

ROMANS / JAMES / REVELATION

9/13/2021 Revised Set

- Romans 1:2 When did he promise? Beforehand
- Romans 1:2 Through whom did he promise? (Through) His prophets
- Romans 1:2 In what did he promise? (In) The holy Scriptures
- Romans 1:3 Who was descended? His Son
- Romans 1:3 What was his son? Descended
- Romans 1:3 From whom was his Son descended? (From) David
- Romans 1:3 According to what was his Son descended from David? (According to) The flesh
- Romans 1:5 What have we received? Grace and apostleship
- Romans 1:5 Why have we received grace and apostleship? To bring about the obedience of faith for the sake of his name among all the nations
- Romans 1:6 What are you? Called
- Romans 1:6 To whom are you called to belong? (To) Jesus Christ
- Romans 1:7 Who are loved by God and called? (To all) Those in Rome
- Romans 1:7 What are those in Rome (all those in Rome)? Loved (by God) and called
- Romans 1:7 By whom are those in Rome loved? (By) God
- Romans 1:7 Who are those in Rome called to be? Saints
- Romans 1:8 Whom do I thank? My God
- Romans 1:8 When do I thank my God? First
- Romans 1:8 Through whom do I thank my God? (Through) Jesus Christ
- Romans 1:8 For whom do I thank my God? (For) All of you
- Romans 1:8 Why do I thank my God through Jesus Christ for all of you? Because your faith is proclaimed in all the world
- Romans 1:8 What is proclaimed? Your faith
- Romans 1:8 In where is your faith proclaimed? (In) All the world
- Romans 1:9 Who is my witness? God
- Romans 1:9 What is God? My witness
- Romans 1:9 Whom do I serve? God
- Romans 1:9 With what do I serve? (With) My spirit
- Romans 1:9 In what do I serve? (In) The gospel of his Son
- Romans 1:9 Without what do I mention you? (Without) Ceasing
- Romans 1:11 Why do I long to see you? That I may impart to you some spiritual gift to strengthen you

Romans 1:11 What may I impart? Some spiritual gift

Romans 1:12 What may we be? Encouraged

Romans 1:12 How may we be encouraged? Mutually

Romans 1:12 By what may we be mutually encouraged? (By) Each other's faith (both yours and mine)

Romans 1:13 What do I not want you to be? Unaware

Romans 1:13 Whom do I not want to be unaware? (You,) Brothers

Romans 1:13 When have I intended to come to you? Often

Romans 1:13 When have I been prevented? Thus far

Romans 1:13 Why have I intended to come to you? In order that I may reap some harvest among you as well as among the rest of the Gentiles

Romans 1:14 Under what am I? (Under) Obligation

Romans 1:14 To whom am I under obligation? (Both to) Greeks, (and to) barbarians, (both to the) wise (and to the) foolish

Romans 1:15 What am I? Eager to preach the gospel

Romans 1:15 To whom am I eager to preach? (To) You (also) who are in Rome

Romans 1:16 What am I not? Ashamed

Romans 1:16 Of what am I not ashamed? (Of) The gospel

Romans 1:16 Why am I not ashamed of the gospel? For it is the power of God for salvation to everyone who believes, to the Jew first and also to the Greek

Romans 1:16 What is it (the gospel)? The power of God for salvation to everyone who believes

Romans 1:17 What is revealed? The righteousness of God written

Romans 1:17 What is it? Written

Romans 1:17 Who shall live by faith? The righteous

Romans 1:17 By what shall the righteous live [OR From what is the righteousness of God revealed OR For what is the righteousness of God revealed]? (By) Faith

Romans 1:18 What is revealed? The wrath of God

Romans 1:18 From where is the wrath of God revealed? (From) Heaven

Romans 1:18 Against what is the wrath of God revealed? (Against) All ungodliness and unrighteousness of men

Romans 1:18 Who suppress the truth? Men

Romans 1:18 What do men suppress? The truth

Romans 1:18 By what do men suppress the truth? (By) Their unrighteousness

Romans 1:19 What is plain? What can be known about God

Romans 1:19 Why is what can be known about God plain to them? Because God has shown it to them

Romans 1:19 Who has shown it [OR About whom can what is plain to them be known]? God

Romans 1:20 What have been perceived? His invisible attributes, (namely) his eternal power and divine nature

Romans 1:20 How have his invisible attributes, his eternal power and divine nature been perceived? Clearly

Romans 1:20 Since when have his invisible attributes, his eternal power and divine nature been perceived? (Since) The creation of the world

Romans 1:20 In what have his invisible attributes, his eternal power and divine nature been perceived? (In) The things that have been made

Romans 1:20 What have been made? Things

Romans 1:20 Without what are they? (Without) Excuse

Romans 1:21 Although what did they not honor him as God or give thanks to him? (Although) They knew God

Romans 1:21 Whom did they know [OR As whom did they not honor him]? (As) God

Romans 1:21 What did they not give to him (God)? Thanks

Romans 1:21 What did they become? Futile

Romans 1:21 In what did they become futile? (In) Their thinking

Romans 1:21 What were darkened? (Their) Foolish hearts

Romans 1:22 Claiming what did they become fools? (Claiming) To be wise

Romans 1:22 What did they become? Fools

Romans 1:24 Who gave them up? God

Romans 1:24 In what did God give them up? (In) The lusts of their hearts

Romans 1:24 To what did God give them up? (To) Impurity, (to the) dishonoring of their bodies among themselves

Romans 1:25 What did they exchange? The truth about God

Romans 1:25 For what did they exchange the truth (about God)? (For a) Lie

Romans 1:25 What did they worship and serve? The creature

Romans 1:25 Rather than whom did they worship and serve the creature (worshiped and served the creature) [OR Who is blessed]? (Rather than) The creator

Romans 1:25 Who is blessed? The creator

Romans 1:25 What is the Creator? Blessed

Romans 1:25 When is the Creator blessed? Forever

Romans 1:26 Why did God give them up? For this reason

Romans 1:26 Who gave them up? God

Romans 1:26 To what did God give them up? (To) Dishonorable passions

Romans 1:26 Who exchanged natural relations? Their women

Romans 1:26 What did their women exchange? Natural relations

Romans 1:26 For what did their women exchange natural relations? (For) Those that are contrary to nature

Romans 1:27 Who gave up natural relations? The men

Romans 1:27 What did the men give up? Natural relations

Romans 1:27 How did the men give up natural relations? Likewise

Romans 1:27 With whom did the men give up natural relations? (With) Women

Romans 1:27 What were the men? Consumed

Romans 1:27 With what were the men consumed? (With) Passion

Romans 1:27 For whom were the men consumed with passion? (For) One another

Romans 1:27 Committing what were the men consumed with passion for one another? Shameless acts with men

Romans 1:28 Why did God give them up? Since they did not see fit to acknowledge God

Romans 1:28 Whom did they not see fit to acknowledge? (To acknowledge) God

Romans 1:28 Who gave them up? God

Romans 1:28 To what did God give them up? (To a) Debased mind, (to) do what ought not (to) be done

Romans 1:29 What were they? Filled

Romans 1:29 With what were they filled? (With) All manner of unrighteousness, evil, covetousness, malice

Romans 1:29 What are they? Full **OR** Gossips

Romans 1:29 Of what are they full? (Of) Envy, murder, strife, deceit, maliciousness

Romans 1:32 Though what do they not only do them but give approval to those who practice them? (Though) They know God's righteous decree that those who practice such things deserve to die

Romans 1:32 What do they know? God's righteous decree (that those who practice such things deserve to die)

Romans 1:32 Who deserve to die? Those who practice such things

Romans 1:32 What do they give? Approval

Romans 1:32 To whom do they give approval? (To) Those who practice them

Romans 2:1 What do you have? No excuse

Romans 2:1 In what do you condemn yourself? (In) Passing judgment on another

Romans 2:1 Why do you condemn yourself in passing judgment on another? Because you, the judge, practice the very same things

Romans 2:1 Who practice the very same things? You the judge

Romans 2:1 What do you practice? The very same things

Romans 2:2 What do we know (that)? The judgment of God rightly falls on those who practice such things

Romans 2:2 What falls? The judgment of God

Romans 2:2 How does the judgment of God fall? Rightly

Romans 2:2 On whom does the judgment of God fall? (On) Those who practice such things

Romans 2:5 Why are you storing up wrath for yourself? Because of your hard and impenitent heart

Romans 2:5 What are you storing up? Wrath

Romans 2:5 On when are you storing up wrath [**OR** When will God's righteous judgment be revealed]? (On) The day of wrath

Romans 2:5 What will be revealed? God's righteous judgment

Romans 2:6 To whom will he render? (To) Each one

Romans 2:6 According to what will he render? (According to) His works

Romans 2:7 To whom will he give eternal life? (To) Those who by patience in well-doing seek for glory, (and) honor and immortality

Romans 2:7 What will he give? Eternal life

Romans 2:8 For whom will there be wrath and fury? (For) Those who are self-seeking and do not obey the truth but obey unrighteousness

Romans 2:8 What will there be? Wrath and fury

Romans 2:9 What will there be? Tribulation and distress

Romans 2:9 For whom will there be tribulation and distress? (For) Every human being who does evil, the Jew first and also the Greek

Romans 2:11 Who shows no partiality? God

Romans 2:11 What does God show? No partiality

Romans 2:12 Who will perish without the law? All who have sinned without the law

Romans 2:12 Without what will all who have sinned without the law perish [**OR** By what will all who have sinned under the law be judged]? (Without) The law

Romans 2:12 Who will be judged by the law? All who have sinned under the law

Romans 2:13 Who are righteous? Not the hearers of the law

Romans 2:13 Who will be justified? The doers of the law

Romans 2:13 What will the doers of the law be? Justified

Romans 2:13 Before whom are not the hearers of the law righteous? (Before) God

Romans 2:14 When are they a law? When Gentiles do what the law requires

Romans 2:14 Who do not have the law [OR Who do what the law requires]? (They) Gentiles

Romans 2:14 What do Gentiles not have [OR What requires]? The law

Romans 2:14 Though what are they a law to themselves when Gentiles do what the law requires? (Even though) They do not have the law

Romans 2:15 What do they show (that)? The work of the law is written on their hearts

Romans 2:15 What is written? The work of the law

Romans 2:15 On what is the work of the law written? (On) Their hearts

Romans 2:15 What bears witness? Their conscience

Romans 2:15 What accuse or excuse them? Their conflicting thoughts

Romans 2:16 Who judges the secrets of men? God

Romans 2:16 What does God judge? The secrets of men

Romans 2:16 When does God judge the secrets of men? On that day

Romans 2:16 According to what does God judge the secrets of men? My Gospel

Romans 2:16 By whom does God judge the secrets of men? (By) Christ Jesus

Romans 2:23 Who dishonor God? You who boast in the law

Romans 2:23 In what do you boast [OR What do you who boast in the law break]? (In) The law

Romans 2:23 Whom do you who boast in the law dishonor? God

Romans 2:23 By what do you who boast in the law dishonor God? (By) Breaking the law

Romans 2:24 What is it? Written

Romans 2:24 What is blasphemed? The name of God

Romans 2:24 Among whom is the name of God blasphemed? (Among) The Gentiles

Romans 2:25 What is of value if you obey the law [OR What becomes uncircumcision if you break the law]? (Your) Circumcision

Romans 2:25 Of what is circumcision if you obey the law? (Of) Value

Romans 2:25 If what is circumcision of value? (If) You obey the law

Romans 2:25 If what does your circumcision become uncircumcision? (If) You break the law

Romans 2:27 Who will condemn you who have the written code and circumcision but break the law? He who is physically uncircumcised but keeps the law

Romans 2:27 Whom will he who is physically uncircumcised but keeps the law condemn? You who have the written code and circumcision but break the law

Romans 2:27 What do you have? The written code and circumcision

Romans 2:27 What do you break (who have the written code and circumcision)? The law

Romans 2:27 How is he uncircumcised? Physically

Romans 2:27 What is he? Physically uncircumcised

Romans 2:27 What does he keep (who is physically uncircumcised)? The law

Romans 2:28 Who is a Jew who is merely one outwardly? No one

Romans 2:28 How is no one a Jew? Merely (one) outwardly

Romans 2:28 What is no one who is merely one outwardly? (A) Jew

Romans 2:29 What is one inwardly? (A) Jew

Romans 2:29 How is one a Jew? Inwardly

Romans 2:29 What is a matter of the heart, by the Spirit, not by the letter? Circumcision

