


Helping, Encouraging, And Refreshing, Together

Coming alongside the Pastor, his family, and the local church to assist in areas of encouragement, evangelism and education.

Attributes of the Godly I

Eight Lessons, Large Print

Having a Fruitful Ministry, What Ought We to Do, Being Upright in Psalms & Proverbs I & II, A Continuing Walk with God OT & NT, Being a Yielded Vessel, Who's Who in the New Testament

◆ Bible Study Course ◆

*"Study to shew thyself approved unto God,
a workman that needeth not to be ashamed,
rightly dividing the word of truth."*

II Timothy 2:15

More Bible study helps are available at www.kjvhearthelps.com

LESSON 1: HAVING A FRUITFUL MINISTRY

1. Genesis 1:11 – What yielded fruit “after his kind”? _____

2. Genesis 1:28a – “And God _____ them, and God said unto them, _____ fruitful, and _____, and replenish the _____, and subdue it:”

3. Leviticus 27:30 – What is the Lord’s, and holy unto Him? _____

4. Nehemiah 10:35 – What was brought “year by year, unto the house of the Lord”? _____

5. Psalm 1:3 – What shall the fruitful blessed man be like? _____

6. Psalm 92:12 – How shall the righteous flourish? _____

7. Psalm 92:13 – Who shall flourish in the courts of God? _____

8. Psalm 92:14 – “They shall _____ bring forth fruit in _____ age; they shall be _____ and flourishing;”

9. Psalm 127:3 – “Lo, _____ are an heritage of the LORD: and the fruit of the _____ is his _____.”

10. Proverbs 8:19 – What is the fruit of wisdom “better than”? _____

11. Proverbs 11:30 – What is the “fruit of the righteous”? _____

12. Proverbs 12:14a – “A man shall _____ with _____ by the fruit of his _____:”

13. Luke 3:8a – “_____ forth therefore fruits _____ of _____,”

14. John 12:24 – How does a corn of wheat bring forth “much fruit”? _____

15. John 15:5 – What is a great benefit of abiding in Christ? _____

16. John 15:8 – How is our Father glorified by Christ’s disciples? _____

17. II Corinthians 9:6b – “... He which soweth sparingly shall _____ also sparingly;
and _____ which soweth bountifully shall reap also _____.”
18. Philippians 4:17 – What did Paul desire for the Philippian church? _____

19. Colossians 1:10 – “That ye might walk _____ of the Lord unto all pleasing,
being fruitful in every good work, and _____ in the knowledge of God;”
20. II Timothy 2:6 – “The husbandman that _____ must be _____
partaker of the _____.”
21. Hebrews 13:15 – What should “the fruit of our lips” produce? _____

22. James 3:17 – What is “full of mercy and good fruits”? _____

23. James 3:18 – In what is “the fruit of righteousness” sown? _____
24. James 5:7 – What does a husbandman wait patiently for? _____

25. James 5:18 – What was the result of Elias’ praying for rain? _____

Memory Verse: Proverbs 11:30 ~ “The fruit of the righteous is a tree of life; and he that
winneth souls is wise.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 2: WHAT OUGHT WE TO DO

1. Matthew 23:23 – To whom did Jesus direct instructions concerning the tithe and the law?

2. Luke 13:14 – How many days of the week did the ruler of the synagogue say men ought to work? _____

3. Luke 18:1 – “And he spake a _____ unto them to this _____, that men ought always to _____, and not to _____;”

4. John 4:23-24 – How ought God to be worshipped? _____

5. Acts 5:29 – Who said “We ought to obey God rather than men”? _____

6. Acts 5:32 – “And we are his _____ of these things; and so is _____ the _____ Ghost, whom God hath given to them that _____ him.”

7. Acts 19:35-36 – Who said to the Ephesian people that they “ought to be quiet, and to do nothing rashly”? _____

8. Acts 20:35 – “_____ have shewed you _____ things, how that so labouring ye ought to support the _____, and to remember the _____ of the Lord Jesus, how he said, It is more _____ to give than to _____.”

