BIBLE DOCTRINES TEST #8 Angelology

Name: _____

	Grade:	
Write the Memor	Verse: Colossians 1:16	
There are three ar	gels whose personal names we kno	w. Name them
(1)	(2)	(3)
Angels are person	al beings with intelligence, thought	s, and free will. True, or False?
	names of the Devil before he fell?	
What was his nan	e after he fell?	
The term "angel" True, or False?	is not a personal name; but, rather,	a title describing an office.
Who is going to b	low the trumpet when Christ comes	for His Church?
Gabriel is the ang True, or False?	el that disputed with the Devil abou	t the burial of the body of Moses.
What archangel a	opeared to Zacharias and Mary cond	cerning John the Baptist and Jesus?
How many angels did Christ say He could call to deliver Him from being apprehended while in the Garden?		
Where is the prim	ary dwelling place of angels?	
There are three dy	velling places of fallen angels today	<i>'</i> .

12.	In Job 1:6, Satan and the sons of God presented themselves before the Lord. These are the fallen angels, called the "sons of God" by not by
13.	All the wicked angels will one day die the second death. True, or False?
14.	Angels will never die. True, or False?
15.	A description of the cherubim is found where in Scripture?
16.	The angelic beings known as seraphim are only found in what book and chapter?
17.	Who is the only archangel in Scripture?
18.	Who is the Angel of the Lord in the Old Testament?
19.	All angels, good and evil, are in subjection to Jesus Christ. True, or False?
20.	When are the Devil and his angels cast out of Heaven to the Earth?
21.	Satan created his evil angels just as God created His holy angels. True, or False?
22.	Who is the angel who does most of the fighting against the demonic angels?
23.	Name the angel who is known as the "messenger" angel.
24.	Angels can do many things for the protection of the Christian, that we may never see or know about until we get to Heaven. True, or False?
25.	Can demons inflict physical harm to a person without God's knowledge?
26.	James 2:19 says, "Thou believest that there is one God; thou doest well: the devils also believe and tremble." If we believe like the demons, then why are they lost and we are saved?
27.	Does Satan have the power to kill a person?
28.	The word "devils" in the New Testament is best translated what?
29.	What are some of the characteristics of demon possession? (1)
30.	Where are the demons that brought about the Flood?
31.	In Genesis 6:2, we are told, "That the sons of God saw the daughters of men that they were
Page 2	2 of 3, 8. Bible Doctrines Test Eight

	rail, and they took them wives of all which they chose. Define the following.
	(1) "Sons of God"
	(2) "Daughters of men" -
	(3) "Took them wives" -
	(4) "Which they chose"
	(4) Which they chose -
32.	What was the sin that caused Lucifer to fall?
33.	In John 8:44, Satan is described as "a murderer and a liar." Of all the wickedness he causes, what
	is his main objective toward the human race?
	(1) "Liar"
	(2) "Murderer"
34.	In Isaiah 14:12 we read, "How art thou fallen from heaven, O Lucifer, son of the morning."
	The NASB (New American Standard Bible) and the NIV (New International Version Bible)
	have omitted "Lucifer" and put what instead?
35.	The Hebrew word for "star" is "KOKAB", so how do we know this is a perverted translation?
2.5	
36.	How do we know these two Bibles purposely mistranslated this verse, by mistranslating
	Lucifer?
27	
37.	The Hebrew words translated "Lucifer, son of the morning" are "Helel ben Shacar." Translate
	the following:
	(1) (CT 1 19)
	(1) "Helel"
	(2) "ben"
	(3) "Shacar"
20	
38.	This is correctly translated in the KJT; but, purposely perverted in the NIV and NASB.
	True, or False?
Coomin	Mamany Vanca 1 off for each years word
Scorin	· · · · · · · · · · · · · · · · · · ·
	Actual Test -1.5 (one and a half) off for each wrong answer.