

The first story of Creation in Genesis teaches us that...

1. Creation is...
 - a. The result of chance
 - b. God's doing
 - c. An accident
2. God creates everything by...
 - a. Waving a magic wand
 - b. Shaping it with his hands
 - c. Speaking his Word
3. God sees creation as...
 - a. Being very good
 - b. Being somewhat disappointing
 - c. A mistake
4. God creates everything out of...
 - a. Anger
 - b. Love
 - c. Jealousy
5. Mankind is created by God...
 - a. First, before the important stuff
 - b. In the middle just to add some excitement
 - c. As the finishing touch to His creation
6. Human beings are made...
 - a. In the image and likeness of God
 - b. With no connection to God
 - c. Just like all the other animals
7. After God created human beings, he...
 - a. Forgot about them
 - b. Wished them luck
 - c. Blessed them
8. God told human beings to...
 - a. Care for his creation
 - b. Do whatever they wanted
 - c. Destroy his creation
9. Since God rested on the 7th day, he...
 - a. Declared it a day to party on
 - b. Blessed it and made it a holy day
 - c. Designated it as a day to sleep late and watch football
10. When God was finished with his creation, he...
 - a. Sat back to watch from a distance
 - b. Decided to check in on it from time to time
 - c. Stayed closely involved with it, caring for it at every moment

The story of Adam and Eve's fall from grace teaches us that...

1. God...
 - a. Gave clear directions for how to obey him
 - b. Left it for Adam and Eve to guess what was right and what was wrong
 - c. Set a trap for Adam and Eve
2. Adam and Eve...
 - a. Had no choice in the matter
 - b. Had free choice in the matter
 - c. Were just a couple of puppets in God's plan
3. Temptation is...
 - a. Just a silly snake
 - b. No big deal
 - c. Difficult to overcome
4. The serpent tells Eve that if they eat the forbidden fruit, they will...
 - a. Become snakes
 - b. Become like God
 - c. Die
5. Original Sin is...
 - a. Giving in to the desire to eat apples
 - b. Simple disobedience
 - c. The desire to be like God and live as though we don't need him
6. The first sin was...
 - a. All Eve's fault
 - b. Mostly Eve's fault
 - c. The fault of BOTH Adam and Eve
7. As soon as Adam and Eve eat the fruit, they...
 - a. Recognize they are naked and feel shame
 - b. Feel pretty full
 - c. Live happily ever after
8. After eating the forbidden fruit, Adam and Eve
 - a. Go on a long vacation
 - b. Hide from God
 - c. Go for a walk on the beach
9. Adam and Eve both...
 - a. Blame someone else
 - b. Accept full responsibility
 - c. Feel no sense of guilt
10. The result of sin is...
 - a. Nothing
 - b. Feeling closer to God
 - c. Experiencing distance between us and God

The Story of Cain and Abel teaches us that...

1. When it came to their sacrifice to offer to God...
 - a. Abel offered the good stuff and Cain offered the bad stuff
 - b. Abel made an offering but Cain refused
 - c. BOTH Cain and Abel offered their best
2. When Cain saw that Abel's offering was more pleasing to God, he (Cain)...
 - a. Grew envious of Abel
 - b. Decided to suck it up and try again
 - c. Brushed it off
3. When Cain grows angry with his brother Abel, God...
 - a. Ignores him
 - b. Tries to talk to Cain
 - c. Was too busy to be bothered
4. Cain responds to God by...
 - a. Asking for his help
 - b. Telling him to get lost
 - c. Ignoring him
5. Cain invites Abel to...
 - a. Lunch
 - b. Follow him into the field
 - c. Go fishing
6. Once out in the fields, Cain...
 - a. Played a little baseball with Abel
 - b. Told Abel he was sorry
 - c. Murdered Abel
7. As a result of his actions, Cain...
 - a. Goes about his normal business
 - b. Tries to run away
 - c. Goes to Confession
8. When God asks Cain where Abel is, Cain...
 - a. Asks if he is his brother's keeper
 - b. Tells God where he last saw Abel
 - c. Gives God a fake answer
9. God responds to Cain's actions by...
 - a. Telling him to forget about it
 - b. Punishing him
 - c. Rewarding him
10. When Cain tells God that others will want to murder him for his crime, God responds by...
 - a. Saying, "Sorry Charlie."
 - b. Killing Cain himself
 - c. Putting a mark on Cain to protect him