9. Romans 8:26 – Who helps Christians when “we know not what we should pray for as we ought”? _____

10. Romans 12:3 – What instruction is given regarding thinking? _____

11. Romans 15:1 – “We then that are _____ ought to bear the infirmities of the _____, and not to please _____.”

12. II Corinthians 2:6-7 – How did Paul instruct the Corinthian believers to deal with the repentant man? _____

13. Ephesians 5:28 – How ought men to love their wives? _____

14. Ephesians 6:20 – “For which I am an ambassador in _____: that therein I may speak _____, as I ought to _____.”

15. Colossians 4:3 – What door did Paul desire to be opened in his prayer? _____

16. Colossians 4:6 – “Let your _____ be always with _____, seasoned with salt, that ye may know how ye ought to _____ every man.”

17. I Thessalonians 4:1 – What exhortation is given? _____

18. Hebrews 2:1 – What are the Hebrew believers instructed to heed? _____

19. Hebrews 5:12-13 – What did these believers, who ought to have been teachers, still need instead of meat? _____

20. James 3:10 – What did James say ought not to come out “of the same mouth”?

21. II Peter 3:11-12 – How ought the conversation of the godly be as the day of God approaches? _____

22. I John 2:5a – In whom is “the love of God perfected”?

23. I John 2:6 – “He that saith he _____ in him ought himself also so to _____, even as _____ walked.”

24. I John 4:10-11 – What did John instruct believers to do one to another? _____

Memory Verse: Acts 5:29 ~ “Then Peter and the other apostles answered and said, We ought to obey God rather than men.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 3: BEING UPRIGHT IN PSALMS & PROVERBS I

1. Psalms 7:10 – “My _____ is of God, which _____ the upright in _____.”
2. Psalm 11:2 – Who targets “the upright in heart”? _____
3. Psalm 11:7 – Who does the Lord’s countenance behold? _____
4. Psalm 15:2-3 – Name five attributes that accompany walking uprightly. _____

5. Psalm 18:23 – “_____ was also upright _____ him, and I _____ myself from mine _____.”
6. Psalm 18:25a – “With the _____ thou wilt shew _____ merciful;”
7. Psalm 19:13 – What did David not want to have dominion over him? _____

8. Psalm 25:8 – “_____ and upright is the LORD: therefore will he _____ sinners in the _____.”
9. Psalm 32:11 – “Be _____ in the LORD, and rejoice, ye _____: and shout for _____, all ye that are upright in _____.”
10. Psalm 36:10 – What did David desire to continue? _____

11. Psalm 37:14 – Who do the wicked want “to cast down”? _____

12. Psalm 37:18 – “The _____ knoweth the _____ of the upright: and their _____ shall be for ever.”
13. Psalm 37:37 – “_____ the perfect man, and behold the _____: for the _____ of that man is _____.”
14. Psalm 64:10 – “The righteous _____ be _____ in the LORD, and shall _____ in him; and all the upright in heart shall _____.”

15. Psalm 75:1 – “Unto thee, O God, do we give _____, unto thee do we give thanks: for that thy _____ is near thy _____ works _____.”

16. Psalm 75:2 – “When I shall _____ the congregation I _____ judge _____.”

17. Psalm 84:11 – Will the Lord withhold any good thing “from them that walk uprightly”?

18. Psalm 92:12 – Who “shall flourish like the palm tree” and “grow like a cedar in Lebanon”?

19. Psalm 92:13 – Who “shall flourish in the courts of our God”? _____

20. Psalm 92:14 – What shall the righteous “still bring forth” in old age? _____

21. Psalm 92:15 – “To shew that the _____ is upright: he is my _____, and there is no _____ in him.”

22. Psalm 94:15 – “But judgment shall return unto _____: and all the upright in heart shall _____ it.”

23. Psalm 97:11 – “Light is _____ for the righteous, and _____ for the upright in _____.”

24. Psalm 97:12 – “_____ in the LORD, ye righteous; and give _____ at the remembrance of his _____.”

25. Psalm 111:1 – What should be done in the assembly of the upright? _____

Memory Verse: Psalm 97:11 ~ “Light is sown for the righteous, and gladness for the upright in heart.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 4: BEING UPRIGHT IN PSALMS & PROVERBS II

