


Quiz 1

Creation and the Garden of Eden

1. How many years ago did God begin to instruct men to write down His words (Bible)? 3500
2. How many different authors did God use to write all the Books that make up "The Bible"? over 40
3. On what "day of creation" did God make man? 6th
4. What is most unique about mankind? We are made in the image of God
5. When God first saw everything He had created, He said, "It is good."
6. In the Garden of Eden, Adam and Eve were free to enjoy the fruit from what trees? Every tree except one -- the tree of the knowledge of good and evil
7. Did God give freedom of choice to the angels before He created man?
yes
8. Why did Lucifer, or Satan (the devil), fall from Heaven? Pride; "I will be like God", He desired worship that only belongs to God.