

BIBLE QUIZZES

Age 7+

Name:

WORD SEARCH

BIBLE ANIMALS

Q	C	E	L	O	M	D	H	A	T	E	E	H	C	A
S	O	Q	I	Y	E	K	N	O	M	E	F	T	A	N
D	W	G	O	R	F	T	N	A	E	G	L	L	M	T
G	H	J	N	Y	H	C	I	R	T	S	O	E	E	E
R	R	A	E	B	Y	B	A	T	A	L	W	V	L	L
E	U	L	T	O	Q	H	F	L	N	L	C	I	Q	O
Y	Y	A	N	A	W	T	U	E	G	A	A	A	Q	P
H	R	M	A	R	O	D	X	O	F	M	L	T	T	E
O	D	U	H	J	R	L	A	P	R	A	F	H	I	F
U	O	L	P	R	R	T	R	A	T	Y	O	A	Y	F
N	D	E	E	R	A	Y	B	R	U	R	X	N	I	A
D	P	W	L	R	P	M	E	D	S	D	U	H	S	R
O	P	E	E	H	S	R	Z	E	T	R	S	O	S	I
T	O	I	E	Y	R	O	T	A	G	I	L	L	A	G
B	A	D	G	E	R	W	I	Q	F	B	U	L	L	Q

LION	FROG	SHEEP	GOAT	BIRD
SPARROW	LEOPARD	GNAT	LEVIATHAN	FISH
ELEPHANT	BULL	PIG	CHEETAH	BEAR
CAMEL	FOX	GIRAFFE	GREYHOUND	HARE
OSTRICH	ZEBRA	HORSE	CAT	MONKEY
RAT	ALLIGATOR	ASS	ANTELOPE	BADGER
CALF	BOAR	COW	DEER	LLAMA
WORM	MOLE	WOLF	ORYX	MULE
BAT	ANT			

BIBLE BOOKS

FILL IN THE BLANKS

G N S S
C U C A D
S L K H E H I
A R D S O G
I R A I
B D O A M T L
B N H I S

WORD SEARCH

BIBLE CHARACTERS

D	H	T	A	I	L	O	G	A	B	R	I	E	L	G
A	A	G	J	E	R	E	M	I	A	H	B	S	D	I
N	N	N	X	N	P	V	H	I	N	O	S	M	A	S
N	A	N	I	M	A	D	D	A	S	H	N	M	Q	A
A	O	H	S	E	U	Y	U	G	N	H	Q	A	H	A
B	H	A	U	S	L	A	F	M	Q	O	D	R	A	C
A	W	D	H	M	S	H	P	E	S	O	J	Y	L	I
L	L	U	K	E	Q	L	Q	S	M	D	H	B	E	L
R	E	J	E	S	U	S	F	H	G	O	O	R	S	A
Z	O	B	H	A	R	A	S	N	O	R	A	A	U	H
E	J	Q	S	I	E	V	E	D	G	C	R	C	H	T
Z	A	C	C	H	E	U	S	I	Z	A	A	H	T	H
R	D	Q	T	R	M	V	O	V	A	S	H	E	E	P
A	A	E	O	T	S	O	M	A	O	F	P	L	M	A
W	M	A	L	A	C	H	I	D	B	X	J	O	H	N

DANIEL
 LYDIA
 JESUS
 ADAM
 JEREMIAH
 PAUL
 MALACHI
 NAHUM
 SAMSON
 NOAH
 GOG
 GOLIATH
 SAUL

ZACCHEUS
 GABRIEL
 MOSES
 EZRA
 DAN
 EVE
 AMOS
 NAPHTHALI
 DAVID
 ISAAC
 LOT
 NABAL
 JOHN

DORCAS
 MARY
 METHUSELAH
 JUDAH
 JOSEPH
 JONAH
 SARAH
 AARON
 PHARAOH
 LUKE
 ESAU
 RACHEL
 BOAZ JOEL

BIBLE CHARACTERS

WHO AM I ?

1. I was a giant as tall as the ceiling: _____
(1 Samuel 17:4)
2. I lost my eyesight on the road to Damascus: _____
(Acts 9: 1-9)
3. I was thrown down to the earth by Jesus: _____
(Revelation 12:9)
4. I wrote a Bible book and I collected taxes: _____
(Matthew 9:9)
5. I climbed a tree to see Jesus: _____
(Luke 19:1)
6. My hair was a sign of my strength: _____
(Judges 16:19,20)
7. I had sons called Shem, Ham and Japheth: _____
(Genesis 5:32)
8. I was the husband of this lady whose son was a carpenter: _____
(Mark 6:3)
9. I was the oldest human in the Bible: _____
(Genesis 5:25)
10. Jesus gave me a revelation: _____
(Revelation 1:1 and book title)
11. I was a doctor (physician) and wrote a Bible book: _____
(Colossians 4:14)
12. I betrayed Jesus: _____
(John 6:70)
13. I was called Jehovah's friend: _____
(Isaiah 41:8)
14. I led God's people out of Egypt but was born into a royal palace:
_____ (Exodus 2:10)

