


Helping, Encouraging, And Refreshing, Together

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

Pauline Epistles I

Romans

Eight Lessons (Chapter-by-Chapter)


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: ROMANS 1-2

1. Romans 1:1 - How did Paul describe himself in his relationship to Jesus? _____
2. Romans 1:4 - How was the Son of God declared here? _____
3. Romans 1:8 - Where was the faith of the Roman believers spoken of? _____
4. Romans 1:9 - What did Paul do without ceasing for these believers? _____
5. Romans 1:10 - What prayer request did Paul voice? _____

6. Romans 1:11 - What did Paul desire to impart to the Roman believers? _____
7. Romans 1:12 - What did Paul and these believers mutually share that brought comfort? _____
8. Romans 1:14 - What did Paul declare that he was to the Greeks and to the Barbarians? _____
9. Romans 1:15 - What was Paul ready to do? _____
10. Romans 1:16 - Of what was Paul not ashamed? _____
11. Romans 1:17b - "The just shall live by _____."
12. Romans 1:18 - What will be "revealed from heaven against all ungodliness"? _____
13. Romans 1:20 - What is clearly seen, making the unrighteous without excuse? _____

14. Romans 1:21 - How does Paul describe those who do not glorify God? _____

15. Romans 1:25 - What do the godless worship and serve? _____
16. Romans 1:28-2:1 - How does the godless man condemn himself? _____
17. Romans 2:4 - What leads one to repentance? _____
18. Romans 2:9 - What are the consequences for evil doers? _____
19. Romans 2:11 - "For there is no _____ of persons with God."
20. Romans 2:14-15 - What is written in the Gentile's heart? _____
21. Romans 2:16 - What will God judge? _____
22. Romans 2:21b - "... thou that _____ a man should not steal, dost thou _____?"
23. Romans 2:23 - What dishonors God? _____
24. Romans 2:24 - "For the _____ of God is blasphemed among the _____ through you, as it is written."
25. Romans 2:29 - Who should be the object of praise? _____

Memory Verse: Romans 1:17b ~ "The just shall live by faith."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 2: ROMANS 3-4

1. Romans 3:10 - "As it is written, There is none _____, no, not one:"
2. Romans 3:11a - "There is none that _____,"
3. Romans 3:11b - "... there is none that _____ after God."
4. Romans 3:12a - "They are all _____ out of the way,"
5. Romans 3:12b - "... they are together become _____:"
6. Romans 3:12c - "... there is none that doeth _____, no, not one."
7. Romans 3:13a - "Their throat is an open _____:"
8. Romans 3:13b - "... with their _____ they have used _____:"
9. Romans 3:13c - "... the _____ of asps is under their _____:"
10. Romans 3:14 - "Whose mouth is full of _____ and bitterness:"
11. Romans 3:15 - "Their _____ are swift to shed _____:"
12. Romans 3:16 - "_____ and misery are in their _____:"
13. Romans 3:17 - "And the way of _____ have they not known:"
14. Romans 3:18 - "There is no _____ of God before their eyes."
15. Romans 3:21-22 - What is manifested to the believer when he accepts Christ by faith? _____

16. Romans 3:23 - How many have sinned and come short of the glory of God? _____
17. Romans 3:24 - How is man freely justified? _____
18. Romans 3:25a - "Whom God hath set forth to be a propitiation through faith in his _____,"
19. Romans 4:2 - "For if Abraham were justified by _____, he hath whereof to glory; but not _____ God."
20. Romans 4:8 - "Blessed is the man to whom the Lord will not _____ sin."
21. Romans 4:9 - What was reckoned to Abraham for righteousness? _____
22. Romans 4:13 - Was the promise to Abraham through the law or through the righteousness of faith? _____

23. Romans 4:20 - How was Abraham's faith described as he gave glory to God? _____

24. Romans 4:21 - "And being fully _____ that, what he had promised, he was able also to perform."
25. Romans 4:25 - "Who was delivered for our _____, and was raised again for our justification."

Memory Verse: Romans 3:24 ~ "Being justified freely by his grace through the redemption that is in Christ Jesus:"

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 3: ROMANS 5-6

1. Romans 5:1 - How can we have peace with God? _____
2. Romans 5:2a - "By whom also we have _____ by faith into this grace . . ."
3. Romans 5:3a - In what can a believer in the Lord Jesus Christ glory? _____
4. Romans 5:3b - ". . . knowing that tribulation worketh _____;"
5. Romans 5:4 - "And patience, experience; and experience, _____;"
6. Romans 5:5 - How is the love of God shed abroad in our hearts? _____
7. Romans 5:8 - "But God commendeth his _____ toward us, in that, while we were yet _____, Christ _____ for us."
8. Romans 5:9 - What is the result of being justified by the blood of Jesus? _____
9. Romans 5:10 - What were we before being reconciled to God through His Son? _____
10. Romans 5:12 - Why has death passed upon all men? _____
11. Romans 5:13 - "(For until the _____ sin was in the world: but sin is not _____ when there is no law."
12. Romans 5:15b - ". . . the _____ by grace, which is by one man, Jesus Christ, hath abounded unto many."
13. Romans 5:21 - As sin reigned unto death, what can reign through righteousness unto eternal life by Jesus Christ? _____
14. Romans 6:5b - ". . . we shall be also in the likeness of his _____;"
15. Romans 6:6 - What should a believer in Christ not serve? _____
16. Romans 6:9 - What has no dominion over our resurrected Saviour? _____
17. Romans 6:11 - What can we be unto God through Jesus Christ our Lord? _____
18. Romans 6:12a - "Let not sin therefore _____ in your mortal body,"
19. Romans 6:13 - What should be yielded as instruments of righteousness unto God? _____
20. Romans 6:14-15 - Should a believer intentionally sin because he is under grace? _____
21. Romans 6:16 - What is the result of obedience in a believer's life? _____
22. Romans 6:17b - ". . . ye have obeyed from the _____ that form of doctrine which was delivered you."
23. Romans 6:18 - "Being then made _____ from sin, ye became the _____ of righteousness."
24. Romans 6:22b - ". . . ye have your fruit unto _____, and the end _____ life."
25. Romans 6:23 - "For the _____ of sin is death; but the gift of God is eternal _____ through Jesus Christ our Lord."