1. Psalm 112:1 – What are two attributes of the blessed man? _____

2. Psalm 112:2 – What “of the upright shall be blessed”? _____
3. Psalm 112:3 – What endures for ever for the upright man? _____

4. Psalm 112:4 – What are three qualities of the upright? _____

5. Psalm 112:5 – “A _____ man sheweth favour, and _____:
he will _____ his affairs with _____.”
6. Psalm 119:137 – “_____ art thou, O _____, and upright
are thy _____.”
7. Psalm 125:4 – What is the Lord able to do for “them that are upright in their hearts”?

8. Psalm 140:13 – “Surely the righteous shall give thanks unto thy _____: the
upright shall dwell in thy _____.”
9. Proverbs 2:7 – What is the Lord “to them that walk uprightly”? _____
10. Proverbs 2:10-14 – Who leaves “the paths of uprightness”? _____
11. Proverbs 10:9 – “_____ that walketh uprightly walketh _____: but he
that perverteth his _____ shall be known.”
12. Proverbs 10:29a – What is “strength to the upright”? _____
13. Proverbs 11:3a – What shall guide the upright? _____
14. Proverbs 11:6a – What shall deliver the upright? _____
15. Proverbs 11:11a – How is a city exalted? _____

16. Proverbs 11:20b – Who are the Lord’s delight? _____

17. Proverbs 14:11 – What “of the upright shall flourish”? _____

18. Proverbs 15:8b – What of the upright is the Lord’s delight? _____
19. Proverbs 15:21 – Who here walks uprightly? _____
20. Proverbs 16:17 – From what does the “highway of the upright” depart? _____
21. Proverbs 21:18 – “The wicked shall be a _____ for the righteous, and the _____ for the upright.”
22. Proverbs 21:29 – “A wicked man _____ his face: but as for the upright, he _____ his way.”
23. Proverbs 28:10 – What shall the upright have in possession? _____
24. Proverbs 29:10a – Who hates the upright? _____
25. Proverbs 29:27b – “... he that is upright in the _____ is _____ to the _____.”

Memory Verse: Psalm 119:137 ~ “Righteous art thou, O LORD, and upright are thy judgments.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 5: A CONTINUING WALK WITH GOD ~ OLD TESTAMENT

1. Genesis 6:5 – What did God see in man that “was only evil continually”? _____

2. I Samuel 12:14a – Name four important ingredients in following the Lord continually.

3. I Kings 2:1-4 – Who did David charge to continually walk before the Lord in truth?

4. Job 1:5 – What did Job do continually on behalf of his sons? _____

5. Psalm 34:1 – What did David purpose to do continually with his mouth? _____

6. Psalm 36:10 – What did David request of the Lord on behalf of “them that know thee”?

7. Psalm 40:11 – “Withhold not thou thy _____ mercies from me, O LORD: let thy lovingkindness and thy _____ continually _____ me.”
8. Psalm 40:16a – “Let all those that _____ thee _____ and be _____ in thee:”
9. Psalm 40:16b – “... let such as _____ thy salvation _____ continually, The LORD be _____.”
10. Psalm 52:1 – Name a quality of God that endures continually. _____
11. Psalm 71:14 – “But I will _____ continually, and will yet _____ thee _____ and more.”
12. Psalm 72:17-18 – How long will the name of the Lord endure? _____
13. Psalm 102:28 – “The children of thy _____ shall _____, and their seed shall be established _____ thee.”
14. Psalm 119:89 – What is for ever “settled in heaven”? _____