USE THE WORDS AT THE BOTTOM TO FILL IN THE CORRECT ANSWER

1. _____ was Jehovah's son
2. Jesus was born in _____
3. David killed _____ with a _____ and a smooth

4. Jesus said that the greatest command was to _____ Jehovah
with your whole _____ and with your whole
_____ and with your whole _____
5. Jesus taught us to pray for Jehovah's _____ to be done on
earth as it is in _____
6. The name of the first man created was _____
7. The disciple who became bad and betrayed Jesus was called

8. _____ created the heavens and the earth
9. Noah and his family built an _____ to save them when Jehovah
made a _____ on the earth
10. When Jesus was born on earth his mother was called
_____ and his father on earth was called _____

Here are the words to fill in:

ADAM	MARY	JEHOVAH	JESUS
STONE	LOVE	SOUL	WILL
JOSEPH	BETHLEHEM	GOLIATH	MIND
SLING	HEART	HEAVEN	JUDAS
ARK	FLOOD		

WORD SEARCH

BIBLE BOOKS AND CHARACTERS

L	E	V	I	F	J	H	A	I	R	A	H	C	E	Z
E	L	A	M	E	N	T	A	T	I	O	N	S	Y	A
V	B	L	I	J	R	B	K	I	N	G	S	U	D	O
I	W	J	M	O	T	T	U	S	T	C	A	S	R	B
T	W	A	A	B	R	A	H	A	M	B	W	M	E	G
I	E	M	R	E	Z	E	K	I	E	L	Q	A	V	G
C	H	E	K	D	F	M	S	A	M	U	E	L	E	O
U	T	S	J	J	O	H	N	H	R	L	P	A	L	J
S	T	J	B	E	S	T	H	E	R	D	S	C	A	U
D	A	N	N	H	O	S	E	A	X	R	A	H	T	D
Y	M	O	N	O	R	E	T	U	E	D	L	I	I	E
R	H	A	I	V	L	E	D	B	X	Q	M	H	O	K
A	S	H	Q	A	H	K	M	S	F	Q	S	I	N	H
M	R	U	T	H	J	U	D	G	E	S	K	T	C	B
F	M	U	H	A	N	L	K	S	I	S	E	N	E	G

ABRAHAM
 GENESIS
 NUMBERS
 NOAH
 JOB
 MARK
 ACTS
 ESTHER
 MARY
 ARK
 ZECHARIAH

JEHOVAH
 DEUTERONOMY
 KINGS
 JUDE
 MALACHI
 LUKE
 JUDGES
 RUTH
 PSALMS
 NAHUM
 LAMENTATIONS

ISAIAH
 LEVITICUS
 SAMUEL
 REVELATION
 MATTHEW
 JOHN
 JAMES
 EZEKIEL
 HOSEA
 LEVI
 BOAZ

WHICH IS THE ODD ONE OUT?

Circle the odd one out

- A) MATTHEW, MARK, JOHN, PAUL
- B) SATAN, DEMON, JESUS, JUDAS
- C) JAMES, PETER, BARTHOLOMEW, NOAH
- D) JEHOVAH, JESUS, ANGELS, HUMANS
- E) JOSHUA, JESUS, JOEL, JUDE, AMOS
- F) ABRAHAM, SARAH, ISAAC, MOSES
- G) RAINBOW, ARK, DOVE, FLOOD, BABEL
- H) SHEM, JAPHETH, PORK, HAM
- I) LOCUSTS, BOILS, GREASE, GNATS
- J) GENESIS, LEVITICUS, LUKE, NUMBERS

TRY TO ANSWER THESE 10 QUESTIONS – TICK THE CORRECT ANSWER

If you are not sure of the answer, just look up the scripture to find the answer.