Memory Verse: Romans 5:9 ~ "Much more then, being now justified by his blood, we shall be saved from wrath through him."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 4: ROMANS 7-8

1. Romans 7:4b - What should Christians bring forth unto God? _____
2. Romans 7:5 - What "motions" bring forth fruit unto death? _____
3. Romans 7:6b - "... we should serve in newness of _____, and not in the oldness of the _____."
4. Romans 7:7b - "... for I had not known _____, except the law had said, Thou shalt not _____."
5. Romans 7:12 - "Wherefore the _____ is holy, and the _____ holy, and just, and good."
6. Romans 7:14 - "For we know that the law is _____: but I am _____, sold under sin."
7. Romans 7:17 - "Now then it is no more I that do it, but sin that _____ in me."
8. Romans 7:18a - "For I know that in me (that is, in my _____,) dwelleth no _____ thing:"
9. Romans 7:19 - Did the great Apostle Paul always do good when he had the opportunity? _____
10. Romans 7:21 - What did Paul say was present with him, even when he did good? _____
11. Romans 7:22 - "For I _____ in the law of God after the _____ man:"
12. Romans 7:25 - What did Paul serve with his mind? _____
13. Romans 8:1 - What is a great benefit of walking after the Spirit? _____
14. Romans 8:2 - "For the law of the Spirit of _____ in Christ Jesus hath made me _____ from the law of sin and _____."
15. Romans 8:6 - "For to be _____ minded is death; but to be _____ minded is life and peace."
16. Romans 8:8 - Who cannot please God? _____
17. Romans 8:9 - Who are "none of his" (God's)? _____
18. Romans 8:14 - "For as many as are _____ by the Spirit of God, they are the _____ of God."
19. Romans 8:15b - "... ye have received the Spirit of _____, whereby we cry, _____, Father."
20. Romans 8:28 - For whom do all things work together for good? _____

21. Romans 8:31b - "If God be for us, who can be _____ us?"
22. Romans 8:32 - Who did God spare not? _____
23. Romans 8:33 - Who is the only One that can justify? _____
24. Romans 8:37 - What can we be in all things, through Him that loved us? _____
25. Romans 8:38-39 - Name three things that cannot separate a believer from the love of God. _____

Memory Verse: Romans 8:31b ~ "If God be for us, who can be against us?"

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 5: ROMANS 9-10

1. Romans 9:1 - What in Paul bore witness with the Holy Ghost? _____
2. Romans 9:3 - What was Paul willing to wish for himself to see his kinsmen be saved? _____

3. Romans 9:4-5 - Who is over all, God blessed for ever? _____
4. Romans 9:6 - What had not taken effect in many of the Israelites' lives? _____
5. Romans 9:7 - Will being of the seed of Abraham in the flesh make one a child of God? _____
6. Romans 9:8a - "That is, They which are the children of the _____, these are not the children of _____:"
7. Romans 9:9 - What woman had a son as a result of the promise of God's word? _____
8. Romans 9:15a - To whom did the Lord say "I will have mercy on whom I will have mercy"? _____
9. Romans 9:15b - "... and I will have _____ on whom I will have compassion."
10. Romans 9:21 - Who has power over the clay, "of the same lump to make one vessel unto honour, and another unto dishonour"?

11. Romans 9:22 - What kind of vessels are fitted to destruction? _____
12. Romans 9:23 - What kind of vessels are prepared unto glory? _____
13. Romans 9:32-33 - Why did God say Israel had "stumbled at that stumblingstone"? _____

14. Romans 10:1 - What was Paul's heart's desire? _____
15. Romans 10:3 - What did Israel go about to establish? _____
16. Romans 10:4 - "For Christ is the _____ of the law for righteousness to every one that _____."
17. Romans 10:8a - "The word is nigh thee, even in thy _____, and in thy _____:"
18. Romans 10:8b - "... that is, the word of _____, which we _____;"
19. Romans 10:9a - "That if thou shalt _____ with thy mouth the Lord Jesus,"
20. Romans 10:9b - "... and shalt believe in thine heart that God hath raised him from the dead, thou shalt be _____."
21. Romans 10:10 - "For with the _____ man believeth unto righteousness; and with the _____ confession is made unto salvation."
22. Romans 10:11- "For the _____ saith, Whosoever believeth on him shall not be _____."
23. Romans 10:12b - "... for the same Lord over all is _____ unto all that _____ upon him."
24. Romans 10:14b - "... how shall they _____ without a _____?"
25. Romans 10:15 - Who has beautiful feet? _____

Memory Verse: Romans 10:17 ~ "So then faith cometh by hearing, and hearing by the word of God."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 6: ROMANS 11-12

1. Romans 11:4 - How many men did not bow their knee to the image of Baal? _____
2. Romans 11:5b - “. . . there is a _____ according to the election of _____.”
3. Romans 11:6a - “And if by grace, then it is no more of works: otherwise _____ is no more grace.”
4. Romans 11:8 - What kind of spirit does Paul describe Israel as having? _____
5. Romans 11:9-10 - Who said “Let their eyes be darkened”? _____
6. Romans 11:11 - What has come to the Gentiles as a result of Israel’s fall? _____
7. Romans 11:16 - “For if the _____ be holy, the lump is also holy: and if the _____ be holy, so are the branches.”
8. Romans 11:19 - “Thou wilt say then, The branches were _____ off, that I might be _____ in.”
9. Romans 11:20 - Why were these “branches” broken off? _____
10. Romans 11:20b - “. . . thou standest by _____. Be not _____, but fear:”
11. Romans 11:29 - “For the _____ and calling of God are without _____.”
12. Romans 11:33a - “O the _____ of the riches both of the _____ and knowledge of God!”
13. Romans 12:1 - What is our “reasonable service”? _____

14. Romans 12:2a - To what should we not be conformed? _____
15. Romans 12:2 - What should our transformed minds prove? _____

16. Romans 12:3 - Through the grace of God, how should we think? _____
17. Romans 12:4 - “For as we have many _____ in one body, and all members have not the same _____:”
18. Romans 12:9b - “Abhor that which is _____; cleave to that which is _____.”
19. Romans 12:10 - “Be kindly _____ one to another with brotherly love; in honor _____ one another;”
20. Romans 12:11 - “Not slothful in _____; fervent in _____; serving the Lord;”
21. Romans 12:12 - “Rejoicing in hope; patient in _____; continuing instant in _____;”
22. Romans 12:13- “_____ to the necessity of saints; given to _____.”
23. Romans 12:14 - “Bless them which _____ you: bless, and _____ not.”
24. Romans 12:15 - “Rejoice with them that do _____, and weep with them that weep.”
25. Romans 12:17 - “Recompense to no man _____ for evil. Provide things _____ in the sight of all men.”

Memory Verse: Romans 12:18 ~ “If it be possible, as much as lieth in you, live peaceably with all men.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 7: ROMANS 13-14

1. Romans 13:1a - "Let every soul be _____ unto the higher _____."
2. Romans 13:1b - "For there is no power but of _____: the powers that be are _____ of God."
3. Romans 13:3 - Rulers are not to be a terror to what? _____
4. Romans 13:4a - "For he is the _____ of God to thee for _____."
5. Romans 13:4b - "... But if thou do that which is _____, be _____;"
6. Romans 13:5 - "Wherefore ye must _____ be subject, not only for wrath, but also for _____ sake."
7. Romans 13:7 - What four dues should be rendered? _____
8. Romans 13:8 - "_____ no man any thing, but to _____ one another: for he that loveth another hath _____ the law."
9. Romans 13:9a - "For this, Thou shalt not commit _____, Thou shalt not _____,"
10. Romans 13:9b - "... Thou shalt not _____, Thou shalt not bear _____ witness, Thou shalt not covet;"
11. Romans 13:10 - What works no ill to his neighbor? _____
12. Romans 13:12 & 14 - What should be cast off and what should be put on? _____

13. Romans 13:13a - "Let us walk _____, as in the day; not in _____ and drunkenness,"
14. Romans 14:3 - What should one not judge or despise of another? _____
15. Romans 14:7 - "For none of us _____ to himself, and no man _____ to himself."
16. Romans 14:8b - "... whether we _____ therefore, or _____, we are the Lord's."
17. Romans 14:9 - Christ is Lord of what two realms? _____
18. Romans 14:11 - "For it is written, As I live, saith the Lord, every _____ shall bow to me, and every _____ shall confess to God."
19. Romans 14:12 - "So then every one of us shall give _____ of himself to _____."
20. Romans 14:13 - What should we not put in our brother's way? _____

21. Romans 14:16 - "Let not then your _____ be evil spoken of:"
22. Romans 14:17- "For the _____ of God is not meat and drink; but _____, and peace, and joy in the Holy Ghost."
23. Romans 14:18 - "For he that in these things serveth Christ is _____ to God, and approved of men."
24. Romans 14:19 - Name two things Christians should follow after. _____
25. Romans 14:23b - "... whatsoever is not of _____ is sin."

