Melton’s Mountain

[image: image14.jpg]

Level I

Elevation: 0–7,000 feet - Multiple Choice

INSTRUCTIONS: Please print out this document and staple the pages together. Neatly PRINT your name, address, age, and e-mail address below. Then fill in the answers while working at your own pace. When you’ve completed all of this level, and you feel that every answer is correct (no guessing – you must find the answers), then mail this entire document to BIBLE BAPTIST CHURCH, P.O. Box 383, Martin, TN 38237. After mailing the document, please wait for us to contact you before proceeding to the next level.
NAME__ AGE__________
ADDRESS__

CITY________________ STATE_____ ZIP______ E-MAIL____________________

Remember, all answers can be found on our web site. Many can also be found by turning directly to the Bible.
Enjoy!
100 FEET: Jesus said, If a man love me, he will . . .

a. share my love
b. keep my words
c. read my words

200 FEET: Which verse below is not considered part of the Roman’s Road?

a. Romans 3:23
b. Romans 8:28
c. Romans 6:23

300 FEET: Which verse below makes it clear that all men are sinners?

a. Gal. 2:20
b. Romans 10:9
c. Romans 3:23

[image: image1.jpg]

400 FEET: 400 FEET: Ephesians 2:8-9 stresses the fact that

a. works cannot save a person
b. all men are sinners

c. God wants everyone saved

500 FEET: Where in the Bible does someone say “in sin did my mother conceive me”?

a. Psalm 16:10

b. Psalm 51:5

c. Job 23:12

600 FEET: Imputed righteousness occurs when

a. God makes a person righteous by giving them his righteousness

b. A person lives righteously

c. A Christian prays for a lost person
[image: image2.jpg]

700 FEET: All have sinned and come short of . . .

a. heaven
b. the glory of God
c. the love of God

800 FEET: According to John 1:12,

a. seeing is believing
 b. doing is believing
c. receiving is believing
900 FEET: And I give unto them eternal life; and they shall never perish, neither shall any man pluck them out of . . .

a. my hand
b. my church
c. my body
1000 FEET: Which of the following is not a good verse on the Christian’s eternal security?

a. John 5:24
 b. Philippians 1:6
c. Matthew 2:15
1,100 FEET: The teaching that God sometimes chastens his children is

[image: image3.jpg]

a. a false teaching

b. an Old Testament teaching only

c. a true New Testament teaching

1,200 FEET: Revelation 3:19 and I Corinthians 11:31-32 both speak on the subject of

a. the chastening of believers

b. the condemnation of the wicked

c. the longsuffering of God
1,300 FEET: Romans 14:10 and II Corinthians 5:10 both speak about

a. the final judgment day

b. the judgment seat of Christ

c. both of the above
[image: image4.jpg]

1,400 FEET: The Judgment Seat of Christ will be for

a. everyone, since Jesus is the King of Kings

b. just lost people

c. Christians only

1,500 FEET: Which of the following does God not expect from a new Christian?

a. be baptized

b. join a Bible-believing church

c. get involved in community service

[image: image5.jpg]i
%‘ﬂ

'y

d. be a witness

e. live a holy life

1,600 FEET: The conversion and baptism of the Ethiopian eunuch is found in

a. Acts chapter 8
b. Matthew chapter 8
 c. Acts chapter 18
1,700 FEET: The fear of the LORD is the beginning of

[image: image6.jpg]

a. love

b. happiness

c. wisdom

1,800 FEET: Which verse below commands us to study God’s word?

a. II Timothy 2:15
b. I Timothy 2:15
c. II Timothy 3:15
1,900 FEET: The correct answer above also commands us to

[image: image7.jpg]

a. memorize the word of truth

b. rightly divide the word of truth

c. read the word of truth

2,000 FEET: Men ought always to ________, and not to faint.

a. fight the good fight

b. study
c. pray

2,100 FEET: Which of the following is not a proper subject of prayer?

[image: image8.jpg]

a. thanksgiving

b. wisdom

c. personal needs

d. others

e. those suffering in purgatory

2,200 FEET: Psalm 22:3 says that God inhabits

a. heaven
 b. the praises of Israel

c. the hearts of all people

2,300 FEET: Hebrews 10:25 commands Christians to not forsake

a. assembling together

b. their friends

c. the Lord

2,400 FEET: Which reference below does not speak of the “first day of the week” as the appropriate time for Christian worship?

[image: image9.jpg]

a. Acts 28:20
 b. Acts 20:7 c. I Corinthians 16:2
2,500 FEET: Which of the following references does not concern tithing?

a. Genesis 14:20
b. Malachi 3:8-10
c. Luke 13:3

2,600 FEET: The Bible says that if any man be in Christ, he is

a. a new creature
b. a Christian
 c. a sinless person

2,700 FEET: How many fruits of the Spirit are listed in Galatians 5?

a. 12

b. 7

c. 9
2,800 FEET: Which scripture reference below teaches that the Christian should submit to the authority of civil government?

a. I Timothy 3:1-6
b. Romans 13:1-4
c. I John 5:13

2,900 FEET: The words Ye shall be witnesses were uttered by what man?

[image: image10.jpg]

a. Paul

b. Jesus
c. Pilate

3,000 FEET: Which answer below supports the best application and understanding of scripture?

