

Bible Memory

Instructions

- Print out bible picture cards and backings.
- Cut out the cards and backing with a pair of scissors
- Glue Bible Memory Backing to back of card

Optional for longer lasting cards: Laminate or print out on card stock

How to Play

- **Objective:** Find the bible cards that look the same.
- Start the game by turning the cards over so the bible pictures can't be seen.
- Now spread the cards out on the table and mix them all up.
- Decide who will go first.
- The first player turns over two cards.
- If the bible story on the two cards match, the player wins the cards and creates a pile to the side. The player takes another turn and chooses another two cards. If the cards do not match, it is the second player's turn.
- The game is over when there are no more cards on the table.
- The winner is the one with the most pairs of cards.
- **Hint:** Try to remember what bible story pictures you saw, so you can find the matching faster!

Passover

For this represents My blood of the New Covenant concerning many is being poured out for remission of sins

פסח

Exodus 12; Matthew 26

On the fifteenth day of this month is the Feast of Unleavened Bread to Yahweh You shall eat unleavened things seven days

The Feast of Unleavened Bread

חַג הַמַּצוֹת

Leviticus 23

To the next day after the seventh, you shall number fifty days

Shavuot

And they were filled of the Holy Spirit

שבועות

Leviticus 23

So that your generations shall know that I caused the sons of Israel to live in Sookkuhs when I brought them out of the land of Egypt; I am Yahweh your Elohim

The Feast of Tabernacles

סוכות

Leviticus 23

Noah's Ark

You shall take to yourself from every clean animal by sevens, male and female, and from the animal that is not clean by two, male and female

Genesis 6-9

The Ten Commandments

1 I am YAHWEH Elohim; I have no other gods before me. You shall not have strange gods before me.	6 You shall not murder.
2 You shall not make a graven image for yourself or any likeness of the things above or on the earth, beneath or in the waters under the earth.	7 You shall not covet your neighbor's house.
3 You shall not take the name of YAHWEH Elohim in vain.	8 You shall not steal.
4 Remember the Sabbath day to keep it holy.	9 You shall not testify a witness of falsehood against your neighbor.
5 Honor your father and your mother.	10 You shall not covet.

Exodus 20

So that your generations shall know that I caused the sons of Israel to live in Sookkuhs when I brought them out of the land of Egypt; I am Yahweh your Elohim

The Feast of Tabernacles

סוכות

Leviticus 23

Noah's Ark

You shall take to yourself from every clean animal by sevens, male and female, and from the animal that is not clean by two, male and female

Genesis 6-9

The Ten Commandments

1 I am YAHWEH Elohim; I have no other gods before me. You shall not have strange gods before me.	6 You shall not murder.
2 You shall not make a graven image for yourself or any likeness of the things above or on the earth, beneath or in the waters under the earth.	7 You shall not covet your neighbor's house.
3 You shall not take the name of YAHWEH Elohim in vain.	8 You shall not steal.
4 Remember the Sabbath day to keep it holy.	9 You shall not testify a witness of falsehood against your neighbor.
5 Honor your father and your mother.	10 You shall not covet.

Exodus 20

Passover

For this represents My blood of the New Covenant concerning many is being poured out for remission of sins

פסח

Exodus 12; Matthew 26

On the fifteenth day of this month is the Feast of Unleavened Bread to Yahweh You shall eat unleavened things seven days

The Feast of Unleavened Bread

חַג הַמַּצוֹת

Leviticus 23

To the next day after the seventh, you shall number fifty days

Shavuot

And they were filled of the Holy Spirit

שבועות

Leviticus 23

You are coming to me, with sword,
and with spear and javelin.