15. Psalm 119:91 – “They continue this day according to thine _____: for all are thy _____.”
16. Psalm 119:97 – “O how love I thy _____! it is my _____ all the _____.”
17. Psalm 119:117 – “Hold thou me _____, and I shall be _____: and I will have _____ unto thy statutes _____.”
18. Psalm 119:138 – What are “righteous and very faithful”? _____
19. Proverbs 15:15 – “All the _____ of the afflicted are _____: but he that is of a _____ heart hath a _____ feast.”
20. Proverbs 15:22 – How are purposes established? _____
- _____
21. Proverbs 16:3 – How can thoughts “be established”? _____
- _____
22. Isaiah 26:3 – How can one have “perfect peace”? _____
- _____
23. Daniel 6:16b – “... Thy _____ whom thou servest _____, he will _____ thee.”
24. Daniel 6:20-22 – What did God, whom Daniel served continually, deliver him from? _____
- _____
25. Hosea 12:6 – “Therefore _____ thou to thy God: keep _____ and _____, and _____ on thy God continually.”

Memory Verse: Isaiah 26:3 ~ “Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 6: A CONTINUING WALK WITH GOD ~ NEW TESTAMENT

1. Matthew 10:32 – “Whosoever therefore shall _____ me _____ men, him will I confess also before my _____ which is in _____.”
2. Matthew 18:21-22 – Who did Jesus tell to be willing to continually forgive his brother?

3. Mark 7:13 – How does the “religious man” continually make “the word of God of none effect”? _____
4. Luke 6:12 – What did Jesus do after His enemies accused Him of healing on the Sabbath day? _____
5. Luke 9:62 – What should a diligent Christian not do? _____
6. Luke 24:52-53 – What did Jesus’ disciples do in the temple after His ascension?

7. John 15:9 – In what did Jesus command His disciples to continue? _____
8. Acts 1:14a – “These _____ continued with one _____ in prayer and _____,”
9. Acts 2:42 – What four things did the church continue in steadfastly? _____
10. Acts 2:46-47 – How often did the church continue, among other things, to praise God?

11. Acts 6:4 – “But _____ will give ourselves continually to _____, and to the _____ of the _____.”
12. Acts 14:21-22 – In what did Paul and Barnabas exhort believers to continue?

13. Acts 26:22 – What did Paul continually do “both to small and great”? _____
14. Romans 12:12 – “Rejoicing _____ hope; patient in _____; continuing instant in _____;”

15. Galatians 2:5 – What did Paul desire “might continue” with the Galatian church?

16. Philippians 1:6 – What can the Lord perform in every believer? _____

17. Philippians 3:14 – What did Paul continually press toward? _____

18. Colossians 4:2 – “Continue in _____, and _____ in the same with _____;”

19. I Timothy 4:16 – What did Paul urge Timothy to heed and “continue in”? _____

20. II Timothy 3:14 – “But continue thou in the things which thou hast _____ and hast been _____ of, knowing of _____ thou hast learned them;”

21. II Timothy 4:6-7 – Name three things that Paul did diligently. _____

22. Hebrews 6:19 – What does the Christian have “of the soul, sure and steadfast”?

23. Hebrews 13:1 – “Let _____ love _____.”

24. Hebrews 13:15 – What should a Christian offer to God continually? _____

25. James 1:25 – What is the reward for the man that continues in “the perfect law of liberty”?

Memory Verse: Hebrews 13:1 ~ “Let brotherly love continue.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 7: BEING A YIELDED VESSEL ~ OLD TESTAMENT

1. Genesis 4:4 – What did Abel offer to the Lord? _____

2. Genesis 4:26 – What did men begin to do after Enos was born? _____

3. Genesis 6:5-8 – Who “found grace in the eyes of the Lord” in spite of the great wickedness of mankind? _____
4. Genesis 15:6 – What was counted to Abram for righteousness? _____

5. Genesis 24:12 – What two things did Abraham’s servant pray for? _____

6. Genesis 26:18-25 – To whom did the Lord appear by night at Beersheba? _____
7. Genesis 28:19 – What did Jacob call the city of Luz after his encounter with the Lord?