[image: image11.jpg]

a. historical

b. doctrinal

c. spiritual

d. all of the above
3,100 FEET: A period of time when God dispenses to man certain duties is called a

a. dispensation

b. dissertation

c. divination

3,200 FEET: Study to shew thyself . . .
[image: image12.jpg]

a. learned in the word

b. approved unto God

c. wise among men
3,300 FEET: Which of the following is not a good argument for the inspiration of scripture?
a. The Bible is a negative book

b. The Bible is an authoritative book

c. The Bible is a preserved book

d. The Bible is a inexpensive book

e. The Bible is a unified book
3,400 FEET: Biblical numerology is the design and significance of __________ in

the Bible.

a. time

b. nations
c. numbers

3,500 FEET: What book by Clarence Larkin would be good for a Christian’s library?
[image: image13.jpg]

a. Times of the Jews

b. Discerning Truth

c. Dispensational Truth

3,600 FEET: A Christian who reads the Bible but doesn’t do the Bible will

a. teach only himself

b. deceive himself

c. condemn himself

3,700 FEET: Many of the so-called “archaic” words in the King James Bible can be looked up and defined . . .

a. in a Webster 1828 dictionary

b. in a concordance

c. in a standard thesaurus

3,800 FEET: The word amerce means to

a. add

b. fix c. fine

3,900 FEET: The word anon means

a. immediately
 b. unknown c. high
4,000 FEET: A coffer is a

a. jar

b. box c. undertaker

4,100 FEET: A gin is a

a. small rabbit-like animal

b. small spear

c. trap

4,200 FEET: If someone is jangling, what are they doing?

a. falling down b. talking foolishly c. lying

4,300 FEET: A scrip is a

a. pencil b. knife c. bag

4,400 FEET: To vex someone is to

a. blame them b. trouble them c. pay them
4,500 FEET: A day’s journey in the Bible was

a. about five miles

b. twenty to twenty-five miles

c. ten to twelve miles

4,600 FEET: Job 25:5 says that the moon

a. shineth not

b. is near the earth

c. is round like the earth

4,700 FEET: Many doctors now agree with the Bible that circumcision works best when performed

a. on the 8th day b. outdoors c. immediately after birth
4,800 FEET: Who said that the New Testament is the greatest book the world has ever known or ever will know?

a. Thomas Edison b. Abraham Lincoln c. Charles Dickens

4,900 FEET: Isaac Taylor once said that the Bible has survived three great dangers. Which of the following is not one of them?

a. the negligence of its friends

b. the warfare of its enemies

c. the skepticism of the world

 d. the false systems built upon it

5,000 FEET: Who said that Genesis is a myth?

a. Pope John Paul II b. Mick Jagger c. Ted Turner d. Thomas Jefferson

5,100 FEET: The King James Bible was first published in what year?

a. 1116 b. 1611 c. 1776

5,200 FEET: Vaticanus is

a. a corrupt Bible manuscript

b. the Latin word for Pope

c. a Latin translation of the King James Bible
5,300 FEET: Where in the Bible did God promise to preserve his words

a. Psalm 12:6-7 b. Proverbs 4:7 c. Genesis 12:3

5,400 FEET: The King James Bible was translated during which church period?

a. Ephesus b. Philadelphia c. Laodicea

5,500 FEET: In the Bible, Egypt is usually

a. not a good place b. a very good place c. God’s favorite place
5,600 FEET: The city of Alexandria was in what country?

a. Syria b. Persia c. Egypt

5,700 FEET: Which of the following is not really a King James Bible?

a. 1909 Scofield Reference Bible

b. 1917 Scofield Reference Bible

c. 1967 New Scofield Reference Bible

5,800 FEET: Westcott and Hort were

a. King James Bible translators

b. corrupt Bible scholars

c. the men who first printed the King James Bible

5,900 FEET: Good Bible manuscripts come from

a. Antioch b. Alexandria c. Rome

6,000 FEET: The King James Bible was planned and translated between the years

a. 1600-1611 b. 1604-1611 c. 1610-1611

6,100 FEET: Which Bible below has no copyright?

a. New King James Bible

b. King James Bible

c. New International Version

6,200 FEET: Where did Jesus say his words would not pass away?

a. Matthew 6:33 b. Matthew 11:28 c. Matthew 24:35

6,300 FEET: The book Final Authority is a fine book for defending the King James Bible. It was written by

a. William Grady b. Charles Spurgeon c. David Otis Fuller
6,400 FEET: The original King James Bible was translated in what language?

a. Spanish
b. German c. English

6,500 FEET: Which verse below is completely missing from some new versions?

a. Acts 16:31 b. Acts 8:37 c. Acts 20:7

6,600 FEET: Which one of the following people did not write a book defending the King James Bible?

a. Gipp
 b. Ruckman c. Riplinger d. Hort

6,700 FEET: The first new Bible translation, since the King James Bible, was produced in the year

a. 1881 b. 1914 c. 1967

6,800 FEET: Erasmus was a

a. King James translator

b. Dutch scholar

c. monk and scribe

6,900 FEET: How many lines of Bibles are there?

a. two b. one c. four

7,000 FEET: How many examinations did the King James Bible have to pass before going to press?

a. 3 b. 7 c. 14

Please double check your work and make sure all answers are correct before mailing these sheets to Bible Baptist Church.