David and Goliath

But I am coming to you in the name of
Yahweh of Hosts, the Elohim of the
armies of Israel

1st Samuel 17

Yahweh had appointed a great fish to
swallow Jonah

the Jonah and Great Fish

And Jonah was in the belly of the fish
three days and three nights

Jonah 1

And if not, let it be known to you, O
king, that we will not serve your gods
or worship the golden image which you
have set up

Shadrach Meshach and Abednego

Daniel 3

The Day of Atonement

You shall do no work in this same day, for it is a
day of atonement, to atone for you before
Yahweh your Elohim

יום כפור

Leviticus 23

The Last Great Day

I saw a Great White Throne, and the One
sitting on it, from whose face the earth and the
heaven fled

שמחני עשרת

Leviticus 23

The Feast of Clamoring

In the seventh Month, on the first of the month,
a Holy Day Sabbath shall be to you, a memorial
acclamation of the resounding of trumpets, a
holy gathering

יום תהלה

Leviticus 23

The Day of Atonement

You shall do no work in this same day, for it is a
day of atonement, to atone for you before
Yahweh your Elohim

יום כפור

Leviticus 23

The Last Great Day

I saw a Great White Throne, and the One
sitting on it, from whose face the earth and the
heaven fled

שמחני עשרת

Leviticus 23

The Feast of Clamoring

In the seventh Month, on the first of the month,
a Holy Day Sabbath shall be to you, a memorial
acclamation of the resounding of trumpets, a
holy gathering

יום תהלה

Leviticus 23

You are coming to me, with sword,
and with spear and javelin.

David and Goliath

But I am coming to you in the name of
Yahweh of Hosts, the Elohim of the
armies of Israel

1st Samuel 17

Yahweh had appointed a great fish to
swallow Jonah

the Jonah and Great Fish

And Jonah was in the belly of the fish
three days and three nights

Jonah 1

And if not, let it be known to you, O
king, that we will not serve your gods
or worship the golden image which you
have set up

Shadrach Meshach and Abednego

Daniel 3

In the beginning **Day 1** Heavens and Earth
Creation
 Elohim created

He separated the light from the darkness and called the light, Day and the darkness, Night.

Genesis 1

In the beginning **Day 2** Heavens and Earth
Creation
 Elohim created

On day two, He separated the heavens from the waters.

Genesis 1

In the beginning **Day 3** Heavens and Earth
Creation
 Elohim created

On day three, He separated the waters to create the seas and the dry land. He created the plants and the trees.

Genesis 1

BOAZ
 AND
RUTH

Blessed be Yahweh who has not left you this day without a kinsman-redeemer, and may his name be called in Israel

The Book of Ruth

My Eloha has sent His Messenger, and He has shut the mouths of the lions

Daniel
 and the
Lion's Den

And they have not harmed me, because in His sight innocence was found in me

Daniel 6

Naphtali *Dan* *Simoon* *Reuben*
Asher *Levi*
Joseph *Zebulun* *Isaachar*

The **12 Tribes** of **Israel**

Genesis 29-30

BOAZ
 AND
RUTH

Blessed be Yahweh who has not left you this day without a kinsman-redeemer, and may his name be called in Israel

The Book of Ruth

My Eloha has sent His Messenger, and He has shut the mouths of the lions

Daniel
 and the
Lion's Den

And they have not harmed me, because in His sight innocence was found in me

Daniel 6

Naphtali *Dan* *Simoon* *Reuben*
Asher *Levi*
Joseph *Zebulun* *Isaachar*

The **12 Tribes** of **Israel**

Genesis 29-30

In the beginning **Day 1** Heavens and Earth
Creation
 Elohim created

He separated the light from the darkness and called the light, Day and the darkness, Night.

Genesis 1

In the beginning **Day 2** Heavens and Earth
Creation
 Elohim created

On day two, He separated the heavens from the waters.

Genesis 1

In the beginning **Day 3** Heavens and Earth
Creation
 Elohim created

On day three, He separated the waters to create the seas and the dry land. He created the plants and the trees.

