's mother (1 Samuel 1:20)?

==============

A: Rebekah

B: Deborah

C: Hannah

D: Sarah

56) What was the name of the priest and judge who raised Samuel (1 Samuel 2:11)?

==============

A: Shamgar

B: Abdon

C: Eli

D: Nathan

57) Who was the little boy who heard the voice of the LORD and mistakenly thought that Eli was calling him (1 Samuel 3:1-13)?

==============

A: Gideon

B: Saul

C: Samuel

D: David

58) Which person from the book of Judges is not mentioned in the Hebrews 11 "Hall of Faith" [Samson, Deborah, Gideon, Barak, Jephthah]?

==============

A: Deborah

B: Jephthah

C: Barak

D: Samson

E: Gideon

59) What was the name of Naomi's daughter-in-law who returned to Bethlehem with her? (Ruth 1:22)

==============

A: Vashti

B: Esther

C: Ruth

D: Orpah

60) Who said, "Where you go I will go, and where you stay I will stay"?

==============

A: Jonathan (1 Samuel 18:3)

B: Ruth (Ruth 1:16)

C: Ittai (2 Samuel 15:21)

D: Peter (Matthew 26:33)

61) In whose fields did Ruth glean behind the harvesters? (Ruth 2:3)

==============

A: Obed

B: Boaz

C: Salmon

D: Elimelech

62) Who was the first king of Israel (in the united kingdom)? (1 Samuel 9)

==============

A: Hezekiah, son of Ahaz

B: Saul, son of Kish

C: David, son of Jesse

D: Rehoboam, son of Solomon

63) Who was described as being a head taller than anyone else, and yet did not fight Goliath? (1 Samuel 9:2)

==============

A: Eliab, David's oldest brother

B: King Saul

C: Jesse, David's father

D: Abner, commander of Saul's army

64) Who hid himself among the baggage when Samuel was trying to appoint a king? (1 Samuel 10:22)

==============

A: The boy David

B: Saul

C: Eli

D: Nathan

65) Who was called a man after God's own heart? (1 Samuel 13:14, Acts 13:22)

==============

A: Peter

B: David

C: Elijah

D: Moses

66) Which king did David play harp for? (1 Samuel 16:23)

==============

A: Rehoboam

B: Saul

C: Hezekiah

D: Hoshea

67) Who killed Goliath and cut off his head with his own sword? (1 Samuel 17:51)

==============

A: Joab

B: David

C: Ishvi

D: Abner

68) Which of Saul's sons became good friends with David? (1 Samuel 18:3)

==============

A: Ishvi

B: Jonathan

C: Malki-Shua

D: Michal

69) On two occasions, who did Saul try to kill with his spear? (1 Samuel 18:11)

==============

A: Amnon

B: David

C: Absalom

D: Joab

70) Which king died in battle by falling on his own sword? (1 Samuel 31:4)

==============

A: Solomon

B: Saul

C: David

D: Jehoshaphat

71) Who went into a cave to go to the bathroom, and was spared from certain death by the kindness of David? (1 Samuel 24)

==============

A: Abner

B: Joash

C: Ahithophel

D: Saul

72) Which of David's sons was killed by Joab when his head got stuck in a tree? (2 Samuel 18:9-15)

==============

A: Amnon

B: Adonijah

C: Solomon

D: Absalom

73) Who was Solomon's mother? (1 Chronicles 3:5)

==============

A: Maacah

B: Bathsheba

C: Haggith

D: Ahinoam

E: Abigail

F: Michal

74) Who asked God for a discerning heart and had his request granted by God, and was also given riches and honor? (1 Kings 3:9,12,13)

==============

A: David

B: Moses

C: Saul

D: Solomon

75) Who built the temple of the LORD (the first time)?

==============

A: Ezra (Ezra 1:2)

B: Ezekiel (Ezekiel 22:30)

C: Joash (2 Kings 12:6-12)

D: Solomon (1 Kings 6:1)

76) Which queen visited Solomon because she had heard of his wisdom and wealth? (1 Kings 10:6,7)

==============

A: Vashti

B: Candace

C: Athaliah

D: Queen of Sheba

77) Who had 700 wives and 300 concubines who turned his heart after other gods? (1 Kings 11:3,4)

==============

A: Jabez

B: Saul

C: David

D: Solomon

78) Which king and son of Solomon caused the kingdom to be split into two parts - Israel, the northern kingdom, and Judah, the southern kingdom? (1 Kings 12:16,17)