Memory Verse: Romans 13:10a ~ "Love worketh no ill to his neighbor:"

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 8: ROMANS 15-16

1. Romans 15:1 - Whose infirmities should the strong bear? _____
 2. Romans 15:2 - "Let every one of us _____ his neighbor for his good to _____."
 3. Romans 15:3 - "For even _____ pleased not himself;"
 4. Romans 15:4b - "... we through patience and comfort of the _____ might have _____."
 5. Romans 15:5 - "Now the God of patience and consolation grant you to be _____ one toward another according to Christ Jesus:"
 6. Romans 15:6 - "That ye may with one mind and one mouth _____ God, even the Father of our Lord Jesus Christ."
 7. Romans 15:7 - "Wherefore _____ ye one another, as Christ also received us to the _____ of God."
 8. Romans 15:8 - What does Jesus Christ confirm? _____
 9. Romans 15:9 - Why might the Gentiles glorify God? _____
 10. Romans 15:10 - "And again he saith, _____, ye Gentiles, with his _____."
 11. Romans 15:13 - With what is God able to fill the believing? _____
 12. Romans 15:16a - "That I should be the _____ of Jesus Christ to the Gentiles,"
 13. Romans 15:16b - "... ministering the _____ of God, that the offering up of the Gentiles might be acceptable, being _____ by the Holy Ghost."
 14. Romans 15:19 - What did Paul fully preach in the power of the Holy Ghost? _____
 15. Romans 15:20 - What was Paul careful not to build upon? _____
 16. Romans 15:24 - Where did Paul plan to journey? _____
 17. Romans 15:25 - "But now I go unto _____ to minister unto the _____."
 18. Romans 15:30 - In what did Paul desire the saints to strive together with him? _____
 19. Romans 15:31a - "That I may be _____ from them that do not _____ in Judea;"
 20. Romans 15:31b - "... and that my _____ which I have for Jerusalem may be _____ of the saints;"
 21. Romans 15:32 - "That I may come unto you with _____ by the will of God, and may with you be _____."
 22. Romans 15:33- "Now the God of _____ be with you all. Amen."
 23. Romans 16:1-2 - Who was a servant of the church at Cenchrea? _____
 24. Romans 16:3-5 - The church met in the home of what couple? _____
 25. Romans 16:17 - Who should be marked and avoided? _____
-

Memory Verse: Romans 15:2 ~ "Let everyone of us please his neighbor for his good to edification."

Student _____

Score _____

Discipler/Instructor _____

Date _____


Helping, Encouraging, And Refreshing, Together

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

Pauline Epistles II

I Corinthians

Eight Lessons (Chapter-by-Chapter)


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: I CORINTHIANS 1-2

1. I Corinthians 1:2a - How did Paul describe the church of Corinth? _____
2. I Corinthians 1:5 - In what two areas had the Lord enriched the Corinth church? _____
3. I Corinthians 1:6 - What was confirmed in the Corinth church? _____
4. I Corinthians 1:9 - "God is _____, by whom ye were called unto the _____ of his Son Jesus Christ our _____."
5. I Corinthians 1:10 - In what three areas did Paul beseech the Corinth church to be the same, without division? _____

6. I Corinthians 1:11 - Which house declared that there was contention in the Corinth church? _____
7. I Corinthians 1:16 - What did Paul do to the household of Stephanas? _____
8. I Corinthians 1:17a - "For Christ sent me not to _____, but to preach the _____:"
9. I Corinthians 1:17b - "... not with wisdom of _____, lest the cross of Christ should be made of none effect."
10. I Corinthians 1:21 - Who was pleased "by the foolishness of preaching to save them that believe"? _____
11. I Corinthians 1:22 - "For the Jews require a _____, and the Greeks seek after _____:"
12. I Corinthians 1:23 - What is a stumbling block to the Jews and foolishness to the Greeks? _____
13. I Corinthians 1:24 - "But unto them which are _____, both Jews and Greeks, Christ the _____ of God, and the _____ of God."
14. I Corinthians 1:25 - What is wiser than men? _____
15. I Corinthians 1:27-28 - Name four "things" God has chosen that "no flesh should glory in his presence". _____

16. I Corinthians 1:29 - What will not glory in God's presence? _____
17. I Corinthians 1:31 - "That, _____ as it is written, He that glorieth, let him glory in the _____."
18. I Corinthians 2:4 - What did Paul say was "in demonstration of the Spirit and of power"? _____
19. I Corinthians 2:5 - "That your _____ should not stand in the wisdom of men, but in the _____ of God."
20. I Corinthians 2:9b - What has not entered into the heart of man? _____
21. I Corinthians 2:10-11 - Who reveals and searches all things? _____
22. I Corinthians 2:13b - What things does the Holy Ghost teach us to compare? _____
23. I Corinthians 2:14a - Who does not receive the things of the Spirit of God? _____
24. I Corinthians 2:14b - "... for they are _____ unto him: neither can he _____ them, because they are spiritually _____."
25. I Corinthians 2:15 - Who judges all things? _____

Memory Verse: I Corinthians 1:18 ~ "For the preaching of the cross is to them that perish foolishness; but unto us which are saved it is the power of God."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 2: I CORINTHIANS 3-4

1. I Corinthians 3:1 - How did Paul describe the Corinth church's spiritual condition? _____
2. I Corinthians 3:2 - With what did Paul feed this church? _____
3. I Corinthians 3:3 - What evidence does Paul give that the Corinth church was carnal? _____

4. I Corinthians 3:4-7 - As Paul planted and Apollos watered, Who gave the increase? _____
5. I Corinthians 3:8a - "Now he that _____ and he that watereth are _____:"
6. I Corinthians 3:9 - "For we are _____ together with God: ye are God's husbandry, ye are God's _____."
7. I Corinthians 3:11 - "For other _____ can no man lay than that is _____, which is Jesus Christ."
8. I Corinthians 3:12-13 - How will every man's work be revealed? _____
9. I Corinthians 3:16 - "Know ye not that ye are the _____ of God, and that the Spirit of God dwelleth in you?"
10. I Corinthians 3:17b - "... for the temple of God is _____, which _____ ye are."
11. I Corinthians 3:19a - What is foolishness with God? _____
12. I Corinthians 3:19b - Who does God take in their own craftiness? _____
13. I Corinthians 3:21 - In whom should no man glory? _____
14. I Corinthians 3:23 - "And ye are _____; and Christ is God's."
15. I Corinthians 4:1 - "Let a man so _____ of us, as of the _____ of Christ, and stewards of the _____ of God."
16. I Corinthians 4:2 - What is required of stewards? _____
17. I Corinthians 4:5 - What will the Lord bring to light? _____
18. I Corinthians 4:10a - "We are _____ for Christ's sake,"
19. I Corinthians 4:11b - What was not certain among Paul's many hardships? _____
20. I Corinthians 4:12 - "And labour, _____ with our own hands: being reviled, we _____; being _____, we suffer it:"
21. I Corinthians 4:13 - "Being _____, we intreat: we are made as the _____ of the world, and are the _____ of all things unto this day."
22. I Corinthians 4:14 - "I write not these things to _____ you, but as my beloved sons I _____ you."
23. I Corinthians 4:15b - Through what means did Paul father this church? _____
24. I Corinthians 4:17 - What faithful messenger did Paul send to the Corinth church? _____
25. I Corinthians 4:20 - "For the _____ of God is not in word, but in _____."