Romans 2:29 Of what is circumcision a matter? (Of) The heart

Romans 2:29 By whom is circumcision? (By) The Spirit

Romans 2:29 Not by what is circumcision? (Not by) The letter

Romans 2:29 What is not from man but from God? His praise

Romans 2:29 From whom is his praise? Not man **OR** (But) God

Romans 3:2 Who were entrusted? The Jews

Romans 3:2 With what were the Jews entrusted? (With) The oracles of God

Romans 3:4 Let whom be true? God

Romans 3:4 Though what let God be true? (Though) Every one were a liar

Romans 3:4 What is it? Written

Romans 3:4 What may you be? Justified

Romans 3:4 In what may you be justified? (In) Your words

Romans 3:4 When may you prevail? When you are judged

Romans 3:4 What are you? Judged

Romans 3:5 How do I speak? (In a) Human way

Romans 3:8 Who charge us? Some people

Romans 3:8 How do some people charge us? Slanderosly

Romans 3:8 With what do some people slanderously charge us? (With) Saying

Romans 3:8 What is just? Their condemnation

Romans 3:9 When have we charged? Already

Romans 3:9 What have we charged (that)? All, both Jews and Greeks, are under sin

Romans 3:9 Who are under sin? All, both Jews and Greeks

Romans 3:9 Under what are all? (Under) Sin

Romans 3:10 What is it? Written

Romans 3:10 Who is righteous? None OR (No) Not one

Romans 3:10 What is none [OR What is not one]? Righteous

Romans 3:11 Who understands [OR Who seeks for God]? No one

Romans 3:11 For whom does no one seek? (For) God

Romans 3:12 Who have turned? All

Romans 3:12 How have all turned? Aside

Romans 3:12 How have they become worthless? Together

Romans 3:12 What have they become? Worthless

Romans 3:12 Who does good? No one OR Not (even) one

Romans 3:12 What does no one do [OR What does not one do]? Good

Romans 3:13 What is an open grave? Their throat

Romans 3:13 What do they use? Their tongues

Romans 3:13 Why do they use their tongues? To deceive

Romans 3:13 What is under their lips? The venom of asps

Romans 3:13 Under what is venom (the venom)? (Under) Their lips

Romans 3:14 What is full? Their mouth

Romans 3:14 Of what is their mouth full? (Of) Curses and bitterness

Romans 3:15 What are swift? Their feet

Romans 3:15 What are their feet swift to shed? Blood

Romans 3:16 In what are ruin and misery? (In) Their paths

Romans 3:17 What have they not known? The way of peace

Romans 3:18 What is there? No fear of God

Romans 3:18 Before what is there no fear of God? (Before) Their eyes

Romans 3:19 What do we know (that)? Whatever the law says, it speaks to those who are under the law, so that every mouth may be stopped, and the whole world may be held accountable to God

Romans 3:19 To whom does it speak? (To) Those who are under the law

Romans 3:19 Why does it speak to those who are under the law? So that every mouth may be stopped and the whole world may be held accountable to God

Romans 3:19 What may be stopped? Every mouth

Romans 3:19 Who may be held accountable? The whole world

Romans 3:19 What may the whole world be held? Accountable

Romans 3:19 To whom may the whole world be held accountable? (To) God

Romans 3:20 By what will no human being be justified? (By) Works of the law

Romans 3:20 What will no human being be by works of the law? Justified

Romans 3:20 Who will be justified by works of the law? No human being

Romans 3:20 In what will no human being be justified by works of the law? (In) His sight

Romans 3:20 Why will no human being be justified in his sight by works of the law? Since through the law comes knowledge of sin

Romans 3:20 Through what does knowledge of sin come? (Through) The law

Romans 3:20 What comes through the law? Knowledge of sin

Romans 3:21 What has been manifested apart from the law? The righteousness of God

Romans 3:21 Apart from what has the righteousness of God been manifested? (Apart from) The law

Romans 3:21 Although what has the righteousness of God been manifested apart from the law? (Although) the Law and the Prophets bear witness to it

Romans 3:21 What bear witness [OR Who bear witness]? The law and the Prophets

Romans 3:21 What do the Law and the Prophets bear? Witness

Romans 3:22 What is there? No distinction

Romans 3:23 Who have sinned and fall short? All

Romans 3:23 Of what do all fall short? (Of) The glory of God

Romans 3:25 Why was this? To show God's righteousness, because in his divine forbearance he had passed over former sins

Romans 3:25 In what had he passed over former sins? (In) His divine forbearance

Romans 3:25 Over what had he passed? (Over) Former sins

Romans 3:26 Why was it? To show his righteousness at the present time, so that he might be just and the justifier of the one who has faith in Jesus

Romans 3:26 What might he be? Just and the justifier

Romans 3:26 Of whom might he be the justifier? (Of) The one who has faith in Jesus

Romans 3:26 In whom does the one have faith? Jesus

Romans 3:27 What is it (our boasting)? Excluded

Romans 3:28 What do we hold (that)? One is justified by faith apart from works of the law

Romans 3:28 Who is justified by faith apart from works of the law? One

Romans 3:28 By what is one justified? (By) Faith

Romans 3:28 Apart from what is one justified? (Apart from) Works of the law

Romans 3:30 Who is one [OR Who will justify]? God

Romans 3:30 What is God? One

Romans 3:30 Whom will God justify? The circumcised and (the) uncircumcised

Romans 3:30 By what will God justify the circumcised [OR Through what will God justify the uncircumcised]? (By, through) Faith

Romans 3:31 What do we uphold? The law

Romans 4:2 If what does he have something to boast about, but not before God? (If) Abraham was justified by works

Romans 4:2 What does he have to boast about if Abraham was justified by works? Something

Romans 4:3 Who believed God? Abraham

Romans 4:3 Whom did Abraham believe? God

Romans 4:3 As what was it counted to him (Abraham)? (As) Righteousness

Romans 4:4 To whom are his wages not counted as a gift but as his due? (To) The one who works

Romans 4:4 What are not counted as a gift but as his due? His wages

Romans 4:4 As what are his wages counted? Not (as) a gift **OR** (As) His due

Romans 4:5 To whom is his faith counted as righteousness? (To) The one who does not work but believes in him who justifies the ungodly

Romans 4:5 As what is his faith counted? (As) Righteousness

Romans 4:5 What is counted? His faith (as righteousness)

Romans 4:6 Who speaks? David

Romans 4:6 Of what does David speak? (Of) The blessing of the one to whom God counts righteousness apart from works

Romans 4:6 Who counts righteousness? God

Romans 4:6 Apart from what does God count righteousness? (Apart from) Works

Romans 4:7 What are those whose lawless deeds are forgiven and whose sins are covered? Blessed

Romans 4:7 Who are blessed? Those whose lawless deeds are forgiven and (whose) sins are covered

Romans 4:8 What is the man against whom the Lord will not count his sin? Blessed

Romans 4:8 Who is blessed? The man against whom the Lord will not count his sin

Romans 4:8 Who will not count his sin? The Lord

Romans 4:8 What will the Lord not count? His sin

Romans 4:9 What do we say (that)? Faith was counted to Abraham as righteousness

Romans 4:9 What was counted to Abraham as righteousness? Faith

Romans 4:9 To whom was faith counted as righteousness? (To) Abraham

Romans 4:9 As what was faith counted to Abraham? (As) Righteousness

Romans 4:10 When was it? Not after but before he was circumcised

Romans 4:10 What was he? Circumcised

Romans 4:11 What did he receive? The sign of circumcision

Romans 4:11 As what did he receive the sign of circumcision? (As a) Seal of the righteousness he had by faith while he was still uncircumcised

Romans 4:11 What did he have [OR What would be counted to them]? (The, that) Righteousness

Romans 4:11 By what did he have the righteousness? (By) Faith

Romans 4:11 When did he have the righteousness? While he was still uncircumcised

Romans 4:11 What was the purpose? To make him the father of all who believe without being circumcised, so that righteousness would be counted to them as well

Romans 4:12 What did our father Abraham have? Faith

Romans 4:12 Who had faith? Our father Abraham

Romans 4:12 Before when did our father Abraham have faith? (Before) He was circumcised

Romans 4:12 What was he (Abraham)? Our father OR Circumcised

Romans 4:13 What did not come through the law but through the righteousness of faith? The promise to Abraham and his offspring that he would be heir of the world

Romans 4:13 Through what did the promise come? Not (through) the law OR (Through) Righteousness of faith

Romans 4:14 If what is faith null and the promise void? (If) It is the adherents of the law who are to be the heirs

Romans 4:14 What is null if it is the adherents of the law who are to be the heirs? Faith

Romans 4:14 What is void if it is the adherents of the law who are to be the heirs? The promise

Romans 4:15 What brings wrath? The law

Romans 4:15 Where is there no transgression? Where there is no law

Romans 4:15 What is there where there is no law? No transgression

Romans 4:16 Why does it depend on faith? In order that the promise may rest on grace and be guaranteed to all his offspring

Romans 4:16 What may rest on grace and be guaranteed to all his offspring? The promise

Romans 4:16 On what may the promise rest? (On) Grace

Romans 4:16 What may the promise be? Guaranteed

Romans 4:16 To whom may the promise be guaranteed? (To) All his offspring

Romans 4:16 Who is the father of us all? Abraham

Romans 4:16 What is Abraham (of us all)? The father

Romans 4:16 Of whom is Abraham the father? (Of) Us all

Romans 4:17 What is it? Written

Romans 4:17 What have I made you (of many nations)? The Father

Romans 4:17 Of whom have I made you the father? (Of) Many nations

Romans 4:17 In whom did he believe? The God

Romans 4:17 Who gives life to the dead and calls into existence the things that do not exist? God

Romans 4:17 What does God give? Life

Romans 4:17 To whom does God give life? (To) The dead

Romans 4:17 What does God call into existence? The things that do not exist

Romans 4:17 Into what does God call the things that do not exist? (Into) Existence

Romans 4:18 In what did he believe [OR Against what did he believe]? (In, against) Hope

Romans 4:18 Why did he believe? That he should become the father of many nations as he had been told

Romans 4:18 What should he become (of many nations)? The father

Romans 4:18 Of whom should he become the father? (Of) Many nations

Romans 4:18 What had he been told? “So shall your offspring be”

Romans 4:19 In what did he not weaken? (In) Faith

Romans 4:19 When did he not weaken in faith? When he considered his own body, which was as good as dead or when he considered the barrenness of Sarah’s womb

Romans 4:19 What did he consider? His own body OR The barrenness of Sarah’s womb

Romans 4:19 What was as good as dead? His own body

Romans 4:19 What was he [OR How old was he]? About a hundred years old

Romans 4:20 What made him waver? No unbelief

Romans 4:20 Concerning what did no unbelief make him waver? (Concerning) The promise of God

Romans 4:20 How did he grow? Strong

Romans 4:20 In what did he grow strong? (In) His faith

Romans 4:20 When did he grow strong? As he gave glory to God

Romans 4:20 What did he give? Glory

Romans 4:20 To whom did he give glory? (To) God

Romans 4:21 Who was able? God

Romans 4:21 What was God? Able to do what he had promised

Romans 4:22 What was counted to him as righteousness? His faith

Romans 4:22 As what was his faith counted to him? (As) Righteousness

Romans 4:23 What were not written for his sake alone]? The words “It was counted to him”

Romans 4:23 Why were the words written? Not for his sake alone

Romans 4:24 What will it be? Counted

Romans 4:24 To whom will it be counted? (To) Us who believe in him who raised from the dead Jesus our Lord

Romans 5:1 Why do we have peace? Since we have been justified by faith

Romans 5:1 What have we been? Justified

Romans 5:1 By what have we been justified? (By) Faith

Romans 5:1 What do we have? Peace

Romans 5:1 With whom do we have peace? (With) God

Romans 5:1 Through whom do we have peace with God? (Through) Our Lord Jesus Christ

Romans 5:2 What have we obtained (also)? Access into this grace

Romans 5:2 By what have we obtained access into this grace? (By) Faith

Romans 5:2 Into what have we obtained access [**OR** In what do we stand]? (Into, in) This grace

Romans 5:2 In what do we rejoice? (In) The hope of the glory of God

Romans 5:3 In what do we rejoice? (In) Our sufferings

Romans 5:3 Knowing what do we rejoice in our sufferings? (Knowing that) Suffering produces endurance

Romans 5:3 What produces endurance? Suffering

Romans 5:4 What produces character? Endurance

Romans 5:4 What produces hope? Character

Romans 5:5 What does not put us to shame? Hope

Romans 5:5 To what does hope not put us? (To) Shame

Romans 5:5 Why does hope not put us to shame? Because God's love has been poured into our hearts through the Holy Spirit who has been given to us

Romans 5:5 What has been poured (into our hearts)? God's love

Romans 5:5 Into what has God's love been poured? (Into) Our hearts

Romans 5:5 Through whom has God's love been poured [**OR** Who has been given]? (Through) The Holy Spirit

Romans 5:6 When did Christ die? While we were still weak, at the right time

Romans 5:6 What were we? Still weak

Romans 5:6 Who died? Christ

Romans 5:6 For whom did Christ die? (For) The ungodly

Romans 5:7 Who will scarcely die for a righteous person [**OR** Who would dare even to die for a good person]? One

Romans 5:7 How will one die for a righteous person? Scarcely

Romans 5:7 For whom will one scarcely die? (For a) Righteous person

Romans 5:7 For whom would one perhaps dare to die (even)? (For a) Good person

Romans 5:7 How would one dare to die for a good person? Perhaps

Romans 5:8 Who shows his love? God

Romans 5:8 What does God show? His love

Romans 5:8 In what does God show his love? (In that) While we were still sinners, Christ died for us

Romans 5:8 When did Christ die? While we were still sinners

Romans 5:8 What were we? Sinners

Romans 5:8 Who died? Christ

Romans 5:9 Why shall we much more be saved by him from the wrath of God? Since we have been justified by his blood

Romans 5:9 What have we been? Justified

Romans 5:9 By what have we been justified? (By) His blood

Romans 5:9 What shall we be? Saved

Romans 5:9 From what shall we be saved? (From) The wrath of God

Romans 5:10 What are we? Reconciled

Romans 5:10 If what shall we be saved by his life? If while we were enemies we were reconciled to God by the death of his Son

Romans 5:10 How shall we be saved by his life if while we were enemies we were reconciled to God by the death of his Son? Much more

