[bookmark: _GoBack]I & II Thessalonians and Titus – Sun, 8-30 PM

1. I Thess. 1: 1 Who was with Paul when he wrote the letter to the church of the Thessalonians?
A. Timothy
B. Silvanus
C. Silvanus and Timothy
2. I Thess. 1: 7 Who had the Thessalonians become examples to?
A. The Gentile Christians
B. All in Macedonia and Achaia who believe
C. All the Jews in the region of Judea
3. I Thess. 2: 4 Who tests our hearts?
A. Satan
B. Bible bowl test makers
C. God
4. I Thess. 2: 1 For you yourselves know, brethren, that our coming to you was:
A. Not in vain
B. A gift from God
C. Undeserved
5. I Thess. 2: 4 Paul said that they had been approved by God to be:
A. Ministers
B. Entrusted with the gospel
C. Recipients of the Holy Spirit
6. I Thess. 2: 7 Who cherishes her own children?
A. A mother hen
B. A nursing mother
C. A momma bear
7. I Thess. 3: 5 When did Paul send to know about their faith?
A. When he could no longer could endure it
B. When an opportune time came
C. When the Spirit prompted him
8. I Thess. 3: 10 For what did Paul pray exceedingly night and day?
A. For their well being
B. For their safety
C. To see their face and perfect what was lacking in their faith?
9. I Thess. 4: 3 It was the will of God that they should they abstain from?
A. Meat offered to idols
B. Excessive wine
C. Sexual immorality

10. I Thess. 4: 9 For you yourselves are taught by God to:
A. Live sober lives
B. Worship and honor the Creator
C. Love one another
11. I Thess. 4: 13 Paul did not want them to be ignorant concerning those who:
A. Would lead them away by teaching doctrines of men
B. Have fallen asleep
C. Rejected the word of truth
12. I Thess. 5: 9 God did not appoint us to what?
A. Wrath
B. Bring pleasure to ourselves
C. The riches of this world
13. I Thess. 5: 19 What were they not to quench?
A. The fire from the Lord
B. The Spirit
C. The faith of the weak
14. II Thess. 1: 5 What did the Thessalonians suffer for?
A. The kingdom of God
B. The Jewish temple
C. Their bad behavior
15. II Thess. 2: 2 Paul did not want them to be:
A. Lost
B. Persecuted for Jesus’ sake
C. Shaken in mind or troubled
16. II Thess. 2: 10 What did those who perish NOT love?
A. The church
B. The Bible
C. The truth
17. II Thess. 2: 17 May God comfort your hearts and establish you in:
A. Doing what is right
B. Every good word and work
C. The eternal kingdom
18. II Thess. 3: 1 Paul wanted the brethren to pray for them, that the word of the Lord:
A. May run swiftly and be glorified
B. Would prosper all over the world
C. Would be their guide through the Holy Spirit
19. II Thess. 3: 10 For even when we were with you, we commanded you this:
A. Obey the gospel of Our Lord and Savior Jesus Christ
B. Live pure lives before God
C. If anyone will not work, neither shall he eat

20. Titus 1: 4 Titus was described as:
A. A faithful brother and elder
B. A true son in our common faith
C. A preacher
21. Titus 1: 12 Who are always liars, evil beasts, lazy gluttons?
A. Those of the circumcision
B. The Gentiles
C. Cretans
22. Titus 2: 4-5 Why should young women be discreet, chaste, homemakers, good, obedient to their own husbands?
A. That the word of God may not be blasphemed
B. So they could bring their children up in the Lord
C. To honor their Creator
23. Titus 2: 15 Speak these things, exhort, and rebuke with:
A. The boldness of a faithful minister
B. With a humble heart
C. All authority
24. Titus 3: 7 After being justified by His grace, we became
A. Added to His church
B. Heirs according to the hope of eternal life
C. Able to live in heaven
25. Titus 3: 10 Who was Titus to reject after the first and second admonition?
A. Alexander
B. Jannes and Jambres
C. A divisive man