==============

A: Abijah

B: Jeroboam

C: Asa

D: Rehoboam

79) On what mountain did Elijah challenge the prophets of Baal? (1 Kings 18:19)

==============

A: Butterscotch

B: Fudge

C: Chocolate

D: Carmel

80) How many prophets of Baal did Elijah taunt on Mount Carmel? (1 Kings 18:19)

==============

A: 24

B: 400

C: 40

D: 450

81) Which king had Naboth killed to get his vineyard? (1 Kings 21:1-16)

==============

A: Asa, king of Judah

B: Ahaziah, king of Israel

C: Ahaziah, king of Judah

D: Ahab, king of Israel

82) Who was King Ahab's wife? (1 Kings 21:25)

==============

A: Delilah

B: Jezebel

C: Esther

D: Athaliah

83) Which king went into battle in disguise, but was killed by a random shot of an arrow? (1 Kings 22:34)

==============

A: Joram/Jehoram

B: Ahab

C: Jehu

D: Ahaziah

84) How did Elijah enter heaven? (2 Kings 2:11)

==============

A: He went up into heaven in a cloud

B: A chariot of fire took him away

C: He died in the normal way, but God buried him, so no one knows where

D: He was no more, because God took him away

85) What favor did Elisha ask of Elijah? (2 Kings 2:9)

==============

A: For his sandals

B: A double portion of his spirit

C: To curse king Ahab for him

D: For his cloak and staff

86) What person in the Bible drove like a madman? (2 Kings 9:20)

==============

A: Solomon

B: Jehu

C: Hoshea

D: Omri

87) Which king had Queen Jezebel killed by ordering some eunuchs to throw her out the window? (2 Kings 9:33)

==============

A: Joram/Jehoram

B: Ahaziah

C: Ahab

D: Jehu

88) Whose body was trampled by horses? (2 Kings 9:33)

==============

A: Deborah

B: Esther

C: Athaliah

D: Jezebel

89) Who got swallowed by a very large fish?

==============

A: Moses, Jonah, and Ezekiel

B: Ezekiel (Ezekiel 29:4)

C: Moses (Numbers 11:5)

D: Jonah (Jonah 1:17)

90) Which king of Israel had 3 armies coming to attack him, but when he cried out to God they all turned on each other? (2 Chronicles 20:23)

==============

A: Josiah

B: Hezekiah

C: Joash

D: Jehoshaphat

91) Who became king at the age of 7? (2 Kings 11:21)

==============

A: Josiah

B: Jotham

C: Jehoshaphat

D: Joash

92) Who became king at the age of 8, turned to God with all his heart, soul, and strength, and was last good king of Judah? (2 Kings 22:1, 23:25)

==============

A: Jehoshaphat

B: Hezekiah

C: Joash

D: Josiah

93) Who prayed that God would keep him from pain (according to most translations)? (1 Chronicles 4:9,10)

==============

A: Etam

B: Hur

C: Jabez

D: Nahor

94) Who led the people in rebuilding the temple after the captivity?

==============

A: Nehemiah (Nehemiah 2:17)

B: Joash (2 Kings 12:6-12)

C: Ezekiel (Ezekiel 22:30)

D: Ezra (Ezra 1:2)

E: Solomon (1 Kings 3:1)

95) Who led the people in rebuilding the wall around Jerusalem?

==============

A: Solomon (1 Kings 3:1)

B: Ezekiel (Ezekiel 22:30)

C: Ezra (Ezra 1:2)

D: Nehemiah (Nehemiah 2:17)

E: Joash (2 Kings 12:6-12)

96) What was the name of queen Esther's cousin? (Esther 2:7)

==============

A: Mahseiah

B: Xerxes

C: Mordecai

D: Haman

97) What wicked man tried to kill Mordecai and all the Jews? (Esther 3:6)

==============

A: Hamath

B: Ham

C: Haman

D: Hammedatha

98) Who paraded Mordecai the Jew through the city streets on the king's horse while praising him? (Esther 6:8,9)

==============

A: Haman, his enemy

B: Esther, his cousin

C: Bigthana, the gatekeeper

D: Xerxes, the king

99) How did Haman die? (Esther 7:10)

==============

A: On gallows he built for someone else

B: He fell on his sword

C: An upper millstone was dropped on his head

D: In a fire he set

100) What were the names of Daniel's three friends who refused to eat the royal food? (Daniel 1:6)

==============

A: Shadrach, Meshach, and Abednego

B: Shem, Ham, and Japheth

C: Abraham, Isaac, and Jacob

D: Hanniel, Mithredath, and Aram

101) What happened to the soldiers who threw Shadrach, Meshach and Abednego into the fiery furnace? (Daniel 3:22)