It's a good idea to look up the scripture anyway to check that you are right even if you think you know

1. What comes just before Armageddon? (Matthew 24:21)

- a) The Grand Finale
- b) The Great Fire
- c) The Great Tribulation
- d) The Great Crowd

2. How many people come from the earth to rule with Jesus? (Revelation 14:3)

- a) 144,444
- b) 1,400,000
- c) 1,400
- d) 144,000

3. To whom did Jesus say these words: “You will be with me in Paradise”? (Luke 23:43)

- a) The evildoer next to him on the stake
- b) Pilate
- c) Nicodemus
- d) Peter

4. Who brought Gods people through the wilderness out of Egypt and to the Promised Land? (Exodus 3:11)

- a) Aaron
- b) Joseph
- c) Abraham
- d) Moses

5. What was the name of the man who lived longest on the earth? (Genesis 5:27)

- a) Micah
- b) Matthew
- c) Methuselah
- d) Mephibosheth

6. Who was the righteous man who did “Just so”? (Genesis 6:22)

- a) Nahum
- b) Noah
- c) Nehemiah
- d) Naaman

7. What was the first miracle that Jesus performed? (John 2: 1-3)

- a) Fed 5000 people from 5 loaves and 2 fishes
- b) Walked on water
- c) Turned water into wine
- d) Resurrected a young boy

8. What was the last command that Jesus gave his disciples? (Matthew 28: 19,20)

- a) To never do anything wrong again
- b) Always celebrate his birthday
- c) Go and make disciples of people of all the nations
- d) Go home and do nothing

9. Who took Jesus body to a special tomb that he owned? (Matthew 27:57-61)

- a) Jacob of Armenia
- b) Joseph of Arimathea
- c) Joel of Arabia
- d) Judas Iscariot

10. Where did Jesus grow up? (Mark 1:9)

- a) Jerusalem
- b) Jericho
- c) Babylon
- d) Nazareth

WORD SEARCH: BIBLE BOOKS AND CHARACTERS

J	U	D	E	S	R	U	T	H	J	X	B	A	B
O	C	X	D	E	U	T	E	R	O	N	O	M	Y
X	P	S	A	M	U	E	L	T	H	D	J	E	G
L	H	I	Z	T	M	U	H	A	N	J	T	K	F
A	L	O	K	M	A	N	J	P	X	Q	T	V	X
M	W	Y	R	U	L	Z	O	M	X	R	T	X	S
E	Z	R	A	Q	A	Z	S	I	S	E	N	E	G
N	B	H	M	T	C	C	H	C	U	F	U	X	S
T	A	A	Q	S	H	D	U	A	C	E	M	O	E
A	T	G	G	E	I	X	A	H	I	H	B	D	T
T	P	G	I	M	J	E	P	T	T	Z	E	U	S
I	S	A	I	A	H	Z	W	S	I	A	R	S	A
O	A	I	R	J	X	E	K	L	V	C	S	X	I
N	L	S	E	T	H	K	L	E	E	T	P	S	S
S	M	O	H	T	N	I	R	I	L	S	S	N	E
M	S	M	T	U	Q	E	R	N	Q	Q	U	A	L
P	Z	A	S	U	T	L	V	A	W	X	T	M	C
T	M	A	E	E	E	E	D	D	F	G	I	O	C
Y	Z	C	P	B	P	L	U	K	E	P	T	R	E

LAMENTATIONS

EZRA

ISAIAH

EZEKIEL

LUKE

MATTHEW

MARK

JOHN

ACTS

GENESIS

HAGGAI

EXODUS

LEVITICUS

DEUTERONOMY

JOB

PSALMS

ECCLESIASTES

NUMBERS

JUDE

RUTH

JAMES

TITUS

ESTHER

SAMUEL

DANIEL

ROMANS

PETER

MICAH

JOSHUA

NAHUM

AMOS

MALACHI

FIND THE MISSING WORD

At the bottom of the page are 16 words that you must fit into the blank spaces. If you are not sure of the answer look up the scripture as a clue.

1. David and _____ (1 Samuel 17:4)
2. The Tree of _____ (Genesis 2:9)
3. Abraham was a _____ of Jehovah (James 2:23)
4. Jacob married sisters called _____ and _____ (Genesis 31:4)
5. Jacob's daughter was called _____ (Genesis 34:1)
6. _____ were the children of wicked angels (Genesis 6:4)
7. _____'s wife told lies about Joseph (Genesis 39:4-7)
8. Pharaoh dreamt about _____ fat and thin cows (Genesis 41:1-4)
9. Joseph's youngest brother was called _____ (Genesis 42:4)
10. _____ was the name of the ruler of Egypt (Exodus 6:11)
11. Moses wife was called _____ (Exodus 2:21)
12. Jehovah sent _____ to feed the Israelites in the desert (Exodus 16:31)
13. There were _____ plagues in Egypt
14. The Tower of _____ (Genesis 11:5-9)

BABEL	BENJAMIN	DINAH	FRIEND	GOLIATH
LEAH	LIFE	MANNA	NEPHILIM	PHARAOH
POTIPHAR	RACHEL	SEVEN	TEN	ZIPPORAH

Who Am I ?

I was an apostle of Jesus

I witnessed to Cornelius

I tried to walk across the water to Jesus

I denied knowing Jesus 3 times

***If you can't work it out try reading the following
Scriptures***

Matthew 14:23-34

Acts 10: 19-26