Romans 5:11 In whom do we rejoice? (In) God

Romans 5:11 Through whom do we rejoice in God [**OR** Through whom have we received reconciliation]? (Through) Our Lord Jesus Christ

Romans 5:11 What have we received? Reconciliation

Romans 5:12 What came? Sin **OR** Death

Romans 5:12 What spread? Death

Romans 5:12 Into where did sin come (and death)? (Into) The world

Romans 5:12 Through whom did sin come (and death)? (Through) One man

Romans 5:12 Through what did death come? (Through) Sin

Romans 5:12 To whom did death spread? (To) All men

Romans 5:12 Who sinned? One man **OR** All

Romans 5:13 What was in the world [**OR** What is not counted where there is no law]? Sin

Romans 5:13 In where was sin? (In) The world

Romans 5:13 Before when was sin in the world? (Before) The law was given

Romans 5:13 What was given? The law

Romans 5:13 Where is sin not counted? Where there is no law

Romans 5:14 What reigned? Death

Romans 5:14 When did death reign? From Adam to Moses

Romans 5:14 Over whom did death reign from Adam to Moses? (Even over) Those whose sinning was not like the transgression of Adam

Romans 5:14 Who was a type? Adam

Romans 5:14 Of whom was Adam a type? (Of) The one who was to come

Romans 5:14 Who was to come? The one

Romans 5:15 What is not like the trespass? The free gift

Romans 5:16 What is not like the result of that one man's sin? The free gift

Romans 5:16 What brought condemnation? The judgment

Romans 5:16 What brought justification? The free gift

Romans 5:18 As what does one act of righteousness lead to justification and life for all men? (As) One trespass led to condemnation for all men

Romans 5:18 What led to condemnation? One trespass

Romans 5:18 To what did one trespass lead? (To) Condemnation

Romans 5:18 For whom did one trespass lead to condemnation [**OR** For whom does one act of righteousness lead to justification and life]? (For) All men

Romans 5:18 What leads to justification? One act of righteousness

Romans 5:18 To what does one act of righteousness lead? (To) Justification

Romans 5:19 As what will the many be made righteous by the one man's obedience? (As) By the one man's disobedience the many were made sinners

Romans 5:19 By what were the many made sinners? (By) The one man's disobedience

Romans 5:19 Who were made sinners [**OR** Who will be made righteous]? The many

Romans 5:19 What were the many made? Sinners

Romans 5:19 What will the many be made? Righteous

Romans 5:19 By what will the many be made righteous? (By) The one man's obedience

Romans 5:20 What came? The law

Romans 5:20 Why did the law come? To increase the trespass

Romans 5:20 What increased? Sin

Romans 5:20 Where did grace abound? Where sin increased

Romans 5:20 What abounded? Grace

Romans 5:20 How did grace abound? All the more

Romans 5:21 As what might grace reign? (As) Sin reigned (in death)

Romans 5:21 What reigned? Sin

Romans 5:21 In what did sin reign? (In) Death

Romans 5:21 What might reign? Grace

Romans 5:21 Through what might grace reign? (Through) Righteousness

Romans 5:21 Leading to what might grace reign? (Leading to) Eternal life through Jesus Christ our Lord

Romans 6:4 What were we? Buried

Romans 6:4 By what were we buried? (By) Baptism

Romans 6:4 Into what were we buried? (Into) Death

Romans 6:4 Why were we buried with him by baptism into death? In order that just as Christ was raised from the dead by the glory of the Father, we too might walk in newness of life

Romans 6:4 How might we walk in newness of life? Just as Christ was raised from the dead

Romans 6:4 Who was raised? Christ

Romans 6:4 From what was Christ raised? (From) The dead

Romans 6:4 By what was Christ raised? (By) The glory of the Father

Romans 6:4 In what might we walk? (In) Newness of life

Romans 6:5 If what shall we be united with him in a resurrection like his? (If) We have been united with him in a death like his

Romans 6:5 How shall we be united with him in a resurrection like his if we have been united with him in a death like his? Certainly

Romans 6:5 What shall we be if we have been united with him? United (with him)

Romans 6:5 In what shall we be united with him if we have been united with him in a death like his? (In a) Resurrection like his

Romans 6:6 What do we know (that)? Our old self was crucified with him in order that the body of sin might be brought to nothing, so that we would no longer be enslaved to sin

Romans 6:6 What was crucified with him? Our old self

Romans 6:6 Why was our old self crucified with him? In order that the body of sin might be brought to nothing, so that we would no longer be enslaved to sin

Romans 6:6 What might be brought to nothing? The body of sin

Romans 6:6 To what might the body of sin be brought? (To) Nothing

Romans 6:6 What would we no longer be? Enslaved to sin

Romans 6:6 When would we be enslaved to sin? No longer

Romans 6:6 To what would we no longer be enslaved? (To) Sin

Romans 6:7 Who has been set free? One who has died

Romans 6:7 From what has one who has died been set free? (From) Sin

Romans 6:8 If what do we believe that we will also live with him? (If) We have died with Christ

Romans 6:9 What do we know (that)? Christ, being raised from the dead, will never die again; death no longer has dominion over him

Romans 6:9 Who will never die again? Christ

Romans 6:9 When will Christ die? Never again

Romans 6:9 Being what will Christ never die again? (Being) Raised from the dead

Romans 6:9 What no longer has dominion over him? Death

Romans 6:9 When does death have dominion over him? No longer

Romans 6:10 What did he die? The death

Romans 6:10 To what did he die? (To) Sin

Romans 6:10 When did he die? Once

Romans 6:10 For whom did he die? (For) All

Romans 6:10 What does he live? The life

Romans 6:10 To whom does he live? (To) God

Romans 6:11 How must you consider yourselves? Dead to sin and alive to God in Christ Jesus

Romans 6:11 To whom must you consider yourselves alive? God

Romans 6:11 In whom must you consider yourselves alive (to God)? Christ Jesus

Romans 6:12 Let not what reign? (Let not) Sin

Romans 6:12 In what let sin not reign? (In) Your mortal body

Romans 6:13 Do not what? (Do not) Present your members to sin as instruments for unrighteousness

Romans 6:13 As what do not present your members to sin? Instruments for unrighteousness

Romans 6:13 To what do not present your members? Sin

Romans 6:13 To whom present yourselves [OR To whom present your members]? (To) God

Romans 6:13 As whom present yourselves? (As) Those who have been brought from death to life

Romans 6:13 Present what to God? (Present) Your members

Romans 6:13 As what present your members to God? (As) Instruments for righteousness

Romans 6:14 What will have no dominion over you? Sin

Romans 6:14 Why will sin have no dominion over you? Since you are not under law but under grace

Romans 6:14 Under what are you? Not law OR Grace

Romans 6:17 What be to God? Thanks

Romans 6:17 To whom be thanks? (To) God

Romans 6:17 Why be thanks to God? That you who were once slaves of sin have become obedient from the heart to the standard of teaching to which you were committed

Romans 6:17 When were you slaves of sin? Once

Romans 6:17 What were you? Slaves of sin

Romans 6:17 Of what were you slaves? (Of) Sin

Romans 6:17 What have you become? Obedient

Romans 6:17 From what have you become obedient? (From) The heart

Romans 6:17 To what have you become obedient [OR To what were you committed]? (To) The standard of teaching

Romans 6:19 In what am I speaking? (In) Human terms

Romans 6:19 Why am I speaking in human terms? Because of your natural limitations

Romans 6:19 How present your members as slaves to righteousness leading to sanctification? Just as you once presented your members as slaves to impurity and to lawlessness leading to more lawlessness

Romans 6:19 When did you present your members as slaves to impurity and lawlessness? Once

Romans 6:19 What did you present [OR Present what]? (Present) Your members

Romans 6:19 As what did you present your members? (As) Slaves to impurity and to lawlessness

Romans 6:19 Leading to what did you present your members as slaves to impurity and to lawlessness? (Leading to) More lawlessness

Romans 6:19 As what present your members? (As) Slaves to righteousness

Romans 6:19 Leading to what present your members as slaves to righteousness? (Leading to) Sanctification

Romans 6:20 When were you free in regard to righteousness? When you were slaves of sin

Romans 6:20 What were you? Slaves of sin OR Free in regard to righteousness

Romans 6:20 Of what were you slaves? (Of) Sin

Romans 6:20 In what were you free? (In) Regard to righteousness

Romans 6:21 What is death? The end of those things (of which you are now ashamed)

Romans 6:22 What have you been? Set free

Romans 6:22 From what have you been set free? (From) Sin

Romans 6:22 What have you become? Slaves of God

Romans 6:22 Of whom have you become slaves? (Of) God

Romans 6:22 What do you get [OR What leads to sanctification and its end (eternal life)]? The fruit

Romans 6:22 To what does the fruit you get lead? (To) Sanctification and its end, eternal life

Romans 6:23 What is death? The wages of sin

Romans 6:23 What is eternal life? The free gift of God

Romans 6:23 In whom is eternal life? (In) Christ Jesus our Lord

Romans 7:1 To whom am I speaking? Those who know the law

Romans 7:2 Who is bound? (A) Married woman

Romans 7:2 By what is a married woman bound? (By) Law

Romans 7:2 To whom is a married woman bound? (To) Her husband

Romans 7:2 When is a married woman bound? While he lives

Romans 7:2 If what is she released? (If) Her husband dies

Romans 7:2 What is she if her husband dies? Released

Romans 7:2 From what is she released if her husband dies? (From) The law of marriage

Romans 7:3 How will she be called an adulteress if she lives with another man while her husband is alive? Accordingly

Romans 7:3 What will she be called if she lives with another man while her husband is alive [**OR** What is she not if she marries another man if her husband dies]? (An) Adulteress

Romans 7:3 If what will she be called an adulteress? (If) She lives with another man while her husband is alive

Romans 7:3 If what is she free from that law and if she marries another man she is not an adulteress? (If) Her husband dies

Romans 7:3 From what is she free if her husband dies? (From) That law

Romans 7:4 How have you died to the law through the body of Christ? Likewise

Romans 7:4 Who have died to the law? My brothers (you)

Romans 7:4 To what have you died? (To) The law

Romans 7:4 Through what have you died to the law? (Through the) Body of Christ

Romans 7:4 Why have you died to the law? So that you may belong to another, in order that we may bear fruit for God

Romans 7:4 To whom may you belong? (To) Another, (to) Him who has been raised from the dead

Romans 7:4 What may we bear? Fruit

Romans 7:4 For whom may we bear fruit? (For) God

Romans 7:5 When were our sinful passions at work in our members? While we were living in the flesh

Romans 7:5 In what were we living? (In) The flesh

Romans 7:5 What were at work? Our sinful passions

Romans 7:5 At what were our sinful passions? (At) Work

Romans 7:5 Aroused by what were our sinful passions at work? (Aroused by) The law

Romans 7:5 In what were our sinful passions at work? (In) Our members

Romans 7:6 What are we? Released

Romans 7:6 From what are we released? (From) The law

Romans 7:6 Having what are we released from the law? (Having) Died to that which held us captive

Romans 7:6 How did that hold us? Captive

Romans 7:6 How do we serve? In the new way of the Spirit and not in the old way of the written code

Romans 7:7 If what would I not have known sin? (If) It had not been for the law

Romans 7:7 What would I not have known if it had not been for the law? Sin

Romans 7:7 What would I not have known if the law had not said "You shall not covet"? What it is to covet

Romans 7:7 If what would I not have known what it is to covet? (If) The law had not said "You shall not covet"

Romans 7:8 What produced all kinds of covetousness? Sin

Romans 7:8 Seizing what did sin produce all kinds of covetousness? (Seizing an) Opportunity through the commandment

Romans 7:8 Apart from what does sin lie dead? (Apart from) The law

Romans 7:8 What lies dead apart from the law? Sin

Romans 7:8 How does sin lie apart from the law? Dead

Romans 7:9 What was I once apart from the law? Alive

Romans 7:9 Apart from what was I once alive? (Apart from) The law

Romans 7:9 When was I alive apart from the law? Once

Romans 7:9 When did sin come alive and I died? When the commandment came

Romans 7:9 What came? The commandment **OR** Sin (alive)

Romans 7:10 What promised life [**OR** What proved to be death]? (The very) Commandment

Romans 7:11 What deceived me and killed me? Sin

Romans 7:11 Seizing what did sin deceive me and kill me? (Seizing an) Opportunity through the commandment

Romans 7:11 Through what did sin seize an opportunity? The commandment

Romans 7:12 What is the law? Holy

Romans 7:12 What is the commandment? Holy, and righteous and good

Romans 7:13 What was it [**OR** What might be shown to be sin] [**OR** What might become sinful beyond measure]? Sin

Romans 7:13 Producing what was it sin? (Producing) Death

Romans 7:13 Through what might sin become sinful beyond measure? (Through) The commandment

Romans 7:13 Beyond what might sin become sinful? (Beyond) Measure

Romans 7:14 What do we know (that)? The law is spiritual

Romans 7:14 What is spiritual? The law

Romans 7:14 Of what am I? (Of) The flesh

Romans 7:14 What am I? Sold

Romans 7:14 Under what am I sold? (Under) Sin

Romans 7:15 What do I not understand? My own actions

Romans 7:15 What do I do? Not understand my own actions OR Not what I want OR The very thing I hate

Romans 7:16 If what do I agree with the law? (If) I do what I do not want

Romans 7:16 With what do I agree if I do what I do not want? (With) The law

Romans 7:16 What is it (the law)? Good

Romans 7:17 When is it I who do it? (Now) No longer

Romans 7:17 What dwells within me [OR What does it]? Sin

Romans 7:18 What do I know (that)? Nothing good dwells in me, that is, in my flesh