Memory Verse: I Corinthians 3:6 ~ "I have planted, Apollos watered; but God gave the increase."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 3: I CORINTHIANS 5-6

1. I Corinthians 5:1a - What was reported commonly in the Corinth church? _____
2. I Corinthians 5:1 - Among whom was this grievous sin “not so much as named”? _____
3. I Corinthians 5:1b - What specific deed of fornication was done? _____
4. I Corinthians 5:2a - What did the prideful Corinth church not do regarding this act of fornication? _____
5. I Corinthians 5:2b - Was the man that did this deed taken away from among them? _____
6. I Corinthians 5:3-5 - To whom did Paul judge this one should be delivered “that the spirit may be saved”? _____
7. I Corinthians 5:6a - “Your _____ is not _____.”
8. I Corinthians 5:6b - “Know ye not that a little _____ leaveneth the whole _____?”
9. I Corinthians 5:7a - What did Paul instruct them to purge out? _____
10. I Corinthians 5:7b - “For even Christ our _____ is sacrificed for us:”
11. I Corinthians 5:8b - How is the spiritual unleavened bread described? _____
12. I Corinthians 5:9 - “I wrote unto you in an _____ not to company with _____:”
13. I Corinthians 5:10 - Name three other worldly groups believers are not to keep company with. _____

14. I Corinthians 5:11b - With what two others are believers not eat? _____
15. I Corinthians 5:12-13 - What did Paul judge to do with this wicked person? _____
16. I Corinthians 6:1 - Before whom did the Corinth church take their matters to be judged? _____
17. I Corinthians 6:2-6 - Who did Paul remind the Corinth church would judge the world and angels? _____
18. I Corinthians 6:8 - “Nay, ye do _____, and _____, and that your _____.”
19. I Corinthians 6:9-10 - Name four specific categories not named earlier that also will not inherit the kingdom of God.

20. I Corinthians 6:11a - “And such were some of you: but ye are _____, but ye are _____, but ye are _____ . . .”
21. I Corinthians 6:11b - “. . . in the _____ of the Lord Jesus, and by the _____ of our God.”
22. I Corinthians 6:14 - “And God hath both _____ up the Lord, and will also raise up us by his own _____.”
23. I Corinthians 6:17 - “But he that is _____ unto the Lord is _____ spirit.”
24. I Corinthians 6:18b - What does a man that commits fornication sin against? _____
25. I Corinthians 6:19b - Of what truth did Paul remind the Corinth church regarding their body being the temple of the Holy Ghost?

Memory Verse: I Corinthians 6:20 ~ “For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God’s.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 4: I CORINTHIANS 7-8

1. I Corinthians 7:1 - What is good for a man not to do? _____
2. I Corinthians 7:2 - "Nevertheless, to _____ fornication, let every man have his _____ wife, and let every _____ have her own _____."
3. I Corinthians 7:3 (4-5) - What should the husband and wife render one to another? _____
4. I Corinthians 7:8-9 - What is better for the unmarried to do "if they cannot contain"? _____
5. I Corinthians 7:10b - "Let not the wife _____ from her husband:"
6. I Corinthians 7:11a - "But and if she depart, let her _____ unmarried, or be _____ to her husband:"
7. I Corinthians 7:11b - "... and let not the husband put _____ his _____."
8. I Corinthians 7:12-13 - Should a believing spouse seek to depart from an unbelieving spouse? (27) _____
9. I Corinthians 7:14 - How is the family affected by the believing spouse? _____
10. I Corinthians 7:15b - To what has God called us? _____
11. I Corinthians 7:18-19 - What is more important than the matter of circumcision or uncircumcision? _____

12. I Corinthians 7:20 (21-24) - "Let every man _____ in the same _____ wherein he was called."
13. I Corinthians 7:31 - What will happen to "the fashion of this world"? _____
14. I Corinthians 7:32 - What spiritual advantage is there in remaining unmarried? _____

15. I Corinthians 7:35b - "... that ye may _____ upon the Lord without _____."
16. I Corinthians 7:38 (36-37) - "So then he that _____ her in marriage doeth _____; but he that giveth her _____ in marriage doeth _____."
17. I Corinthians 7:39a - How long is a wife bound by the law in marriage? _____
18. I Corinthians 7:39b - "... but if her husband be _____, she is at _____ to be married to whom she will; only in the _____."
19. I Corinthians 8:1b - "Knowledge _____ up, but charity _____."
20. I Corinthians 8:2 - "And if any man think that he knoweth any thing, he knoweth _____ yet as he ought to know."
21. I Corinthians 8:3 - "But if any man _____ God, the _____ is known of him."
22. I Corinthians 8:6a - "But to us there is but _____ God, the Father, of whom are _____ things, and we in him;"
23. I Corinthians 8:6b - "... and _____ Lord Jesus Christ, _____ whom are all things, and _____ by him."
24. I Corinthians 8:9 - To whom should our liberty not be a stumbling block? _____
25. I Corinthians 8:12 - Who do we also sin against when we wound the conscience of a weak brother? _____

Memory Verse: I Corinthians 8:3 ~ "But if any man love God, the same is known of him."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 5: I CORINTHIANS 9-10

1. I Corinthians 9:1 - In claiming his apostleship, who did Paul see? (on the Damascus road, Acts 9:3-6) _____
2. I Corinthians 9:2b - “. . . for the _____ of mine apostleship are ye in the _____.”
3. I Corinthians 9:9a - “For it is written in the law of _____, Thou shalt not _____ the mouth of the ox that treadeth out the corn.”
4. I Corinthians 9:14 - What has the Lord ordained for those who preach the gospel? _____

5. I Corinthians 9:16b - “. . . _____ is unto me, if I preach not the gospel!”
6. I Corinthians 9:18b - What did Paul not want to abuse? _____
7. I Corinthians 9:22 - Among other things, what was Paul willing to become to see souls saved? _____
8. I Corinthians 9:23 - “And this I do for the gospel's _____, that I might be _____ thereof with you.”
9. I Corinthians 9:24a - “Know ye not that they which run in a _____ run all, but _____ receiveth the prize?”
10. I Corinthians 9:24b - “So run, that ye may _____.”
11. I Corinthians 9:25 - What kind of crown is Paul encouraging this church to obtain? _____
12. I Corinthians 9:26 - “I therefore so _____, not as uncertainly; so fight I, not as one that _____ the air:”
13. I Corinthians 9:27 - What does Paul bring into subjection? _____
14. I Corinthians 10:1-4 - Who was the spiritual Rock in the days of Moses? _____
15. I Corinthians 10:5-10 - Name three reasons why many were overthrown in the wilderness. _____