Genesis 1

Abraham
Sarah
And Yahweh had said to Abram, Go out from your land and from your kindred and from your father's house, to the land which I will show you.
Hagar
Ishmael
Genesis 16

The Ten Plagues of Egypt
Waters to Blood Boils and Sores
Frogs Hail Mixed With Fire
Lice Locusts
Flies 3 Days of Darkness
Pestilence Death of the First Born
Exodus 7-13

In the beginning **Day 7** Heavens and Earth
Creation
On the seventh day, Elohim completed His work and rested from all that He made. He blessed and set apart the seventh day for rest.
Rest and Worship
Elohim created
Genesis 1

In the beginning **Day 5** Heavens and Earth
Creation
Elohim created
On day five, He made all the birds, the sea creatures, the fish, and all that creeps around the waters.
Genesis 1

In the beginning **Day 4** Heavens and Earth
Creation
Elohim created
On day four, Elohim made the sun to rule the day and the moon and the stars to rule the night. These were to be signs and for seasons, and for days and years.
Genesis 1

In the beginning **Day 6** Heavens and Earth
Creation
Elohim created
On day six, He made the beast of the earth and the creepers of the ground. Elohim said, let Us make man in Our image. So man was created, male and female.
Genesis 1

In the beginning **Day 5** Heavens and Earth
Creation
Elohim created
On day five, He made all the birds, the sea creatures, the fish, and all that creeps around the waters.
Genesis 1

In the beginning **Day 4** Heavens and Earth
Creation
Elohim created
On day four, Elohim made the sun to rule the day and the moon and the stars to rule the night. These were to be signs and for seasons, and for days and years.
Genesis 1

In the beginning **Day 6** Heavens and Earth
Creation
Elohim created
On day six, He made the beast of the earth and the creepers of the ground. Elohim said, let Us make man in Our image. So man was created, male and female.
Genesis 1

Abraham
Sarah
And Yahweh had said to Abram, Go out from your land and from your kindred and from your father's house, to the land which I will show you.
Hagar
Ishmael
Genesis 16

The Ten Plagues of Egypt
Waters to Blood Boils and Sores
Frogs Hail Mixed With Fire
Lice Locusts
Flies 3 Days of Darkness
Pestilence Death of the First Born
Exodus 7-13

In the beginning **Day 7** Heavens and Earth
Creación
On the seventh day, Elohim completed His work and rested from all that He made. He blessed and set apart the seventh day for rest.
Rest and Worship
Elohim created
Genesis 1

And it happened at the seventh time the priests blew with the rams horns. And Joshua said to the people, shout! For Yahweh has given you the city.

The
Walls of Jericho

Joshua 6

JUDAH

And all the elders of Israel gathered and came in to Samuel, to Ramah

KINGS

Now appoint a king to us, to judge us, like all the nations

ISRAEL

Kings; Chronicles

And men, Midianites, traders passed. And they drew up and took Joseph out of the pit, and they sold Joseph to the Ismaelites for twenty pieces of silver

Joseph is Sold Into Slavery

And they brought Joseph into Egypt

Genesis 37

For as you see the Egyptians today, you shall not continue to see them again forever

The
Parting of the Red Sea

And Moses said to the people, Do not be afraid. Take your stand and see the salvation (Yahshua) of Yahweh which he will prepare for you today

Exodus 14

Esther

And who knows if you have attained to the kingdom for such a time as this?

The Book of Esther

And Jacob said, Sell me your birthright today

Jacob and Esau

And Esau said, Behold I am going to die, what good is this, a birthright to me?

Genesis 25

For as you see the Egyptians today, you shall not continue to see them again forever

The
Parting of the Red Sea

And Moses said to the people, Do not be afraid. Take your stand and see the salvation (Yahshua) of Yahweh which he will prepare for you today

Exodus 14

Esther

And who knows if you have attained to the kingdom for such a time as this?

The Book of Esther

And Jacob said, Sell me your birthright today

Jacob and Esau

And Esau said, Behold I am going to die, what good is this, a birthright to me?

Genesis 25

And it happened at the seventh time the priests blew with the rams horns. And Joshua said to the people, shout! For Yahweh has given you the city.

The
Walls of Jericho

Joshua 6

JUDAH

And all the elders of Israel gathered and came in to Samuel, to Ramah

KINGS

Now appoint a king to us, to judge us, like all the nations

ISRAEL

Kings; Chronicles

And men, Midianites, traders passed. And they drew up and took Joseph out of the pit, and they sold Joseph to the Ismaelites for twenty pieces of silver

Joseph is Sold Into Slavery

And they brought Joseph into Egypt

Genesis 37