Romans 7:18 What dwells in me (in my flesh)? Nothing good

Romans 7:18 In what does nothing good dwell? (In me, in) My flesh

Romans 7:18 What do I have? The desire to do (what is) right, but not the ability to carry it out

Romans 7:19 What do I not do? The good I want

Romans 7:19 What do I keep on doing? The evil I do not want

Romans 7:20 If what is it no longer I who do it but sin that dwells within me? (If) I do what I do not want

Romans 7:20 When is it I who do it? No longer

Romans 7:20 What dwells within me? Sin

Romans 7:21 What do I find it to be? (A) Law that when I want to do right, evil lies close at hand

Romans 7:21 When does evil lie close at hand? When I want to do right

Romans 7:21 What lies close at hand? Evil

Romans 7:21 How does evil lie? Close at hand

Romans 7:22 In what do I delight? (In) The law of God, (in) my inner being

Romans 7:23 What do I see in my members? Another law waging war against the law of my mind and making me captive to the law of sin that dwells in my members

Romans 7:23 What dwells? The law of sin

Romans 7:23 In what does sin dwell (the law of sin dwell)? (In) My members

Romans 7:25 What be to God? Thanks

Romans 7:25 To whom be thanks? (To) God

Romans 7:25 Through whom be thanks to God? (Through) Jesus Christ our Lord

Romans 7:25 Who serves the law of God with my mind but with my flesh serves the law of sin? I myself

Romans 7:25 What law do I serve? The law of God OR The law of sin

Romans 7:25 With what do I serve? My mind OR My flesh

Romans 8:1 What is there for those who are in Christ Jesus? No condemnation

Romans 8:1 For whom is there no condemnation? (For) Those who are in Christ Jesus

Romans 8:1 In whom are those? Christ Jesus

Romans 8:2 What has set you free? The law of the Spirit of life

Romans 8:2 How has the Law of the Spirit of life set you? Free

Romans 8:2 In whom has the law of the Spirit of life set you free? (In) Christ Jesus

Romans 8:2 From what has the law of the Spirit of life set you free? (From) The law of sin and death

Romans 8:3 Who has done what the law could not do (condemned sin)? (He) God

Romans 8:3 What has God done [OR What has he done]? What the law could not do OR Condemned sin

Romans 8:3 Weakened by what, the law could not do what God has done? (Weakened by) The flesh

Romans 8:3 By what did he condemn (God condemn)? By sending his own Son in the likeness of sinful flesh and for sin

Romans 8:3 What did he condemn (God condemn)? Sin

Romans 8:3 In what did he condemn sin (God condemn)? (In) The flesh

Romans 8:4 What might be fulfilled? The righteous requirement of the law

Romans 8:5 Who set their minds? Those who live according to the flesh OR Those who live according to the Spirit

Romans 8:5 What do those who live according to the flesh set [OR What do those who live according to the Spirit set]? Their minds

Romans 8:5 On what do those who live according to the flesh set their minds? (On) The things of (the) Flesh

Romans 8:5 On what do those who live according to the Spirit set their minds? (On) The things of (the) Spirit

Romans 8:6 What is death? To set the mind on the flesh

Romans 8:6 What is life and peace? To set the mind on the Spirit

Romans 8:7 To whom is the mind that is set on the flesh hostile? (To) God

Romans 8:7 What is hostile? The mind that is set on the flesh

Romans 8:7 To what does it not submit [OR To what it cannot submit]? (To) God's law

Romans 8:8 Who cannot please God? Those who are in the flesh

Romans 8:8 Whom can those in the flesh not please? God

Romans 8:9 In what are you not if in fact the Spirit of God dwells in you? (In) The flesh

Romans 8:9 In whom are you if in fact the Spirit of God dwells in you? (In) The Spirit

Romans 8:9 If what are you not in the flesh but in the Spirit? (If) In fact the Spirit of God dwells in you

Romans 8:9 Who does not belong to him (God, Christ, the Spirit)? Anyone who does not have the Spirit of Christ

Romans 8:10 If what is the Spirit life? (If) Christ is in you

Romans 8:10 Although what is the Spirit life if Christ is in you? (Although) The body is dead

Romans 8:10 What is dead? The body

Romans 8:10 Why is the body dead? Because of sin

Romans 8:10 Why is the Spirit life if Christ is in you? Because of righteousness

Romans 8:11 If what he who raised Christ Jesus from the dead will also give life to your mortal bodies? (If) The Spirit of him who raised Jesus from the dead dwells in you

Romans 8:11 From what did he raise Jesus (Christ Jesus)? (From) The dead

Romans 8:11 Whom did he raise? Jesus (Christ)

Romans 8:11 Who will give life to your mortal bodies if the Spirit of him who raised Jesus from the dead dwells in you? He who raised Christ Jesus from the dead

Romans 8:11 What will he who raised Christ Jesus from the dead give if the Spirit of him who raised Jesus from the dead dwells in you? Life

Romans 8:11 To what will he who raised Christ Jesus from the dead give life if the Spirit of him who raised Jesus from the dead dwells in you? (To) Your mortal bodies

Romans 8:11 Through whom will he who raised Christ Jesus from the dead give life to your mortal bodies if the Spirit of him who raised Jesus from the dead dwells in you? (Through) His Spirit (of him)

Romans 8:11 Who dwells in you? His Spirit

Romans 8:12 Who are debtors? Brothers, we

Romans 8:12 What are we? Debtors

Romans 8:12 To what are we debtors? Not to the Flesh (to live according to the flesh)

Romans 8:13 If what will you die? (If) You live according to the flesh

Romans 8:13 If what will you live? (If) By the Spirit you put to death the deeds of the body

Romans 8:14 Who are sons of God? All who are led by the Spirit of God

Romans 8:14 Of whom are all who are led by the Spirit of God sons? God

Romans 8:15 Whom did you not receive? The spirit of slavery

Romans 8:15 Whom have you received? The spirit of adoption as sons

Romans 8:15 What do we cry? "Abba! Father!"

Romans 8:16 Who bears witness? The Spirit himself

Romans 8:16 What does the Spirit himself bear? Witness

Romans 8:16 With what does the Spirit himself bear witness? (With) Our spirit

Romans 8:16 Who are we? Children of God

Romans 8:16 Of whom are we children? God

Romans 8:17 What may we be? Glorified

Romans 8:17 Why may we suffer with him? In order that we may also be glorified with him

Romans 8:18 What do I consider (that)? The sufferings of this present time are not worth comparing with the glory that is to be revealed to us

Romans 8:18 What are not worth comparing? The sufferings of this present time

Romans 8:18 What is to be revealed [OR With what are the sufferings of this present time not worth comparing]? (With) The glory

Romans 8:19 What waits? The creation

Romans 8:19 With what does the creation wait? (With) Eager longing

Romans 8:19 For what does the creation wait? (For) The revealing of the sons of God

Romans 8:20 What was subjected (to futility)? The creation

Romans 8:20 To what was the creation subjected? (To) Futility

Romans 8:20 How was the creation subjected to futility? Not willingly

Romans 8:20 Why was the creation subjected to futility? Because of him who subjected it, in hope

Romans 8:21 What will be set free? The creation itself

Romans 8:21 How will the creation be set? Free

Romans 8:21 From what will the creation be set free? (From) Its bondage to corruption

Romans 8:21 What will the creation obtain? The freedom of the glory of the children of God

Romans 8:22 What do we know (that)? The whole creation has been groaning together in the pains of childbirth until now

Romans 8:22 What has been groaning? The whole creation

Romans 8:22 In what has the whole creation been groaning? (In) The pains of childbirth

Romans 8:23 Who groan [OR What groan]? Not only the creation OR (but) We ourselves

Romans 8:23 Who have the firstfruits of the Spirit? We ourselves

Romans 8:23 How do we ourselves groan? Inwardly

Romans 8:23 What do we ourselves have? The firstfruits of the Spirit

Romans 8:23 How do we wait? Eagerly

Romans 8:23 For what do we wait? (For) Adoption as sons, the redemption of our bodies

Romans 8:24 In what were we saved? (In) This hope

Romans 8:24 What were we? Saved

Romans 8:24 What is not hope? Hope that is seen

Romans 8:25 If what do we wait for it with patience? (If) We hope for what we do not see

Romans 8:25 With what do we wait if we hope for what we do not see? (With) Patience

Romans 8:26 How does the Spirit help us? Likewise OR In our weakness

Romans 8:26 Who helps [OR Who intercedes]? The Spirit (himself)

Romans 8:26 What do we not know? What to pray for as we ought

Romans 8:26 With what does the Spirit intercede? (With) Groanings too deep for words

Romans 8:27 Who knows what is the mind of the Spirit? He who searches hearts

Romans 8:27 What does he search? Hearts

Romans 8:27 What does he who searches hearts know? What is the mind of the Spirit

Romans 8:27 Why does he who searches hearts know what is the mind of the Spirit? Because the Spirit intercedes for the saints according to the will of God

Romans 8:27 Who intercedes? The Spirit

Romans 8:27 For whom does the Spirit intercede? (For) The saints

Romans 8:27 According to what does the Spirit intercede? (According to) The will of God

Romans 8:28 What do we know (that)? For those who love God all things work together for good, for those who are called according to his purpose

Romans 8:28 For whom do all things work together for good? (For) Those who love God OR (For) Those who are called according to his purpose

Romans 8:28 What work together? All things

Romans 8:28 For what do all things work together for those who love God [OR For what do all things work together for those who are called according to his purpose]? (For) Good

Romans 8:29 Whom did he predestine? Those whom he foreknew

Romans 8:29 How did he predestine those whom he foreknew? To be conformed to the image of his Son

Romans 8:29 Why did he predestine those whom he foreknew? In order that He might be the firstborn among many brothers

Romans 8:29 Who might he be? The firstborn

Romans 8:29 Among whom might he be the firstborn? (Among) Many brothers

Romans 8:30 Whom did he call? Those (whom) he predestined

Romans 8:30 Whom did he justify? Those (whom) he called

Romans 8:30 Whom did he glorify? Those (whom) he justified

Romans 8:33 Who is it [OR Who justifies]? God

Romans 8:34 Who is the one who died, who was raised, who is at the right hand of God, who is interceding for us? Christ Jesus

Romans 8:34 What was Christ Jesus? Raised

Romans 8:34 At where is Christ Jesus? (At) The right hand of God

Romans 8:36 What is it? Written

Romans 8:36 Why are we being killed? For your sake

Romans 8:36 What are we? Being killed OR Regarded

Romans 8:36 When are we being killed? All the day long

Romans 8:36 As what are we regarded? (As) Sheep to be slaughtered

Romans 8:37 In what are we more than conquerors? (In) All these things

Romans 8:37 What are we? More than conquerors

Romans 8:37 Through whom are we more than conquerors? (Through) Him who loved us

Romans 9:1 What am I speaking? The truth **OR** Not lying

Romans 9:1 In whom am I speaking the truth? (In) Christ

Romans 9:1 What bears witness? My conscience

Romans 9:1 In whom does my conscience bear me witness? (In) The Holy Spirit

Romans 9:2 What do I have? Great sorrow and unceasing anguish

Romans 9:2 In what do I have sorrow and anguish (great, unceasing)? (In) My heart

Romans 9:3 What could I wish (that)? I myself were accursed and cut off from Christ for the sake of my brothers, my kinsmen according to the flesh

Romans 9:4 Who are they? Israelites

Romans 9:4 What belong to them? The adoption, (the) glory, (the) covenants, (the) giving of the law, (the) worship and (the) promises

Romans 9:5 Who belong to them? The patriarchs

Romans 9:5 From what is the Christ? (From) Their race

Romans 9:5 According to what is the Christ from their race? (According to) The flesh

Romans 9:5 Who is from their race [**OR** Who is God over all, blessed forever]? The Christ

Romans 9:5 What is Christ [**OR** What is God]? Blessed

Romans 9:5 When is Christ blessed [**OR** When is God blessed]? Forever

Romans 9:6 To whom do not all who are descended from Israel belong? (To) Israel

Romans 9:6 Who belong to Israel? Not all who are descended from Israel

Romans 9:7 Who are children of Abraham? Not all

Romans 9:7 Through whom shall your offspring be named? (Through) Isaac

Romans 9:7 Who shall be named? Your offspring

Romans 9:7 What shall your offspring be? Named

Romans 9:8 What does this mean (that)? It is not the children of the flesh who are the children of God but the children of the promise are counted as offspring

Romans 9:8 Who are the children of God [**OR** Who are counted as offspring]? Not the children of the flesh **OR** The children of the promise

Romans 9:8 What are the children of the promise? Counted

Romans 9:8 As what are the children of the promise counted? (As) Offspring

Romans 9:9 What did the promise say? About this time next year I will return, and Sarah shall have a son

Romans 9:9 What said? The promise

Romans 9:9 About when will I return and Sarah shall have a son? (About) This time next year

Romans 9:9 Who shall have a son? Sarah

Romans 9:9 Whom shall Sarah have? (A) Son

Romans 9:11 What were they not yet? Born

Romans 9:11 When were they born (and had done nothing either good or bad)? Not yet

Romans 9:11 What had they done (yet)? Nothing (either) good or bad

Romans 9:11 What might continue? God's purpose of election

Romans 9:11 Why might God's purpose of election continue? Not because of works but (because of) him who calls

Romans 9:12 What was she told? "The older will serve the younger"

Romans 9:12 Who will serve? The older

Romans 9:12 Whom will the older serve? The younger

Romans 9:13 What is it? Written

Romans 9:13 Whom did I love? Jacob

Romans 9:13 Whom did I hate? Esau

Romans 9:15 To whom does he say? (To) Moses

Romans 9:15 What does he say? "I will have mercy on whom I have mercy and I will have compassion on whom I have compassion"

Romans 9:15 What will I have? Mercy OR Compassion

Romans 9:15 On whom will I have mercy? On whom I have mercy

Romans 9:15 On whom will I have compassion? On whom I have compassion

Romans 9:16 On what does it not depend? (Not on) Human will or exertion

Romans 9:16 On whom does it depend [OR Who has mercy]? God

Romans 9:16 What does God have? Mercy

Romans 9:17 What says? The Scripture

Romans 9:17 To whom does the Scripture say? (To) Pharaoh

Romans 9:17 What does the Scripture say? "For this very purpose I have raised you up, that I might show my power in you, and that my name might be proclaimed in all the earth"

Romans 9:17 Why have I raised you up? For this very purpose OR That I might show my power in you and (that) my name might be proclaimed in all the earth

Romans 9:17 What might I show? My power

Romans 9:17 What might be proclaimed? My name

Romans 9:17 In where might my name be proclaimed? (In) All the earth

Romans 9:18 What does he have? Mercy

Romans 9:18 On whom does he have mercy [OR Whom does he harden]? (On) Whomever he wills

Romans 9:19 What will you say? "Why does he still find fault? For who can resist his will?"