16. I Corinthians 10:6 - “Now these things were our _____, to the intent we should not lust after evil things, as they also _____.”
17. I Corinthians 10:12 - “Wherefore let him that thinketh he _____ take heed lest he fall.”
18. I Corinthians 10:13 - What will our faithful God make for us when we are tempted? _____
19. I Corinthians 10:14 - “Wherefore, my dearly beloved, flee from _____.”
20. I Corinthians 10:16a - “The _____ of blessing which we bless, is it not the communion of the _____ of Christ?”
21. I Corinthians 10:16b - “The _____ which we _____, is it not the communion of the _____ of Christ?”
22. I Corinthians 10:21a - “Ye cannot _____ the _____ of the Lord, and the cup of _____:”
23. I Corinthians 10:21b - “. . . ye cannot be _____ of the Lord's table, and of the _____ of devils.”
24. I Corinthians 10:26 - “For the _____ is the _____, and the _____ thereof.”
25. I Corinthians 10:32 - “Give none _____, neither to the Jews, nor to the Gentiles, nor to the church of God:”

Memory Verse: I Corinthians 10:13 ~ “There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 6: I CORINTHIANS 11-12

1. I Corinthians 11:1 - What did Paul say to be of him, even as he was of Christ? _____
2. I Corinthians 11:3 - Who should the head of every man be? _____
3. I Corinthians 11:4 - "Every man _____ or prophesying, having his _____ covered, dishonoureth his head."
4. I Corinthians 11:7a - "For a man indeed ought not to cover his head, forasmuch as he is the _____ and glory of God:"
5. I Corinthians 11:7b - "... but the woman is the _____ of the man."
6. I Corinthians 11:8 - "For the man is not of the _____; but the woman of the _____."
7. I Corinthians 11:9 - "Neither was the man _____ for the woman; but the _____ for the man."
8. I Corinthians 11:14 - What does nature teach about a man with long hair? _____
9. I Corinthians 11:15 - What is glory to a woman? _____
10. I Corinthians 11:18 - What did Paul hear of the Corinthian church when they came together? _____

11. I Corinthians 11:23 - What did the Lord take the same night in which he was betrayed? _____
12. I Corinthians 11:24a - "And when he had given _____, he brake it, and said,"
13. I Corinthians 11:24b - "Take, eat: this is my _____, which is broken for you: this do in _____ of me."
14. I Corinthians 11:25a - "After the same _____ also he took the cup, when he had supped, saying,"
15. I Corinthians 11:25b - "... This _____ is the new _____ in my blood: this do ye, as oft as ye drink it, in remembrance of _____."
16. I Corinthians 11:28 - What should one do before partaking of the Lord's supper? _____
17. I Corinthians 12:1 - Concerning what did Paul not want the Corinthians to be ignorant? _____
18. I Corinthians 12:2 - With what were the Corinthians carried away? _____
19. I Corinthians 12:3a - What can no man speak by the Spirit of God? _____
20. I Corinthians 12:3b - "... and that no man can say that Jesus is the _____, but by the Holy _____."
21. I Corinthians 12:4 - "Now there are _____ of _____, but the same _____."
22. I Corinthians 12:14 - "For the _____ is not one member, but _____."
23. I Corinthians 12:25 - What should the members of the body have one to another? _____
24. I Corinthians 12:26a - "And whether one member _____, all the _____ suffer with it;"
25. I Corinthians 12:27 - "Now ye are the _____ of _____, and members in _____."

Memory Verse: I Corinthians 12:31a ~ "But covet earnestly the best gifts:"

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 7: I CORINTHIANS 13-14

1. I Corinthians 13:1 - What did Paul liken himself to if he didn't have charity? _____

2. I Corinthians 13:2-3 - Is there profit in doing good and sacrificing without charity? _____
3. I Corinthians 13:4a - "Charity _____ long, and is _____; charity _____ not;"
4. I Corinthians 13:5 - Is one full of God's love easily provoked? _____
5. I Corinthians 13:6 - "Rejoiceth not in _____, but rejoiceth in the _____;"
6. I Corinthians 13:7 - "_____ all things, believeth all things, hopeth all things, _____ all things."
7. I Corinthians 13:8a - What will charity never do? _____
8. I Corinthians 13:8b - "... but whether there be prophecies, they shall _____; whether there be tongues, they shall _____; whether there be knowledge, it shall _____ away."
9. I Corinthians 13:9 - "For we _____ in part, and we _____ in part."
10. I Corinthians 13:10 - What is "done away" with when "that which is perfect is come"? _____

11. I Corinthians 13:11 - What did Paul put away when he became a man? _____
12. I Corinthians 13:12 - What did Paul see through darkly, knowing only in part? _____
13. I Corinthians 13:13 - What is the greatest of faith, hope or charity? _____
14. I Corinthians 14:1 - What kind of gifts should be desired? _____
15. I Corinthians 14:3 - "But he that prophesieth speaketh unto men to edification, and exhortation, and _____."
16. I Corinthians 14:4a - Who does he that speaks in an unknown tongue edify? _____
17. I Corinthians 14:4b - "Who does he that prophesieth (or today, preach the Word) edify? _____
18. I Corinthians 14:8 - "For if the trumpet give an _____ sound, who shall prepare himself to the battle?"
19. I Corinthians 14:9-11 - If words are not easy to understand in meaning, what can the speaker be perceived to be?

20. I Corinthians 14:12b - What should those that are zealous of spiritual gifts seek? _____
21. I Corinthians 14:14-15a - What did Paul say was unfruitful if he prayed in an unknown tongue? _____
22. I Corinthians 14:15b - "... I will sing with the _____, and I will _____ with the understanding also."
23. I Corinthians 14:19 - What would Paul rather speak with understanding than ten thousand words in an unknown tongue?

24. I Corinthians 14:33 - Of what is God "not the author"? _____
25. I Corinthians 14:40 - "Let _____ things be done _____ and in _____."

Memory Verse: I Corinthians 14:26b ~ "Let all things be done unto edifying."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 8: I CORINTHIANS 15-16

1. I Corinthians 15:1 - What did Paul declare and preach unto the Corinthians? _____
2. I Corinthians 15:3b - “. . . how that Christ _____ for our _____ according to the _____;”
3. I Corinthians 15:4 - “And that he was _____, and that he rose again the _____ day according to the scriptures:”
4. I Corinthians 15:5 - “And that he was _____ of _____, then of the _____:”
5. I Corinthians 15:6 - How many brethren saw Jesus after the resurrection? _____
6. I Corinthians 15:7 - “After that, he was seen of _____; then of _____ the _____.”
7. I Corinthians 15:9b - Why did Paul say “I am the least of the apostles”? _____