==============

A: They were killed by the heat

B: They fell asleep

C: Their clothes were burned off

D: The king cut them into pieces and turned their houses into piles of rubble

102) After Nebuchadnezzar threw Shadrach, Meshach and Abednego into the fiery furnace, what did he see in the furnace? (Daniel 3:25)

==============

A: four sparrows and an eagle

B: Nothing, he was blinded from that moment on

C: Four men walking around

D: Shadrach, Meshach and Abednego huddled in prayer

103) Which King ate grass like a cow? (Daniel 4:33)

==============

A: Cyrus

B: Belshazzar

C: Nebuchadnezzar

D: Darius

104) Which king "saw the writing on the wall"? (Daniel 5)

==============

A: Cyrus

B: Darius

C: Belshazzar

D: Nebuchadnezzar

105) Which King had Daniel thrown into the lions' den? (Daniel 6:6,7)

==============

A: Nebuchadnezzar

B: Cyrus

C: Darius

D: Belshazzar

106) Who led the first group of captives out of captivity, and laid the foundation and cornerstone of the temple? (Ezra 2:2, Zechariah 4:6-10)

==============

A: Nehemiah

B: Zechariah

C: Zerubbabel

D: Ezra

107) Which of Noah's grandsons was the father of the Amorites, Hittites, Canaanites, Hivites, and Jebusites (who were all enemies of Israel)? (Genesis 10:15-18)

==============

A: Cush, Ham's son

B: Gomer, Japheth's son

C: Canaan, Ham's son

D: Aram, Shem's son

108) What was the name of Abram/Abraham's father? (Genesis 11:31)

==============

A: Serug

B: Nahor

C: Terah

D: Haran

109) What was the name of Abraham's wife? (Genesis 11:29,17:15)

==============

A: Rebekah

B: Rachel

C: Sarai/Sarah

D: Elizabeth

110) Who was the child that Hagar bore to Abram when he was 86 years old? (Genesis 16:16)

==============

A: Esau

B: Jacob

C: Ishmael

D: Isaac

111) What was the name of the child that Sarah bore to Abraham when she was 90 and he was 100 years old? (Genesis 17:17,21:3-5)

==============

A: Isaac

B: Esau

C: Jacob

D: Ishmael

112) What was the name of Abraham's son whom God asked him to sacrifice to test him? (Genesis 22, Hebrews 11:17)

==============

A: Isaac

B: Esau

C: Jacob

D: Joseph

113) What was the name of Isaac's wife? (Genesis 24:67)

==============

A: Rebekah

B: Leah

C: Sarah

D: Rachel

114) Who were the twin sons bore to Isaac and Rebekah? (Genesis 25:26)

==============

A: Jacob and Esau

B: Perez and Zerah

C: Thomas and his unnamed brother

D: Castor and Pollux

115) Who traded some stew with his older brother so that he could get his birthright? (Genesis 26:30-34)?

==============

A: Jacob

B: Able

C: Esau

D: Joseph

116) What were the names of Jacob's two wives? (Genesis 29:22-28)

==============

A: Sarah and Hagar

B: Leah and Zilpah

C: Rachel and Bilhah

D: Rachel and Leah

117) What were the names of Joseph's 2 sons? (Genesis 48:1)

==============

A: Perez and Zerah

B: Er and Onan

C: Jacob and Esau

D: Manasseh and Ephraim

118) Who did Moses marry in Midian? (Exodus 2:21)

==============

A: Leah

B: Rachael

C: The wife of Uriah the Hittite

D: Zipporah

119) Who was Moses' brother? (Exodus 4:14)

==============

A: Eleazar

B: Amram

C: Hur

D: Aaron

120) Who was Moses' sister? (Numbers 26:59)

==============

A: Zipporah

B: Jochebed

C: Rebekah

D: Miriam

121) Who was Boaz's mother? (Matthew 1:5)

==============

A: Rahab

B: Esther

C: Ruth

D: Naomi

122) Who was Boaz's son, and Jesse's father? (Ruth 4:20,21)

==============

A: Obed

B: Kish

C: David

D: Terah

123) Who was David's great-grandmother? (Matthew 1:5,6)

==============

A: Ruth

B: Naomi

C: Esther

D: Rahab

124) Who was the father of those who play the harp and flute? (Genesis 4:21)

==============

A: Jubal

B: Tamar

C: David

D: Caleb

125) What was Abraham's other name? (Genesis 17:5)

==============

A: Abram

B: Isaac

C: Enosh

D: Abiram

126) What was Sarah's other name? (Genesis 17:15)

==============

A: Mary

B: Hadassah

C: Sarai

D: Esther

127) What was Esau's other name? (Genesis 25:30, 36:1,8)

==============

A: Edrei

B: Eden

C: Edom

D: Eder

128) What is another name for Jacob? (Genesis 32:28)

==============

A: Joseph

B: Esau

C: Israel

D: Abram

129) What does the word "manna" mean? (Exodus 16:31)

==============

A: Give us meat

B: Bread from heaven

C: What is it?