Romans 9:25 In what does he say? (In) Hosea

Romans 9:25 What does he say? "Those who were not my people I will call "my people" and her who was not beloved I will call "beloved"

Romans 9:25 Whom will I call beloved? Her who was not beloved

Romans 9:25 Whom will I call my people? Those who were not my people

Romans 9:25 What will I call those who were not my people? "My people"

Romans 9:25 What will I call her who was not beloved? "Beloved"

Romans 9:26 In where, they will be called "sons of the living God"? (In) The very place where it was said to them, "You are not my people," there

Romans 9:26 What was it? Said, You are not my people

Romans 9:26 What will they be called? Sons of the living God

Romans 9:27 Who cries out? Isaiah

Romans 9:27 Concerning whom does Isaiah cry out? (Concerning) Israel

Romans 9:27 What does Isaiah cry out? "Though the number of the sons of Israel be as the sand of the sea, only a remnant of them will be saved"

Romans 9:27 Though what will only a remnant be saved? (Though) The number of the sons of Israel be as the sand of the sea

Romans 9:27 As what be the number of the sons of Israel? (As) The sand of the sea

Romans 9:27 Who will be saved? (A) Remnant

Romans 9:27 What will a remnant be? Saved

Romans 9:28 Who will carry out his sentence? The Lord

Romans 9:28 What will the Lord carry out? His sentence

Romans 9:28 Upon where will the Lord carry out? (Upon) The earth

Romans 9:28 How will the Lord carry out his sentence? Fully and without delay

Romans 9:29 Who predicted? Isaiah

Romans 9:29 What did Isaiah predict? "If the Lord of hosts had not left us offspring, we would have been like Sodom and become like Gomorrah"

Romans 9:29 If what would we have been like Sodom and become like Gomorrah? (If) The Lord of hosts had not left us offspring

Romans 9:29 Like whom would we have been if the Lord of hosts had not left us offspring? (Like) Sodom

Romans 9:29 Like whom would we have become if the Lord of hosts had not left us offspring? (Like) Gomorrah

Romans 9:30 Who did not pursue righteousness [OR Who have attained it]? Gentiles

Romans 9:30 What did Gentiles not pursue [OR What is by faith]? (A) Righteousness

Romans 9:30 By what is righteousness (a righteousness)? (By) Faith

Romans 9:31 Who pursued a law [**OR** Who did not succeed in reaching that law]? Israel

Romans 9:31 What did Israel pursue [**OR** What did Israel not succeed in reaching]? (That, a) Law

Romans 9:31 To what would law lead (a law, that law lead)? (To) Righteousness

Romans 9:32 By what did they not pursue it? (By) Faith

Romans 9:32 As if what did they pursue it? (As if) It were based on works

Romans 9:32 Over what have they stumbled? (Over) The stumbling stone

Romans 9:33 What is it? Written

Romans 9:33 Behold what? I am laying in Zion a stone of stumbling, and a rock of offense; and whoever believes in him will not be put to shame

Romans 9:33 In where am I laying a stone of stumbling and a rock of offense? (In) Zion

Romans 9:33 What am I laying? (A) Stone (of) stumbling and (a) rock of offense

Romans 9:33 Who will not be put to shame? Whoever believes in him

Romans 9:33 To what will whoever believes in him not be put? (To) Shame

Romans 10:1 What is my heart's desire and prayer (that)? They may be saved

Romans 10:2 What witness do I bear (that)? They have a zeal for God, but not according to knowledge

Romans 10:2 What do they have? (A) Zeal

Romans 10:2 For whom do they have a zeal? (For) God

Romans 10:3 Being what did they not submit? (Being) Ignorant

Romans 10:3 Seeking what did they not submit? (Seeking) To establish their own (righteousness)

Romans 10:3 To what did they not submit? (To) The righteousness of God OR God's righteousness

Romans 10:4 Who is the end? Christ

Romans 10:4 For what is Christ the end of the law? (For) Righteousness

Romans 10:4 Of what is Christ the end? (Of) The law

Romans 10:4 To whom is Christ the end? (To) Everyone who believes

Romans 10:5 Who writes? Moses

Romans 10:5 About what does Moses write [OR What is based on the law]? The righteousness

Romans 10:5 On what is the righteousness Moses writes about based? (On) The law

Romans 10:5 Who shall live by them? The person who does the commandments

Romans 10:6 What says? The righteousness based on faith

Romans 10:6 What does the righteousness based on faith say? "Do not say in your heart, 'Who will ascend into heaven'"

Romans 10:6 Do not what? (Do not) Say

Romans 10:6 In what do not say? (In) Your heart

Romans 10:8 What is near you, in your mouth and in your heart [OR What do we proclaim]? The word (of faith)

Romans 10:8 In what is the word [OR Where is the word]? (Near you, in) Your mouth and (in your) Heart

Romans 10:9 If what will you be saved? (If) You confess with your mouth (that) Jesus is Lord and believe in your heart that God raised him from the dead

Romans 10:9 What will you be if you confess with your mouth that Jesus is Lord and believe in your heart that God raised him from the dead? Saved

Romans 10:10 With what does one believe and is justified? (With) The heart

Romans 10:10 What is one? Justified OR Saved

Romans 10:10 With what does one confess and is saved? (With) The mouth

Romans 10:11 What says? The Scripture

Romans 10:11 What does the Scripture say? "Everyone who believes in him will not be put to shame"

Romans 10:11 Who will not be put to shame? Everyone who believes in him

Romans 10:11 To what will everyone who believes in him not be put? (To) Shame

Romans 10:12 What is there? No distinction

Romans 10:12 Between whom is there no distinction? (Between) Jew and Greek

Romans 10:12 Who is Lord of all? The same Lord

Romans 10:12 Bestowing what is the same Lord Lord of all (who call on him)? (Bestowing) His riches

Romans 10:13 Who will be saved? Everyone who calls on the name of the Lord

Romans 10:13 What will everyone who calls on the name of the Lord be? Saved

Romans 10:15 What is it? Written

Romans 10:15 What are beautiful? The feet of those who preach (the) good news

Romans 10:15 What do those preach? The good news

Romans 10:16 What have they not all obeyed? The Gospel

Romans 10:16 Who says? Isaiah

Romans 10:16 What does Isaiah say? "Lord, who has believed what he has heard from us?"

Romans 10:17 What comes? Faith OR Hearing

Romans 10:17 From what does faith come? (From) Hearing

Romans 10:17 Through what does hearing come? (Through) The word of Christ

Romans 10:18 What do I ask? "Have they not heard?"

Romans 10:18 What has gone out? Their voice OR Their words

Romans 10:18 To where has their voice gone out? (To) All the earth

Romans 10:18 To where have their words gone out? (To) The ends of the world

Romans 10:19 What do I ask? "Did Israel not understand?"

Romans 10:19 When does Moses say? First

Romans 10:19 Who says? Moses

Romans 10:19 What does Moses say? "I will make you jealous of those who are not a nation; with a foolish nation I will make you angry"

Romans 10:19 What will I make you? Jealous OR Angry

Romans 10:19 Of whom will I make you jealous? (Of) Those who are not a nation

Romans 10:19 With whom will I make you angry? (With a) Foolish nation

Romans 10:20 Who is bold [OR Who says]? Isaiah

Romans 10:20 What have I been? Found

Romans 10:20 By whom have I been found? (By) Those who did not seek me

Romans 10:20 Whom have I shown? Myself

Romans 10:20 To whom have I shown myself? (To) Those who did not ask for me

Romans 10:21 Of whom does he say? (Of) Israel

Romans 10:21 What does he say? "All day long I have held out my hands to a disobedient and contrary people"

Romans 10:21 When have I held out my hands? All day long

Romans 10:21 What have I held out? My hands

Romans 10:21 To whom have I held out my hands? (To a) Disobedient and contrary people

Romans 11:1 What do I ask? "Has God rejected his people?"

Romans 11:1 Who is an Israelite, a descendant of Abraham, a member of the tribe of Benjamin? I myself

Romans 11:1 What am I myself [OR Who am I myself]? (An) Israelite, (a) descendant of Abraham, (a) member of the tribe of Benjamin

Romans 11:1 Of whom am I myself a descendant? (Of) Abraham

Romans 11:1 Of what am I myself a member? (Of) The tribe of Benjamin

Romans 11:2 Who has not rejected his people? God

Romans 11:2 Whom did he foreknow (foreknew) [OR Whom has God not rejected]? His people

Romans 11:3 Whom have they killed? Your prophets

Romans 11:3 What have they demolished? Your altars

Romans 11:3 What do they seek? My life

Romans 11:4 For whom have I kept seven thousand men? (For) Myself

Romans 11:4 Whom have I kept? Seven thousand men

Romans 11:4 Who have not bowed the knee? Seven thousand men

Romans 11:4 What have seven thousand men not bowed? The knee

Romans 11:4 To whom have seven thousand men not bowed the knee? (To) Baal

Romans 11:5 At when is there a remnant? (At) The present time

Romans 11:5 Who is there [OR What is there]? (A) Remnant

Romans 11:5 Chosen by what is a remnant (there)? (Chosen by) Grace

Romans 11:6 If what is it no longer on the basis of works? (If) It is by grace

Romans 11:6 When is it on the basis of works if it is by grace [OR When would grace be grace if it is on the basis of works]? No longer

Romans 11:6 On what basis is it no longer if it is by grace? (On the basis of) Works

Romans 11:7 Who failed? Israel

Romans 11:7 What did Israel fail to obtain? What it was seeking

Romans 11:7 Who obtained it? The elect

Romans 11:7 Who were hardened? The rest

Romans 11:7 What were the rest? Hardened

Romans 11:8 What is it? Written

Romans 11:8 Who gave them a spirit of stupor, eyes that would not see and ears that would not hear? God

Romans 11:8 What did God give them? (A) Spirit of stupor, eyes that would not see and ears that would not hear

Romans 11:8 What would not see? Eyes

Romans 11:8 What would not hear? Ears

Romans 11:8 Down to when did God give? (Down to) This very day

Romans 11:9 Who says? David

Romans 11:9 What does David say? "Let their table become a snare and a trap, a stumbling block and a retribution for them"

Romans 11:9 Let what become a snare and a trap, a stumbling block and a retribution? (Let) Their table

Romans 11:10 Let what be darkened? Their eyes

Romans 11:10 How let their eyes be? Darkened so that they cannot see

Romans 11:10 Bend what? (Bend) Their backs

Romans 11:10 When bend their backs? Forever

Romans 11:11 What do I ask? "Did they stumble in order that they might fall?"

Romans 11:11 Through what has salvation come to the Gentiles? (Through) Their trespass

Romans 11:11 What has come to the Gentiles? Salvation

Romans 11:11 To whom has salvation come? (To) The Gentiles

Romans 11:11 Why has salvation come to the Gentiles through their trespass? So as to make Israel jealous

Romans 11:13 To whom am I speaking [OR To whom am I an apostle]? (You,) The Gentiles

Romans 11:13 Inasmuch as what do I magnify? (Inasmuch as) I am an apostle to the Gentiles

Romans 11:13 What do I magnify? My ministry

Romans 11:16 If what so is the whole lump (holy)? (If) The dough offered as firstfruits is holy

Romans 11:16 What is so if the dough offered as firstfruits is holy? (The whole) Lump

Romans 11:16 If what so are the branches (holy)? (If) The root is holy

Romans 11:16 What is so if the root is holy? The branches

Romans 11:18 If what remember it is not you who support the root but the root that supports you? (If) You are (arrogant toward the branches)

Romans 11:18 Remember what if you are (arrogant toward the branches)? (Remember) It is not you who support the root, but the root that supports you

Romans 11:18 What supports you [OR What do you not support]? The root

Romans 11:19 What will you say? "Branches were broken off so that I might be grafted in."