8. I Corinthians 15:10a - “But by the _____ of _____ I am what I am:”
9. I Corinthians 15:14-17 - What would be in vain if Christ had not risen? _____
10. I Corinthians 15:19 - “If in this life only we have _____ in Christ, we are of all men most _____.”
11. I Corinthians 15:22 - “For as in Adam all _____, even so in Christ shall all be made _____.”
12. I Corinthians 15:26 - What is the last enemy that shall be destroyed? _____
13. I Corinthians 15:33 - What corrupts good manners? _____
14. I Corinthians 15:34 - To what did Paul say the Corinthians should awake? _____
15. I Corinthians 15:45-49 - What “earthy” man was made a living soul? _____
16. I Corinthians 15:51 - “Behold, I shew you a _____; We shall not all _____, but we shall all be _____,”
17. I Corinthians 15:52a - How quickly “shall all be changed”? _____
18. I Corinthians 15:53-54 - What must the corruptible put on? _____
19. I Corinthians 15:55-56 - What is the sting of death? _____
20. I Corinthians 15:57 - “But _____ be to God, which giveth us the _____ through our Lord Jesus Christ.”
21. I Corinthians 16:3 - Where did Paul send the liberality (gift) of the Corinthians? _____
22. I Corinthians 16:9 - “For a great _____ and effectual is _____ unto me, and there are many _____.”
23. I Corinthians 16:10-11 - What brother did Paul instruct the Corinth church not to despise? _____
24. I Corinthians 16:14 - “Let all your things be done with _____.”
25. I Corinthians 16:15 - Who addicted themselves to the ministry of the saints? _____

Memory Verse: I Corinthians 15:58a ~ “Therefore, my beloved brethren, be ye stedfast, unmoveable, always abounding in the work of the Lord . . .”

Student _____

Score _____

Discipler/Instructor _____

Date _____


Helping, Encouraging, And Refreshing, Together

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

Pauline Epistles III

II Corinthians

Eight Lessons (Chapter-by-Chapter)


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: II CORINTHIANS 1-2:13

1. II Corinthians 1:1 - Which brother in Christ does Paul mention in the introduction to II Corinthians? _____
2. II Corinthians 1:3 - Name two wonderful attributes of our blessed God. _____

3. II Corinthians 1:4a - What can God do for all Christians in tribulation? _____
4. II Corinthians 1:4b - As God comforts a Christian in tribulation, what is that Christian enabled to do? _____

5. II Corinthians 1:5 - As sufferings abound, what “also aboundeth by Christ”? _____
6. II Corinthians 1:6a - “And whether we be _____, it is for your _____ and salvation,”
7. II Corinthians 1:7 - What was steadfast in Paul concerning the suffering Christians in Corinth? _____
8. II Corinthians 1:8 - In what region did Paul’s team meet with great trouble? _____
9. II Corinthians 1:8-9 - In all this pressure, where did Paul place his trust? _____
10. II Corinthians 1:10 (Galatians 1:4) - In one word, what is God capable of doing for the troubled? _____
11. II Corinthians 1:11 - How was the Corinthian church able to help Paul’s team? _____
12. II Corinthians 1:12b - “. . . not with fleshly _____, but by the _____ of God, we have had our conversation in the world, and more _____ to you-ward.”
13. II Corinthians 1:14b - “. . . that we are your _____, even as ye also are our’s in the _____ of the Lord Jesus.”
14. II Corinthians 1:15-16 - In what other regions did Paul also minister? _____
15. II Corinthians 1:19 - Which companions of Paul also preached Jesus Christ in Corinth? _____
16. II Corinthians 1:22 - “Who hath also _____ us, and given the earnest of the Spirit in our _____.”
17. II Corinthians 1:24 - “Not for that we have dominion over your _____, but are _____ of your _____: for by faith ye stand.”
18. II Corinthians 2:1 - In what did Paul determine he would not come to the Corinthians? _____
19. II Corinthians 2:4b - What did Paul abundantly have toward these believers? _____
20. II Corinthians 2:6-7a - “Sufficient to such a man is this _____, which was inflicted of _____. So that contrariwise ye ought rather to _____ him, and _____ him,”
21. II Corinthians 2:9b - “. . . that I might know the _____ of you, whether ye be _____ in all things.”
22. II Corinthians 2:10b - “. . . for if I _____ any thing, to whom I forgave it, for your sakes forgave I it in the _____ of Christ;”
23. II Corinthians 2:11 - Who could “get an advantage of us” if we have an unforgiving spirit? _____
24. II Corinthians 2:12 - Where was there an open door for Paul to preach Christ’s gospel? _____
25. II Corinthians 2:13 - Who could Paul not find that caused no rest in his spirit? _____

Memory Verse: II Corinthians 1:5 ~ “For as the sufferings of Christ abound in us, so our consolation also aboundeth by Christ.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 2: II CORINTHIANS 2:14-4:2

1. II Corinthians 2:14a - "Now _____ be unto God, which always causeth us to _____ in Christ,"
2. II Corinthians 2:15a - "For we are unto God a sweet _____ of Christ,"
3. II Corinthians 2:17 - What did Paul observe that many did to "the word of God"? _____
4. II Corinthians 3:2 - To what did Paul liken the Corinth church? _____
5. II Corinthians 3:3 - The epistle was "written not with _____, but with the _____ of the living God;"
6. II Corinthians 3:3b - "... not in tables of _____, but in fleshy tables of the _____."
7. II Corinthians 3:4 - What do Christians have "through Christ to Godward"? _____
8. II Corinthians 3:5b - What is the source of a Christian's sufficiency? _____
9. II Corinthians 3:6a - What phrase does Paul use to describe himself and his team? _____

10. II Corinthians 3:6b - What kills as the Spirit gives life? _____
11. II Corinthians 3:7 - Whose face could the children of Israel not look upon? _____
12. II Corinthians 3:7b - Why couldn't the children of Israel look upon him? _____

13. II Corinthians 3:8 - "How shall not the _____ of the spirit be rather glorious?"
14. II Corinthians 3:9b - What kind of ministration shall exceed in glory? _____
15. II Corinthians 3:12 - "Seeing then that we have such _____, we use great plainness of _____."
16. II Corinthians 3:13-14 - Whose minds were blinded? _____
17. II Corinthians 3:14b - Who has done away with this veil? _____
18. II Corinthians 3:15 - "But even unto this _____, when Moses is read, the veil is upon their _____."
19. II Corinthians 3:16 - "Nevertheless when it shall _____ to the Lord, the veil shall be taken _____."
20. II Corinthians 3:17a - "Now the _____ is that Spirit:"
21. II Corinthians 3:17b - "... and where the Spirit of the Lord is, there is _____."
22. II Corinthians 3:18b - By Whom does glorious change come? _____
23. II Corinthians 4:1 - "Therefore seeing we have this _____, as we have received mercy, we _____ not;"
24. II Corinthians 4:2a - What was renounced? _____
25. II Corinthians 4:2b - How should the Word of God not be handled? _____

Memory Verse: II Corinthians 4:1 ~ "Therefore seeing we have this ministry, as we have received mercy, we faint not;"

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 3: II CORINTHIANS 4:3-5:21

1. II Corinthians 4:3 - "But if our _____ be hid, it is hid to them that are _____:"
2. II Corinthians 4:4 - What has the god of this world done to "them which believe not"? _____
3. II Corinthians 4:5 - How does Paul describe his gospel preaching team? _____
4. II Corinthians 4:6a - "For God, who _____ the light to shine out of darkness, hath shined in our hearts,"
5. II Corinthians 4:6b - "... to give the _____ of the knowledge of the glory of God in the _____ of Jesus Christ."
6. II Corinthians 4:8-10 - Troubled and persecuted on every side, was Paul's team distressed, forsaken or destroyed? _____
7. II Corinthians 4:11 - What did Paul's team manifest in their mortal flesh? _____
8. II Corinthians 4:13-14 - As God raised up Jesus, what will He do also to every believer? _____