8. Genesis 41:38 – How did Pharaoh describe Joseph? _____

9. Exodus 14:13 – Who said “Fear ye not, stand still, and see the salvation of the Lord”?

10. Joshua 1:8-9 – What did God instruct Joshua to meditate on day and night? _____

11. Judges 6:12-13 – Who is described as a “mighty man of valour”? _____
12. I Samuel 2:1 – What devoted woman prayed and said “My heart rejoiceth in the Lord”?

13. I Kings 18:36 – Who prayed at mount Carmel “I am thy servant, and . . . I have done all these things at thy word”? _____
14. I Chronicles 11:9 – What happened to David when “the Lord of hosts was with him”?

15. Nehemiah 2:17-18 – What did God put in Nehemiah’s mind to build? _____

16. Esther 4:14-15 – What queen was used of God “for such a time as this”? _____
17. Job 1:1 – What godly characteristics did Job, the man from Uz, have? _____

18. Psalms 1:1 – What three things does the blessed man of God not do? _____

19. Psalms 1:2 – What is the “delight” of the blessed man of God? _____

20. Psalms 19:14 – What did David desire to be acceptable in the sight of the Lord? _____

21. Psalms 34:15 – The Lord’s ears open to whose cry? _____
22. Proverbs 3:7 – What will the wise depart from when fearing the Lord? _____
23. Proverbs 19:27 – What should the wise cease to hear? _____

24. Jeremiah 1:5 – What did the Lord ordain Jeremiah to be? _____
25. Daniel 1:8 – What did Daniel purpose in his heart not to do? _____

Memory Verse: Proverbs 3:7 ~ “Be not wise in thine own eyes: fear the LORD, and depart from evil.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 8: WHO'S WHO IN THE NEW TESTAMENT

1. Matthew 9:9 – Which Jewish tax collector became a disciple of Jesus? _____
2. Matthew 14:1-10 – Who took his brother's wife and beheaded John? _____
3. Mark 5:9 – What was the name of the demon possessed man in the graveyard? _____
4. Mark 6:3 – What are the names of four of Jesus' half-brothers? _____

5. Luke 1:46-47 – Who said "my spirit hath rejoiced in God my Saviour"? _____
6. Luke 10:33-35 – Who had compassion on a wounded, robbed man?

7. John 1:40-42 – Which disciple brought his brother to Jesus? _____
8. John 11:1 – Who were the sisters of Lazarus? _____
9. Acts 4:36 – Who was the "son of consolation"? _____
10. Acts 7:59 – Who was the first Christian martyr recorded in the New Testament?

11. Romans 16:3-4 – What couple helped Paul grow in Christ? _____

12. I Corinthians 16:15 – What family was addicted "to the ministry of the saints"?

13. II Corinthians 7:13 – Who's spirit was refreshed by the Corinthian church?

14. Galatians 3:6 – Who "believed God, and it was accounted to him for righteousness"?

15. Philippians 4:2 – Who did Paul encourage to "be of the same mind in the Lord"?

16. Colossians 4:12 – Who labored fervently in prayers? _____
17. II Timothy 1:5 – Name Timothy's grandmother and mother. _____

18. Hebrews 11:4 – Who offered "a more excellent sacrifice than Cain"? _____

19. Hebrews 11:24-26 – Who chose “to suffer affliction with the people of God”?

20. James 5:11 – Which Old Testament character is an example of patience? _____

21. II Peter 2:5 – Who did Peter describe as “a preacher of righteousness”? _____

22. III John 1:9 – Which person loved “to have the preeminence”? _____

23. III John 1:12 – Who had a “good report of all men”? _____

24. Jude 1:9 – Which archangel contended with the devil “about the body of Moses”?

25. Revelation 2:1-4 – Which church left it’s “first love”? _____

Memory Verse: Mark 10:44 ~ “And whosoever of you will be the chiefest, shall be servant of all.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

Certificate of Achievement

awarded to

*for demonstrating faithfulness and
dedication in completing the
H.E.A.R.T. Ministry Bible Study Course entitled*

Attributes of the Godly I

Date

Pastor OR Instructor

*Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly
dividing the word of truth ~ II Timothy 2:15*