Romans 11:19 What were broken? Branches

Romans 11:19 How were branches broken? Off

Romans 11:19 Why were branches broken off? So that I might be grafted in

Romans 11:20 What is true? That

Romans 11:20 What were they? Broken

Romans 11:20 How were they broken? Off

Romans 11:20 Why were they broken off? Because of their unbelief

Romans 11:20 How do you stand? Fast

Romans 11:20 Through what do you stand? (Through) Faith

Romans 11:21 If what will he neither spare you? (If) God did not spare the natural branches

Romans 11:22 Note what? (Note) The kindness and severity of God

Romans 11:22 How will you be cut off? Otherwise

Romans 11:22 What will you be otherwise? Cut off

Romans 11:23 If what will they be grafted in? (If) They do not continue in their unbelief

Romans 11:23 What will they be if they do not continue in their unbelief? Grafted (in)

Romans 11:23 Why will they be grafted in if they do not continue in their unbelief? For God has the power to graft them in again

Romans 11:23 Who has power (the power)? God

Romans 11:23 What power does God have? (Power to) Graft them in

Romans 11:23 When does God have power to graft (them in)? Again

Romans 11:25 Lest what I do not want you to be unaware? (Lest) You be wise in your own sight

Romans 11:25 What do I not want you to be? Unaware

Romans 11:25 Of what do I not want you to be unaware? This mystery OR (A) Partial hardening has come upon Israel until the fullness of the Gentiles has come in

Romans 11:25 Whom do I not want to be unaware? You, brothers

Romans 11:25 What has come? (A) Partial hardening

Romans 11:25 Upon whom has a partial hardening come? (Upon) Israel

Romans 11:25 Until when has a partial hardening come upon Israel? (Until) The fullness of the Gentiles has come in

Romans 11:26 How will Israel be saved? (In) This way

Romans 11:26 Who will be saved? All Israel

Romans 11:26 What is it? Written

Romans 11:26 Who will come (banish)? (He,) The deliverer

Romans 11:26 From where will the Deliverer come? (From) Zion

Romans 11:26 What will he banish? Ungodliness

Romans 11:26 From whom will he banish ungodliness? (From) Jacob

Romans 11:27 What will this be? My covenant

Romans 11:27 When will this be my covenant? (When) I take away their sins

Romans 11:27 What will I take away? Their sins

Romans 11:28 As what are they enemies? (As) Regards the gospel

Romans 11:28 What are they? Enemies **OR** Beloved

Romans 11:28 Why are they enemies? For your sake

Romans 11:28 As what are they beloved? (As) Regards election

Romans 11:28 Why are they beloved? For the sake of their forefathers

Romans 11:29 What are irrevocable? The gifts and (the) calling of God

Romans 11:30 At when were you disobedient? (At) One time

Romans 11:30 What were you? Disobedient

Romans 11:30 To whom were you disobedient? (To) Go

Romans 11:30 What have you received? Mercy

Romans 11:30 Why have you received mercy? Because of their disobedience

Romans 11:31 What have they been? Disobedient

Romans 11:31 Why have they been disobedient? In order that by the mercy shown to you they (also) may now receive mercy

Romans 11:31 What may they receive? Mercy

Romans 11:32 Who has consigned all (may have mercy)? (He) God

Romans 11:32 Whom has God consigned [**OR** On whom may he have mercy]? All

Romans 11:32 To what has God consigned? (To) Disobedience

Romans 11:32 What may he have (God have)? Mercy

Romans 11:33 What are unsearchable? His judgments

Romans 11:33 What are inscrutable? His ways

Romans 11:36 What are from him and through and to him? All things

Romans 11:36 What be to him? Glory

Romans 11:36 When be glory to him? Forever

Romans 12:1 To whom do I appeal? You, brothers

Romans 12:1 By what do I appeal? (By) The mercies of God

Romans 12:1 What do I appeal [OR What is your spiritual worship]? (To) Present your bodies as a living sacrifice, holy and acceptable to God

Romans 12:2 Do not what? (Do not) Be conformed to this world

Romans 12:2 To where do not be conformed? (To) This world

Romans 12:2 Be what? Not conformed to this world OR Transformed by the renewal of your mind

Romans 12:2 By what be transformed? (By) The renewal of your mind

Romans 12:2 By what may you discern? (By) Testing

Romans 12:2 What may you discern? What is good and acceptable and perfect

Romans 12:3 By what do I say? (By) The grace given to me

Romans 12:3 To whom do I say? (To) Everyone among you

Romans 12:3 What do I say? Not to think of himself more highly than he ought to think, but to think with sober judgment each according to the measure of faith that God has assigned

Romans 12:3 Think with what? (Think with) Sober judgment

Romans 12:3 What has God assigned [OR According to what think]? The measure of faith

Romans 12:3 Who has assigned? God

Romans 12:4 In what do we have many members? (In) One body

Romans 12:4 What do all members not have? The same function

Romans 12:5 Though what are we one body? (Though) Many

Romans 12:5 What are we? One body

Romans 12:5 In whom are we one body? (In) Christ

Romans 12:5 How are we members? Individually

Romans 12:5 Of whom are we members? (Of) One another

Romans 12:6 Having what let us use them? (Having) Gifts that differ according to the grace given to us

Romans 12:9 Let what be genuine? (Let) Love

Romans 12:9 Abhor what? (What is) Evil

Romans 12:9 Hold how? (Hold) Fast

Romans 12:9 To what hold fast? (To what is) Good

Romans 12:10 Love whom? (Love) One another

Romans 12:10 With what love one another [OR How love]? (With) Brotherly affection

Romans 12:10 Outdo whom? (Outdo) One another

Romans 12:10 In what outdo one another? (In) Showing honor

Romans 12:11 Do not what? (Do not) Be slothful

Romans 12:11 In what do not be slothful? (In) Zeal

Romans 12:11 Be what? Not slothful in zeal **OR** (Be) Fervent in spirit

Romans 12:11 In what be fervent? (In) Spirit

Romans 12:11 Serve whom? (Serve) The Lord

Romans 12:12 Rejoice in what? (Rejoice in) Hope

Romans 12:12 Be what? Patient in tribulation, (be) constant in prayer

Romans 12:12 In what be patient? (In) Tribulation

Romans 12:12 In what be constant? (In) Prayer

Romans 12:13 Contribute to what? The needs of the saints

Romans 12:13 Seek what? (Seek to) Show hospitality

Romans 12:14 Bless whom? (Bless them) Those who persecute you

Romans 12:14 Do not what? (Do not) Curse them (those who persecute you)

Romans 12:15 Rejoice with whom? (Rejoice with) Those who rejoice

Romans 12:15 Weep with whom? (Weep with) Those who weep

Romans 12:16 Live in what? (Live in) Harmony

Romans 12:16 With whom live in harmony? (With) One another

Romans 12:16 Do not what? (Do not) Be haughty

Romans 12:16 Associate with whom? (Associate with) The lowly

Romans 12:16 When be wise in your own sight? Never

Romans 12:16 Never be what? (Never be) Wise in your own sight

Romans 12:16 In what never be wise? (In) Your own sight

Romans 12:17 Repay whom? (Repay) No one

Romans 12:17 For what repay no one evil? (For) Evil

Romans 12:17 Give what? (Give) Thought

Romans 12:17 To what give thought? (To) Do what is honorable in the sight of all

Romans 12:18 If what, live peaceably? (If) Possible

Romans 12:18 As what live peaceably with all if possible? (So far as) It depends on you

Romans 12:18 How live with all if possible? Peaceably

Romans 12:18 With whom live peaceably if possible? (With) All

Romans 12:19 Who never avenge yourselves but leave it to the wrath of God? Beloved

Romans 12:19 When avenge yourselves? Never

Romans 12:19 Whom never avenge? Yourself

Romans 12:19 To what leave it? (To) The wrath of God

Romans 12:19 What is it? Written

Romans 12:19 What is mine? Vengeance

Romans 12:19 Who will repay [**OR** Who says]? I, the Lord

Romans 12:19 What does the Lord say? "Vengeance is mine, I will repay"

Romans 12:20 If what feed him? (If) Your enemy (he) is hungry

Romans 12:20 If what give him something to drink? (If) He (your enemy) is thirsty

Romans 12:20 By what will you heap burning coals on his head? (By) So doing **OR** Feed him, give him something to drink

Romans 12:20 What will you heap? Burning coals

Romans 12:20 On what will you heap? (On) His head

Romans 12:21 Do not what? (Do not) Be overcome by evil

Romans 12:21 By what do not be overcome? (By) Evil

Romans 12:21 Overcome what? (Overcome) Evil

Romans 12:21 With what overcome evil? (With) Good

Romans 13:1 Let whom be subject? (Let) Every person

Romans 13:1 To what let every person be subject? (To) The governing authorities OR Those that exist

Romans 13:1 What is there? No authority except from God

Romans 13:1 Except from whom is there no authority [OR By whom have those that exist been instituted]? (Except from, by) God

Romans 13:1 What have been instituted? Those that exist OR The governing authorities

Romans 13:2 Who resists? Whoever resists authorities (the authorities)

Romans 13:2 What does whoever resists the authorities resist? What God has appointed

Romans 13:2 Who has appointed? God

Romans 13:2 Who will incur judgment? Those who resist

Romans 13:2 What will those who resist incur? Judgment

Romans 13:3 Who are not a terror to good conduct but to bad? Rulers

Romans 13:3 What are rulers not to good conduct but to bad? (A) Terror

Romans 13:3 To what are rulers a terror? Not (to) good conduct, but (to) bad

Romans 13:3 Do what? (Do what is) Good

Romans 13:3 What will you receive? His approval

Romans 13:4 What is he? God's servant OR The servant of God, an avenger

Romans 13:4 For what is he God's servant? (For) Your good

Romans 13:4 If what be afraid? (If) You do wrong

Romans 13:4 Be what if you do wrong? (Be) Afraid

Romans 13:4 Why be afraid if you do wrong? For he does not bear the sword in vain

Romans 13:4 What does he not bear in vain? The sword

Romans 13:4 How does he not bear the sword? (In) Vain

Romans 13:4 Who carries out God's wrath? An avenger

Romans 13:4 What does an avenger carry out? God's wrath

Romans 13:4 On whom does an avenger carry out God's wrath? (On) The wrongdoer

Romans 13:5 Who must be in subjection? One

Romans 13:5 In what must one be? (In) Subjection

Romans 13:5 Why must one be in subjection? Not only to avoid God's wrath, but also for the sake of conscience

Romans 13:6 Why do you pay taxes? Because of this OR For the authorities are ministers of God

Romans 13:6 What do you pay? Taxes

Romans 13:6 Who are ministers of God? The authorities

Romans 13:6 Attending to what are the authorities ministers of God? (Attending to) This very thing

Romans 13:7 Pay to whom what is owed to them? (Pay to) All

Romans 13:7 What pay? (What is) Owed OR Taxes OR Revenue OR Respect OR Honor

Romans 13:7 To whom pay taxes? (To whom) Taxes are owed

Romans 13:7 To whom pay revenue? (To whom) Revenue is owed

Romans 13:7 To whom pay respect? (To whom) Respect is owed

Romans 13:7 To whom pay honor? (To whom) Honor is owed

Romans 13:8 Owe whom anything? No one

Romans 13:8 Except what owe no one anything? (Except to) Love each other

Romans 13:8 Why owe no one anything except to love each other? For the one who loves another has fulfilled the law

Romans 13:8 Who has fulfilled? The one who loves another

Romans 13:8 What has the one who loves another fulfilled? The law

Romans 13:9 What commandments are summed up? (The commandments,) "You shall not commit adultery, You shall not murder, You shall not steal, You shall not covet," and any other (commandment)

Romans 13:9 What shall you not commit? Adultery OR Murder

Romans 13:9 In what are the commandments summed up? (In) This word: "You shall love your neighbor as yourself"

Romans 13:9 Whom shall you love? Your neighbor

Romans 13:10 What does no wrong [OR What is the fulfilling]? Love

Romans 13:10 To whom does love do no wrong? (To a) Neighbor

Romans 13:10 Why is love the fulfilling of the law? Love does no wrong to a neighbor (therefore)

Romans 13:11 Besides what you know the time? (Besides) This

Romans 13:11 What do you know? The time, that the hour has come for you to wake from sleep

Romans 13:11 When has come? The time OR The hour for you to wake

Romans 13:11 What is nearer? Salvation

Romans 13:11 Than when is salvation nearer? (Than) When we first believed

Romans 13:12 When is far gone? The night

Romans 13:12 When is at hand? The day

Romans 13:12 At what is the day? (At) Hand

Romans 13:12 What let us cast off? The works of darkness

Romans 13:12 What let us put on? The armor of light

Romans 13:13 How let us walk? Properly

Romans 13:13 As in when let us walk? (As in) The daytime

Romans 13:13 Not in what let us walk? (Not in) Orgies, (and) drunkenness, (not in) sexual immorality, (and) sensuality, (not in) quarreling and jealousy

Romans 13:14 Put on whom? (Put on) The Lord Jesus Christ

Romans 13:14 Make what? (Make) No provision for the flesh

Romans 13:14 To what make no provision for the flesh? (To) Gratify its desires

Romans 14:1 As for whom welcome him? (As for him,) The one who is weak in faith

Romans 14:2 Who believes? One person

Romans 14:2 What does one person believe? He may eat anything

Romans 14:2 Who eats vegetables (only)? The weak person

Romans 14:2 What does the weak person eat? Vegetables

Romans 14:3 Let not whom despise the one who abstains [**OR** On whom let not the one who abstains pass judgment]? (Let not) The one who eats