9. II Corinthians 4:15 - "For all things are for your sakes, that the abundant _____ might through the thanksgiving of many redound to the _____ of God."
10. II Corinthians 4:16 - What can be renewed in a believer's life though the outward man perish? _____
11. II Corinthians 4:17 - What is described as being "but for a moment"? _____
12. II Corinthians 4:18 - What should be the focus of a steadfast Christian? _____

13. II Corinthians 5:1 - How is a Christian's heavenly home described? _____

14. II Corinthians 5:4 - What do we do when burdened in this earthly tabernacle? _____
15. II Corinthians 5:5b - "... who (God) also hath _____ unto us the earnest of the _____."
16. II Corinthians 5:7 - "(For we _____ by faith, not by _____:)"
17. II Corinthians 5:8 - "We are _____, I say, and willing rather to be _____ from the body, and to be _____ with the Lord."
18. II Corinthians 5:9 - "Wherefore we labour, that, whether present or _____, we may be _____ of him."
19. II Corinthians 5:10a - "For we _____ all appear before the _____ seat of Christ;"
20. II Corinthians 5:11a - "Knowing therefore the _____ of the Lord, we _____ men;"
21. II Corinthians 5:14 - What constrained Paul to declare the gospel? _____
22. II Corinthians 5:15 - Unto whom should a Christian not live? _____
23. II Corinthians 5:17 - What does one in Christ become? _____
24. II Corinthians 5:18-19 - What ministry do Christians have? _____
25. II Corinthians 5:20a - "Now then we are _____ for Christ,"

Memory Verse: II Corinthians 5:21 ~ "For he hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 4: II CORINTHIANS 6:1-7:10

1. II Corinthians 6:1 - How should the grace of God not be received? _____
2. II Corinthians 6:2b - “. . . behold, now is the _____ time; behold, now is the _____ of salvation.)”
3. II Corinthians 6:3 - Why should Christians strive to give “no offence in any thing”? _____
4. II Corinthians 6:4-10 - Name ten areas that Paul’s team was approved in as the ministers of God. _____

5. II Corinthians 6:11 - “O ye Corinthians, our _____ is open unto you, our _____ is enlarged.”
6. II Corinthians 6:13b - What did Paul desire for the Corinthians? _____
7. II Corinthians 6:14a - With whom did Paul not want the Corinthian believers to be yoked? _____
8. II Corinthians 6:14b - “. . . for what _____ hath righteousness with unrighteousness? and what communion hath _____ with darkness?”
9. II Corinthians 6:15a - With whom does Christ not have concord? _____
10. II Corinthians 6:15b - “. . . or what _____ hath he that believeth with an _____?”
11. II Corinthians 6:16a - Is there agreement between the temple of God and idols? _____
12. II Corinthians 6:16b - Who dwells in every Christian? _____
13. II Corinthians 6:17a - “Wherefore _____ out from among them, and be ye _____, saith the Lord,”
14. II Corinthians 6:17b - What should a believer not touch? _____
15. II Corinthians 6:18 - What will the Lord Almighty be to His sanctified children? _____
16. II Corinthians 7:1 - What should a believer strive to perfect in the fear of God? _____
17. II Corinthians 7:2 - Name three things Paul’s team had not done to any man. _____

18. II Corinthians 7:3 - Did Paul speak these things to condemn the Corinthians? _____
19. II Corinthians 7:4b - “. . . I am filled with _____, I am exceeding _____ with _____ in all our tribulation.”
20. II Corinthians 7:5 - Into what region did Paul come, only to find troubles, fightings and fears? _____
21. II Corinthians 7:6 - Whose coming comforted Paul’s team? _____
22. II Corinthians 7:7 - According to Titus, what did the Corinthians have that was fervent toward Paul? _____
23. II Corinthians 7:9a - “Now I rejoice, not that ye were made _____, but that ye sorrowed to _____:”
24. II Corinthians 7:10a - What kind of sorrow works “repentance to salvation”? _____
25. II Corinthians 7:10b - What does the sorrow of the world work? _____

Memory Verse: II Corinthians 7:10 ~ “For godly sorrow worketh repentance to salvation not to be repented of: but the sorrow of the world worketh death.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 5: II CORINTHIANS 7:11-8:24

1. II Corinthians 7:11a - "For behold this selfsame thing, that ye sorrowed after a _____ sort, what carefulness it _____ in you,"
2. II Corinthians 7:12b - "... but that our _____ for you in the _____ of God might _____ unto you."
3. II Corinthians 7:13a - "Therefore we were _____ in your comfort:"
4. II Corinthians 7:13b - Why did Paul's team and Titus rejoice? _____
5. II Corinthians 7:14 - What was found in all that Paul's team spoke? _____
6. II Corinthians 7:15b - How did the Corinthians receive Titus? _____
7. II Corinthians 7:16 - What, in all things, did Paul have concerning the church at Corinth? _____
8. II Corinthians 8:1 - What was bestowed on the churches of Macedonia? _____
9. II Corinthians 8:2 - Even though the giving Macedonian churches had "a great trial of affliction" and "deep poverty", what did they abound unto? _____
10. II Corinthians 8:3-4b - What mutual fellowship focus did the Macedonian churches share with Paul's team? _____
11. II Corinthians 8:6 - What did Paul desire Titus to finish in the Corinthians? _____
12. II Corinthians 8:7 - Name five attributes listed here that accompany grace. _____
13. II Corinthians 8:8 - What did Paul desire to prove of the Corinthians? _____
14. II Corinthians 8:9a - "For ye know the _____ of our Lord Jesus Christ, that, though he was _____,"
15. II Corinthians 8:9b - "... yet for your sakes he became _____, that ye through his _____ might be rich."
16. II Corinthians 8:12 - What kind of mind is needed for performing the work of Christ? (Phil. 1:6; 2:3-8) _____
17. II Corinthians 8:14b - What did Paul desire in churches helping supply each other's want? _____
18. II Corinthians 8:16 - What was put into the heart of Titus for the Corinthians? _____
19. II Corinthians 8:17 - What did Titus accept as he went to the Corinthians of his own accord? _____
20. II Corinthians 8:18 - "And we have _____ with him the brother, whose praise is in the _____ throughout _____ the churches;"
21. II Corinthians 8:21 - "Providing for _____ things, not only in the sight of the Lord, but also in the sight of men."
22. II Corinthians 8:22 - What attribute did this brother have that was sent to the Corinthians? _____
23. II Corinthians 8:23a - How did Paul describe Titus' relationship with him? _____
24. II Corinthians 8:23b - "... they are the _____ of the churches, and the _____ of Christ."
25. II Corinthians 8:24a - "Wherefore shew ye to them, and _____ the churches, the _____ of your love,"

Memory Verse: II Corinthians 8:9 ~ "For ye know the grace of our Lord Jesus Christ, that, though he was rich, yet for your sakes he became poor, that ye through his poverty might be rich."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 6: II CORINTHIANS 9:1-11:10