D: Our God helps

130) What is another name for Naomi? (Ruth 1:20)

==============

A: Mary (meaning unknown)

B: Miriam (obstinacy, rebellion)

C: Mara (bitter)

D: Machpelah (the double)

131) What special name did the LORD give to Solomon? (2 Samuel 12:24,25)

==============

A: Immanuel (God with us)

B: Rabbi (teacher)

C: Jedidiah (loved of the Lord)

D: Isaac (laughter)

132) What was Daniel's other name? (Daniel 1:7)

==============

A: Eliphaz

B: Azariah

C: Belteshazzar

D: Hananiah

133) What is the middle chapter in the Bible?

==============

A: Proverbs 2

B: Psalm 105

C: Psalm 118

D: Psalm 75

134) What is the shortest chapter in the Bible?

==============

A: 2 John 1

B: Psalm 119

C: Psalm 117

D: Joel 1

135) What is the longest chapter in the Bible?

==============

A: Psalm 117

B: Mark 2

C: Psalm 119

D: Psalm 100

136) How many books are in the Bible?

==============

A: 44

B: 66

C: 77

D: 55

137) Who parted a body of water? [Moses, Joshua, Elijah, Elisha]

==============

A: Elijah (2 Kings 2:8)

B: Elisha (2 Kings 2:14)

C: Moses, Joshua, Elijah, and Elisha

D: Joshua (Joshua 3:15,16)

E: Moses (Exodus 14:21)

138) Which two books of the Bible start out with the words, "In the beginning..."?

==============

A: Matthew and Mark

B: Genesis and John

C: Genesis and Luke

D: Romans and Exodus

139) How many books in the New Testament did John the disciple write?

==============

A: None

B: 5 (John, 1,2, & 3 John, Revelation)

C: 4 (John, 1,2, & 3 John)

D: 1 (John)

140) Which book of the Bible doesn't refer to "God" or the "Lord"?

==============

A: Numbers

B: Esther

C: Obadiah

D: Song of Songs

141) Name 2 people in the Bible that fell asleep on a boat during a storm.

==============

A: Jonah and Eutychus (Jonah 1:4,5, Acts 20:9)

B: Jonah and Jesus (Jonah 1:4,5, Mark 4:37,38)

C: Lazarus and Peter (John 11:11, Acts 12:6)

D: Peter and Jesus (Matthew 8:24,25, Acts 12:6)

142) Which book of the Bible has the largest number of chapters at 150?

==============

A: Isaiah

B: Psalms

C: Jeremiah

D: Proverbs

143) Which book of the Bible records a man's (probably Solomon's) search for meaning in life?

==============

A: Micah

B: Ecclesiastes

C: Proverbs

D: Ezekiel

144) Which book of the Bible is a mushy love story about a bride and bridegroom?

==============

A: Song of Songs (AKA Song of Solomon)

B: Esther

C: Ecclesiastes

D: Jude

145) Which books of the Bible focus on the rulers of Judah?

==============

A: 1 & 2 Chronicles

B: 1 & 2 Kings

C: 1 & 2 Samuel

D: 1 & 2 Corinthians

146) Which book of the Bible could have been named Jeremiah part 2?

==============

A: Lamentations

B: Hosea

C: Isaiah

D: Haggai

147) In which book of the Bible was a prophet sent to Nineveh, the capital of Assyria, and the city repented and was spared?

==============

A: Jonah

B: Isaiah

C: Zephaniah

D: Nahum

148) Which book of the Bible could be called Nineveh part 2?

==============

A: Nahum (Nahum 1:1)

B: Jonah (Jonah 1:2)

C: Micah (Micah 1:1)

D: Zephaniah (Zephaniah 1:4)

149) What is the last book in the Old Testament?

==============

A: Zephaniah

B: Malachi

C: Micah

D: Haggai

150) Which two books of the Bible were named after women?

==============

A: Sarah and Haggai

B: Ruth and Esther

C: Nahum and Ruth

D: Jude and Esther

PAGE
1