Romans 14:3 Whom let not the one who eats despise [**OR** Let not whom pass judgment]? The one who abstains

Romans 14:3 Why let not the one who eats despise the one who abstains and let not the one who abstains pass judgment on the one who eats? For God has welcomed him

Romans 14:3 Who has welcomed him? God

Romans 14:4 What is it? Before his own master that he stands or falls

Romans 14:4 Before whom does he stand or fall? (Before) His own master

Romans 14:4 What will he be? Upheld

Romans 14:4 Who is able? The Lord

Romans 14:4 What is the Lord? Able

Romans 14:4 Why will he be upheld? For the Lord is able to make him stand

Romans 14:5 Who esteems one day as better than another? One person

Romans 14:5 Who esteems all days alike? Another (person)

Romans 14:5 As what does one person esteem one day? (As) Better than another

Romans 14:5 How does another esteem all days? Alike

Romans 14:5 What does another esteem? All days

Romans 14:5 Who should be convinced? Each one **OR** Each person

Romans 14:5 How should each one be convinced? Fully

Romans 14:5 In what should each one be convinced? (In) His own mind

Romans 14:6 Who observes it in honor of the Lord? The one who observes the day

Romans 14:6 Who eats in honor of the Lord? The one who eats

Romans 14:6 Who abstains in honor of the Lord? The one who abstains

Romans 14:6 What does the one observe? The day

Romans 14:6 In what does the one observe [**OR** In what does the one eat **OR** In what does the one abstain]? (In) Honor of the Lord

Romans 14:6 Why does the one who eats eat in honor of the Lord? Since He gives thanks to God

Romans 14:6 What does he give (the one who eats give) [**OR** What does the one who abstains give]? Thanks

Romans 14:6 Who gives thanks? The one who eats OR The one who abstains

Romans 14:6 To whom does he give thanks (the one who eats give thanks) [OR To whom does the one who abstains give thanks]? (To) God

Romans 14:7 Who lives to himself [OR Who dies to himself]? None of us

Romans 14:8 If what, we live to the Lord? (If) We live

Romans 14:8 To whom do we live if we live [OR To whom do we die if we die]? (To) The Lord

Romans 14:8 If what, we die to the Lord? (If) We die

Romans 14:8 Whether what we are the Lord's? (Whether) We live or (whether we) die

Romans 14:9 Why did Christ die and live again? To this end OR That He might be Lord both of the dead and of the living

Romans 14:9 Who died and lived (might be Lord)? (He) Christ

Romans 14:9 When did Christ live? Again

Romans 14:9 Who might he be (Christ be)? Lord

Romans 14:9 Of whom might he be Lord (Christ be Lord)? (Of) The dead and (of the) living

Romans 14:10 Who will stand? We all

Romans 14:10 Before what will we all stand? (Before) The judgment seat of God

Romans 14:11 What is it? Written

Romans 14:11 As what shall every knee bow to me and every tongue confess to God? (As) I (the Lord) live

Romans 14:11 Who says? The Lord

Romans 14:11 What does the Lord say? "As I live, every knee shall bow to me and every tongue shall confess to God"

Romans 14:11 What shall bow? Every knee

Romans 14:11 What shall confess? Every tongue

Romans 14:11 To whom shall every tongue confess? (To) God

Romans 14:12 Who will give an account? Each of us

Romans 14:12 What will each of us give? (An) Account

Romans 14:12 To whom will each of us give account (an account)? (To) God

Romans 14:13 What let us not pass? Judgment

Romans 14:13 On whom let us not pass judgment? (On) One another

Romans 14:13 When let us not pass judgment? Any longer

Romans 14:13 Decide what? (Decide) Never to put a stumbling block or hindrance in the way of a brother

Romans 14:13 When decide to put a stumbling block or hindrance in the way of a brother? Never

Romans 14:14 What do I know [OR What am I persuaded]? (That) Nothing is unclean in itself but it is unclean for anyone who thinks it unclean

Romans 14:14 What am I? Persuaded

Romans 14:14 In whom am I persuaded? (In) The Lord Jesus

Romans 14:14 What is nothing in itself [**OR** What is it for anyone who thinks it unclean]? Unclean

Romans 14:14 For whom is it unclean? (For) Anyone who thinks it unclean

Romans 14:15 If what are you no longer walking in love? (If) Your brother is grieved by what you eat

Romans 14:15 When are you walking in love if your brother is grieved by what you eat? No longer

Romans 14:15 In what are you no longer walking if your brother is grieved by what you eat? (In) Love

Romans 14:15 By what do not destroy the one for whom Christ died? (By) What you eat

Romans 14:15 Do not what? (Do not) Destroy the one for whom Christ died

Romans 14:15 Whom do not destroy [**OR** For whom did Christ die (died)]? The one

Romans 14:15 Who died? Christ

Romans 14:16 Do not what? (Do not) Let what you regard as good be spoken of as evil

Romans 14:16 As what do not let what you regard as good be spoken of? (As) Evil

Romans 14:17 Of what is the kingdom of God a matter? Not of eating and drinking but of righteousness, (and) peace, and joy in the Holy spirit

Romans 14:18 Who is acceptable? Whoever thus serves Christ

Romans 14:18 What is whoever thus serves Christ? Acceptable and approved

Romans 14:18 To whom is whoever thus serves Christ acceptable? (To) God

Romans 14:18 By whom is whoever thus serves Christ approved? (By) Men

Romans 14:19 What let us pursue? (What) Makes for peace and (for) mutual upbuilding

Romans 14:20 Do not what? (Do not) Destroy the work of God

Romans 14:20 For what do not destroy the work of God? (For the sake of) Food

Romans 14:20 What is clean? Everything

Romans 14:20 What is it? Wrong for anyone to make another stumble by what he eats

Romans 14:21 What is it? Good not to eat meat, (or) drink wine or do anything that causes your brother to stumble

Romans 14:22 Keep between whom the faith you have? (Keep between) Yourself and God

Romans 14:22 What do you have [**OR** What keep between yourself and God]? The faith

Romans 14:22 What is the one who has no reason to pass judgment on himself for what he approves? Blessed

Romans 14:22 Who is blessed? The one who has no reason to pass judgment on himself for what he approves

Romans 14:23 Who is condemned if he eats? Whoever has doubts

Romans 14:23 If what is whoever has doubts condemned? (If) He eats

Romans 14:23 Why is whoever has doubts condemned if he eats? Because the eating is not from faith

Romans 14:23 From what is the eating not? (From) Faith

Romans 14:23 What is sin? Whatever does not proceed from faith

Romans 15:1 Who have an obligation? We who are strong

Romans 15:1 What are we? Strong

Romans 15:1 What obligation do we have? (To) Bear with the failings of the weak and not (to) please ourselves

Romans 15:2 Let whom please his neighbor? (Let) Each of us

Romans 15:2 Why let each of us please his neighbor? For his good, to build him up

Romans 15:3 Who did not please himself? Christ

Romans 15:3 What is it? Written

Romans 15:3 What fell? The reproaches of those who reproached you

Romans 15:4 What was written? Whatever was written in former days

Romans 15:4 In when was whatever written? (In) Former days

Romans 15:4 Why was whatever written? For our instruction, that through endurance and (the) encouragement of the Scriptures we might have hope

Romans 15:4 Through what might we have hope? (Through) Endurance and (the) encouragement of the Scriptures

Romans 15:4 What might we have? Hope

Romans 15:5 May who grant you? (May) The god of endurance and encouragement

Romans 15:5 What may the God of endurance and encouragement grant you (to)? Live in such harmony with one another, in accord with Christ Jesus

Romans 15:5 With whom may the God of endurance and encouragement grant you live in harmony? (With) One another

Romans 15:6 With what may you glorify the God and Father of our Lord Jesus Christ? (With) One voice

Romans 15:6 Whom may you glorify? The God and Father of our Lord Jesus Christ

Romans 15:7 Welcome whom? (Welcome) One another

Romans 15:7 As what welcome one another? (As) Christ has welcomed you

Romans 15:7 Who has welcomed? Christ

Romans 15:7 For what welcome one another? (For) The glory of God

Romans 15:8 What do I tell you (that)? Christ became a servant to the circumcised to show God's truthfulness in order to confirm the promises given to the patriarchs

Romans 15:8 Who became a servant? Christ

Romans 15:8 What did Christ become? (A) Servant

Romans 15:8 To whom did Christ become a servant? (To) The circumcised

Romans 15:8 Why did Christ become a servant to the circumcised? To show God's truthfulness in order to confirm the promises given to the patriarchs

Romans 15:9 Who might glorify God? The Gentiles

Romans 15:9 Whom might the Gentiles glorify? God

Romans 15:9 For what might the Gentiles glorify God? (For) His mercy

Romans 15:9 What is it? Written

Romans 15:9 Among whom will I praise you? (Among) The Gentiles

Romans 15:9 To what will I sing? (To) Your name

Romans 15:10 When is it said? Again

Romans 15:10 What is it? Said

Romans 15:10 Who rejoice? (O) Gentiles

Romans 15:10 With whom rejoice? (With) His people

Romans 15:11 Praise whom? (Praise) The Lord

Romans 15:11 Who praise the Lord? All you Gentiles

Romans 15:11 Let whom extol? (Let) All (the) peoples

Romans 15:12 When does Isaiah say? Again

Romans 15:12 Who says? Isaiah

Romans 15:12 What does Isaiah say? "The root of Jesse will come, even he who arises to rule the Gentiles; in him will the Gentiles hope."

Romans 15:12 Who will come? The Root of Jesse, (even) he who arises to rule the Gentiles

Romans 15:12 Why does he arise (root of Jesse will come)? To rule the Gentiles

Romans 15:12 Who will hope? The Gentiles

Romans 15:13 May who fill you? (May) The God of hope

Romans 15:13 With what may the God of hope fill you? (With) All joy and peace

Romans 15:13 In what may the God of hope fill you? (In) Believing

Romans 15:13 Why may the God of hope fill you with all joy and peace in believing? (So that) By the power of the Holy Spirit you may abound in hope

Romans 15:13 By what may you abound? (By) The power of the Holy Spirit

Romans 15:13 In what may you abound? (In) Hope

Romans 15:14 About whom am I satisfied? (About) You, brothers **OR** You yourselves

Romans 15:14 What am I? Satisfied

Romans 15:14 Why am I satisfied? That you yourselves (brothers) are full of goodness, filled with all knowledge and able to instruct one another

Romans 15:14 Who are full of goodness [**OR** Who are filled with all knowledge and able to instruct one another]? You yourselves **OR** You, brothers

Romans 15:14 Of what are you full? (Of) Goodness

Romans 15:14 With what are you filled? (With) All knowledge

Romans 15:14 Whom are you able to instruct? One another

Romans 15:15 On what have I written to you? (On) Some points

Romans 15:15 How have I written to you? Very boldly

Romans 15:15 By what have I written to you? (By) Way of reminder

Romans 15:15 Why have I written to you? Because of the grace given me by God

Romans 15:16 What may be acceptable? The offering of the Gentiles

Romans 15:16 Sanctified by whom may the offering of the Gentiles be acceptable? (Sanctified by) The Holy Spirit

Romans 15:17 In whom do I have reason to be proud of my work for God? (In) Christ Jesus

Romans 15:17 What do I have? Reason to be proud of my work for God

Romans 15:18 Except what will I not venture to speak of anything? (Except what) Christ has accomplished through me to bring the Gentiles to obedience by word and deed

Romans 15:19 From where have I fulfilled the ministry of the gospel of Christ? (From) Jerusalem

Romans 15:19 To where have I fulfilled the ministry of the gospel of Christ? (All the way around to) Illyricum

Romans 15:19 What have I fulfilled? The ministry of the gospel of Christ

Romans 15:20 What do I make it? My ambition to preach the gospel

Romans 15:20 Where do I make it my ambition to preach the gospel? Not (where) Christ has been named

Romans 15:20 Who has been named? Christ

Romans 15:20 When has Christ been named? Already

Romans 15:20 What has Christ been? Named

Romans 15:20 Why do I make it my ambition to preach the gospel, not where Christ has already been named? Lest I build on someone else's foundation

Romans 15:21 What is it? Written

Romans 15:21 Who will see? Those who have never been told of him

Romans 15:21 Who will understand? Those who never have heard (of him)

Romans 15:22 What is this? The reason

Romans 15:22 When have I been hindered? So often

Romans 15:22 What have I been? Hindered

Romans 15:22 From what have I been hindered? (From) Coming to you

Romans 15:23 When do I have room for work in these regions? No longer

Romans 15:23 For what do I no longer have room in these regions? (For) Work

Romans 15:23 In where do I no longer have room for work? (In) These regions

Romans 15:23 For when have I longed to come to you? (For) Many years

Romans 15:24 In what do I hope to see you? (In) Passing

Romans 15:24 When do I hope to see you? (As) I go to Spain

Romans 15:24 When do I hope to be helped by you? Once I have enjoyed your company for a while

Romans 15:24 What do I hope to be? Helped

Romans 15:24 On what do I hope to be helped? (On) My journey

Romans 15:25 At when am I going? (At) Present

Romans 15:25 To where am I going? (To) Jerusalem

Romans 15:25 Bringing what am I going [**OR** What am I bringing]? (Bringing) Aid