1. II Corinthians 9:1-2 - What quality did the Corinthians possess that “provoked very many”? _____
2. II Corinthians 9:6a - “But this I say, He which soweth _____ shall _____ also sparingly;”
3. II Corinthians 9:6b - “. . . and he which soweth _____ shall reap also bountifully.”
4. II Corinthians 9:7a - “Every man accordingly as he _____ in his heart, so let him _____;”
5. II Corinthians 9:7b - “. . . not _____, or of necessity: for God loveth a _____ giver.”
6. II Corinthians 9:8 - What does God make to abound that believers “may abound to every good work”? _____
7. II Corinthians 9:9 - “(As it is written, He hath _____ abroad; he hath _____ to the poor: his _____ remaineth for ever.”
8. II Corinthians 9:10 - Name three benefits of sowing generously. _____

9. II Corinthians 9:11 - “Being _____ in everything to all bountifulness, which causeth through us thanksgiving to God.”
10. II Corinthians 9:12 - What did the administration of this service supply? _____
11. II Corinthians 9:13 - Name two ways God was glorified by the Corinthians’ “experiment of this ministration”. _____

12. II Corinthians 9:14 - “And by their _____ for you, which long after you for the exceeding grace of God in you.”
13. II Corinthians 9:15 - “Thanks be unto God for his _____ gift.”
14. II Corinthians 10:1 - What two fruit of the Spirit does Paul mention regarding the person of Christ? _____

15. II Corinthians 10:3-4b - What can be pulled down mightily through God? _____
16. II Corinthians 10:5a - “Casting down _____, and every high thing that _____
itself against the _____ of God,”
17. II Corinthians 10:5b - “. . . and bringing into _____ every thought to the _____ of Christ;”
18. II Corinthians 10:6 - “And having in a readiness to revenge all disobedience, when your obedience is _____.”
19. II Corinthians 10:12b - What is it not wise to do? _____
20. II Corinthians 10:16 - What should be preached “in the regions beyond”? _____
21. II Corinthians 10:17 - “But he that _____, let him glory in the _____.”
22. II Corinthians 10:18 - “For not he that _____ himself is approved, but whom the Lord commendeth.”
23. II Corinthians 11:3 - What did Paul fear would happen to the minds of the Corinthians? _____

24. II Corinthians 11:9b - What did Paul keep himself from being to the Corinthians? _____
25. II Corinthians 11:10 - “As the truth of Christ is in me, no man shall _____ me of this boasting in the regions of Achaia.”

Memory Verse: II Corinthians 9:15 ~ “Thanks be unto God for his unspeakable gift.”

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 7: II CORINTHIANS 11:13-11:33

1. II Corinthians 11:13 - "For such are _____ apostles, _____ workers, transforming themselves into the _____ of Christ."
2. II Corinthians 11:14 - Who can be "transformed into an angel of light"? _____
3. II Corinthians 11:15 - What can Satan's ministers be transformed as? _____
4. II Corinthians 11:22 - What was Paul's heritage? _____

"Yea, and all that will live godly in Christ Jesus shall suffer persecution." (II Timothy 3:12)

5. II Corinthians 11:23 - Name two areas in which Paul suffered as a minister of Christ. _____
6. _____
7. II Corinthians 11:24 - On how many occasions did Paul's kinsmen, the Jews, give him "forty stripes save one"? _____
8. II Corinthians 11:25a - "... thrice was I _____ with rods, once was I _____,"
9. II Corinthians 11:25b - "... thrice I suffered _____, a night and a day I have been in the deep;"
10. II Corinthians 11:26 - "In _____ often,"
11. II Corinthians 11:26 - "... in perils of _____, in perils of _____,"
12. II Corinthians 11:26 - "... in perils by mine own _____,"
13. II Corinthians 11:26 - "... in perils by the _____,"
14. II Corinthians 11:26 - "... in perils in the _____,"
15. II Corinthians 11:26 - "... in perils in the _____,"
16. II Corinthians 11:26 - "... in perils in the _____,"
17. II Corinthians 11:26 - "... in perils among _____ brethren;"
18. II Corinthians 11:27 - "In weariness and _____,"
19. II Corinthians 11:27 - "... in _____ often,"
20. II Corinthians 11:27 - "... in hunger and _____,"
21. II Corinthians 11:27 - "... in _____ often,"
22. II Corinthians 11:27 - "... in cold and _____."
23. II Corinthians 11:31 - Who knew Paul did not lie about these things? _____
24. II Corinthians 11:32 - Where was the governor from that desired to apprehend Paul? _____
25. II Corinthians 11:33 - "And through a _____ in a _____ was I let down by the _____, and _____ his hands."

Memory Verse: II Corinthians 11:14 ~ "And no marvel; for Satan himself is transformed into an angel of light."

Student _____

Score _____

Discipler/Instructor _____

Date _____

LESSON 8: II CORINTHIANS 12:1-13:11

1. II Corinthians 12:1-2 - Where was the man in Paul's revelation "caught up to"? _____
2. II Corinthians 12:4 - How did Paul describe the words that were heard in paradise? _____
3. II Corinthians 12:5b - "...yet of _____ I will not glory, but in mine _____." (11:30)
4. II Corinthians 12:7b - What was given to Paul lest he "be exalted above measure"? _____
5. II Corinthians 12:8 - "For this thing I besought the Lord _____, that it might _____ from me."
6. II Corinthians 12:9a - Why did Paul gladly glory in his infirmities? _____

7. II Corinthians 12:10 - "Therefore I take _____ in infirmities,"
8. II Corinthians 12:10 - "...in _____,"
9. II Corinthians 12:10 - "...in _____,"
10. II Corinthians 12:10 - "...in _____,"
11. II Corinthians 12:10 - "...in _____ for Christ's sake: for when I am _____, then am I strong."
12. II Corinthians 12:12 - "Truly the _____ of an apostle were _____ among you. . ."
13. II Corinthians 12:12 - "...in all _____, in signs, and _____, and mighty deeds."
14. II Corinthians 12:14b - "for the _____ ought not to lay up for the parents, but the _____ for the children."
15. II Corinthians 12:15 - Was Paul very glad to be "spent" for the Corinthians? _____
16. II Corinthians 12:19b - "...we _____ before God in Christ: but we do _____ things, dearly beloved, for your _____."
17. II Corinthians 12:21b - What sins of Corinth did Paul bewail? _____

18. II Corinthians 13:1 - How shall every word be established? _____
19. II Corinthians 13:4a - "For though he was _____ through weakness, yet he liveth by the _____ of God."
20. II Corinthians 13:5a - "_____ yourselves, whether ye be in the _____; prove your _____ selves."
21. II Corinthians 13:7a - What did Paul pray to God regarding the Corinthians? _____
22. II Corinthians 13:8 - "For we can do _____ against the truth, but for the _____."
23. II Corinthians 13:9b - What was Paul's wish for the Corinthians? _____
24. II Corinthians 13:11a - "Finally, brethren, _____. Be perfect, be of good comfort, be of one _____, live in _____;"
25. II Corinthians 13:11b - "...and the God of _____ and peace shall be _____ you."

Memory Verse: II Corinthians 12:9a ~ "And he said unto me, My grace is sufficient for thee: for my strength is made perfect in weakness."

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*

Pauline Epistles I ~ Romans

Date

Discipler / 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*

Certificate of Achievement

awarded to

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

Pauline Epistles II ~ I Corinthians

Date

Discipler / 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*

Certificate of Achievement

awarded to

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

Pauline Epistles III ~ II Corinthians

Date

Discipler / 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*