Romans 15:25 To whom am I bringing aid? (To) The saints

Romans 15:26 Who have been pleased? Macedonia and Achaia

Romans 15:26 What have Macedonia and Achaia been pleased to make? Some contribution for the poor among the saints at Jerusalem

Romans 15:27 What were they? Pleased

Romans 15:27 If what ought they be of service? (If) The Gentiles have come to share in their spiritual blessings

Romans 15:27 In what ought they be of service if the Gentiles have come to share in their spiritual blessings? (In) Material blessings

Romans 15:28 When will I leave? When I have completed and (have) delivered

Romans 15:28 For where will I leave? (For) Spain

Romans 15:28 By what will I leave? (By) Way of you

Romans 15:29 What do I know (that)? When I come to you I will come in the fullness of the blessing of Christ

Romans 15:29 When will I come? When I come to you

Romans 15:29 In what will I come? (In) The fullness of the blessing of Christ

Romans 15:30 To whom do I appeal? (To) You, brothers

Romans 15:30 By whom do I appeal? (By) Our Lord Jesus Christ

Romans 15:30 By what do I appeal? (By) The love of the Spirit

Romans 15:30 What do I appeal? (To) Strive together with me in your prayers to God on my behalf

Romans 15:31 What may I be? Delivered

Romans 15:31 From whom may I be delivered? (From) The unbelievers in Judea

Romans 15:31 What may be acceptable? My service for Jerusalem

Romans 15:31 To whom may my service be acceptable? (To) The saints

Romans 15:32 By what may I come? (By) God's will

Romans 15:32 With what may I come? (With) Joy

Romans 15:32 In what may I be refreshed? (In) Your company

Romans 15:33 May who be with you all? (May) The God of peace

Romans 15:33 With whom may the God of peace be? (With) You all

Romans 16:1 Whom do I commend? Our sister Phoebe, a servant of the church at Cenchreae

Romans 16:2 In whom may you welcome her? (In) The Lord

Romans 16:2 How may you welcome her? (In a) Way worthy of the saints

Romans 16:2 In what may you help her? (In) Whatever she may need

Romans 16:2 Why may you welcome her in the Lord in a way worthy of the saints and help her in whatever she may need from you? For she has been a patron of many and (of) myself

Romans 16:2 What has she been? (A) Patron

Romans 16:2 Of whom has she been a patron? (Of) Many and (of) myself

Romans 16:3 Greet whom? (Greet) Prisca and Aquila, my fellow workers in Christ Jesus

Romans 16:4 What do I give [OR What do all the churches of the Gentiles give]? Thanks

Romans 16:4 Who give thanks? (Not only I but) All (the) churches of the Gentiles

Romans 16:5 Greet whom? The church in their house OR My beloved Epaenetus

Romans 16:5 Who was the first convert to Christ in Asia? My beloved Epaenetus

Romans 16:5 To whom was Epaenetus the first convert in Asia? (To) Christ

Romans 16:5 In where was Epaenetus the first convert to Christ? (In) Asia

Romans 16:6 Greet whom? (Greet) Mary

Romans 16:6 Who has worked? Mary

Romans 16:6 How has Mary worked? Hard

Romans 16:7 Greet whom? (Greet) Andronicus and Junia, my kinsmen and (my) fellow prisoners

Romans 16:7 What are they? Known

Romans 16:7 How are they known? Well

Romans 16:7 To whom are they known? (To) The apostles

Romans 16:7 In whom were they before me? (In) Christ

Romans 16:8 Greet whom? (Greet) Ampliatus my beloved in the Lord

Romans 16:9 Greet whom? (Greet) Urbanus our fellow worker in Christ and my beloved Stachys

Romans 16:10 Greet whom? (Greet) Apelles OR (Greet) Those who belong to the family of Aristobulus

Romans 16:10 Who is approved? Apelles

Romans 16:10 In whom is Apelles approved? (In) Christ

Romans 16:11 Greet whom? (Greet) My kinsman Herodion OR (Greet) Those in the Lord who belong to the family of Narcissus

Romans 16:12 Greet whom? (Greet) Those workers in the Lord, Tryphaena and Tryphosa OR (Greet the beloved) Persis

Romans 16:12 Who has worked? Persis

Romans 16:12 How has Persis worked? Hard

Romans 16:12 In whom has Persis worked? (In) The Lord

Romans 16:13 Greet whom? (Greet) Rufus, (chosen in the Lord, also) his mother

Romans 16:13 Who has been a mother? His mother

Romans 16:13 What has his mother been? (A) Mother

Romans 16:14 Greet whom? (Greet) Asyncritus, Phlegon, Hermes, Patrobas, Hermas and the brothers

Romans 16:14 Who are with them? The brothers

Romans 16:15 Greet whom? (Greet) Philologus, Julia, Nereus, (and) his sister, (and) Olympas, and all the saints

Romans 16:15 Who are with them? All the saints

Romans 16:16 Greet whom? (Greet) One another

Romans 16:16 With what greet one another? (With a) Holy kiss

Romans 16:16 Who greet you? All the churches of Christ

Romans 16:17 To whom do I appeal? (To) You, brothers

Romans 16:17 For whom watch out (avoid)? (For them) Those who cause divisions and create obstacles contrary to the doctrine that you have been taught

Romans 16:17 What do those cause? Divisions

Romans 16:17 What do those create? Obstacles

Romans 16:17 Contrary to what do those cause divisions and create obstacles [**OR** What have you been taught]? (Contrary to) The doctrine

Romans 16:18 Who do not serve our Lord Christ but their own appetites (deceive)? (They) Such persons

Romans 16:18 Whom do such persons not serve? Our Lord Christ

Romans 16:18 What do such persons serve? Their own appetites

Romans 16:18 By what do they deceive (such persons deceive)? (By) Smooth talk and flattery

Romans 16:18 What do they deceive? The hearts of the naïve

Romans 16:19 What is known? Your obedience

Romans 16:19 To whom is your obedience known? (To) All

Romans 16:19 Why do I rejoice over you? Your obedience is known to all (so that)

Romans 16:19 What do I want you to be? Wise as to what is good and innocent as to what is evil

Romans 16:19 As to what do I want you to be wise? (As to what is) Good

Romans 16:19 As to what do I want you to be innocent? (As to what is) Evil

Romans 16:20 Who will crush Satan? The God of peace

Romans 16:20 When will the God of peace crush Satan? Soon

Romans 16:20 Whom will the God of peace crush? Satan

Romans 16:20 Under what will the God of peace crush Satan? (Under) Your feet

Romans 16:20 What be with you? The Grace of our Lord Jesus Christ

Romans 16:21 Who greets you [OR Who do/does so]? Timothy my fellow worker OR Lucius, (and) Jason, and Sosipater, my kinsmen

Romans 16:22 Who wrote this letter [OR Who greets you]? I Tertius

Romans 16:22 What did I write? This letter

Romans 16:22 In whom do I greet you? (In) The Lord

Romans 16:23 Who greets you [OR Who greet you]? Gaius OR Erastus the city treasurer and our brother Quartus

Romans 16:23 Who is host? Gaius

Romans 16:23 To whom is Gaius host? (To) Me and (to the) whole church

Romans 16:27 To whom be glory? (To) The only wise God

Romans 16:27 What be to the only wise God? Glory

Romans 16:27 When be glory to the only wise God? Forevermore

Romans 16:27 Through whom be glory to the only wise God? (Through) Jesus Christ

James 1:2 What count it? (Count it) All joy

James 1:2 Who count it all joy? My brothers

James 1:2 When count it all joy? When you meet trials of various kinds

James 1:3 What do you know (that)? The testing of your faith produces steadfastness

James 1:3 What produces steadfastness? The testing of your faith

James 1:4 Let what have its full effect? (Let) Steadfastness

James 1:4 Why let steadfastness have its full effect? That you may be perfect and complete, lacking in nothing

James 1:4 What may you be? Perfect and complete, lacking in nothing

James 1:5 If what let him ask God? (If) Any of you lacks wisdom

James 1:5 Who gives [OR Whom let him ask if any of you lacks wisdom]? God

James 1:5 How does God give? Generously

James 1:5 To whom does God give? (To) All

James 1:5 Without what does God give? (Without) Reproach

James 1:5 What will it be? Given

James 1:6 In what let him ask? (In) Faith

James 1:6 With what let him ask? (With) No doubting

James 1:6 Why let him ask in faith with no doubting? For the one who doubts is like a wave of the sea

James 1:6 Who is like a wave of the sea? The one who doubts

James 1:6 Like what is the one who doubts [OR What is driven and tossed]? (Like a) Wave of the sea

James 1:6 By what is a wave of the sea driven and tossed? (By) The wind

James 1:7 Who must not suppose? That person

James 1:7 What must that person not suppose (that)? He will receive anything from the Lord

James 1:8 What is he [OR What is a man]? Double-minded OR Unstable

James 1:8 In what is he unstable (a double-minded man unstable)? (In) All his ways

James 1:9 Let whom boast? (Let) The lowly brother

James 1:9 In what let the lowly brother boast? (In) His exaltation

James 1:10 Like what will he pass away (the rich pass away)? (Like a) Flower of the grass

James 1:11 What rises [OR What withers the grass]? The sun

James 1:11 With what does the sun rise? (With) Scorching heat

James 1:11 What falls? Its flower

James 1:11 What perishes? Its beauty

James 1:11 Who will fade away? The rich man

James 1:11 In what will the rich man fade away? (In) The midst of his pursuits

James 1:12 What is the man who remains steadfast under trial? Blessed

James 1:12 Who is blessed? The man who remains steadfast under trial

James 1:12 Why is the man who remains steadfast under trial blessed? For when he has stood the test, he will receive the crown of life

James 1:12 When will he receive the crown of life? When he has stood the test

James 1:12 What will he receive [**OR** What has God promised]? The crown of life

James 1:12 Who has promised? God

James 1:12 To whom has God promised? (To) Those who love him (God)

James 1:13 Let whom say "I am being tempted by God" when he is tempted? (Let) No one

James 1:13 When let no one say "I am being tempted by God"? When he is tempted

James 1:13 What let no one say when he is tempted? "I am being tempted by God"

James 1:13 Why let no one say "I am being tempted by God" when he is tempted? For God cannot be tempted with evil and he himself tempts no one

James 1:13 Who cannot be tempted [**OR** Who tempts no one]? God **OR** He himself

James 1:13 With what, God cannot be tempted? (With) Evil

James 1:13 Whom does he himself tempt [**OR** Whom does God tempt]? No one

James 1:14 Who is tempted (lured and enticed)? (He) Each person

James 1:14 What is each person [**OR** What is he]? Tempted **OR** Lured and enticed

James 1:14 When is each person tempted (he tempted)? When he is lured and enticed

James 1:14 By what is he lured and enticed (each person lured and enticed)? (By) His own desire

James 1:15 What gives birth? Desire

James 1:15 When does desire give birth? When it has conceived

James 1:15 To what does desire give birth [**OR** What brings forth]? (To) Sin (it)

James 1:15 When does sin bring forth death? When it is fully grown

James 1:15 What does sin bring forth? Death

James 1:16 Do not what? (Do not) Be deceived

James 1:16 Who do not be deceived? My beloved brothers

James 1:17 What is from above? Every good (gift) and (every) perfect gift

James 1:17 From where is every good and perfect gift? (From) Above

James 1:17 With whom is there no variation or shadow? (With) The father (of lights)

James 1:17 What is there with the Father (of lights)? No variation or shadow due to change

James 1:18 Of what did he bring us forth? (Of) His own will

James 1:18 By what did he bring us forth? (By) The word of truth

James 1:18 Why did he bring us forth? That we should be a kind of firstfruits of his creatures

James 1:18 What should we be? (A kind of) Firstfruits

James 1:18 Of whom should we be firstfruits (a kind of firstfruits) [OR Of what should we be firstfruits]? (Of) His creatures

James 1:19 Know what? (Know this, my beloved brothers:) Let every person be quick to hear, slow to speak, slow to anger

James 1:19 Who know this? My beloved brothers

James 1:19 Let whom be quick to hear (slow to speak, slow to anger)? (Let) Every person

James 1:19 What let every person be? Quick to hear, slow to speak, slow to anger

James 1:19 To what let every person be quick? (To) Hear

James 1:19 To what let every person be slow? (To) Speak OR (To) Anger

James 1:20 What does not produce the righteousness of God? The anger of man

James 1:21 Put away what? (Put away) All filthiness and rampant wickedness

James 1:21 Receive with what? (Receive with) Meekness

James 1:21 What receive [OR What is able to save]? The implanted word

James 1:21 What is the implanted word able to save? Your souls

James 1:22 Be what? (Be) Doers of the word and not hearers only

James 1:23 If what is he like a man who looks intently at his natural face in a mirror? (If) Anyone is a hearer of the word and not a doer

James 1:23 Like whom is he if anyone is a hearer of the word and not a doer? (Like a) Man who looks (intently) at his natural face in a mirror

James 1:23 How does a man look? Intently

James 1:23 At what does a man look? (At) His natural face

James 1:23 In what does a man look? (In a) Mirror

James 1:24 When does he forget? At once

James 1:24 What does he forget? What he was like

James 1:25 Who will be blessed? The one who looks into the perfect law (the law of liberty) and perseveres, being no hearer who forgets but a doer who acts, he

James 1:25 Into what does the one look? (Into) The perfect law, (the law) of liberty

James 1:25 Being what will the one who looks into the perfect law be blessed? (Being) No hearer who forgets but a doer who acts

James 1:25 Who forgets? (No, a) Hearer

James 1:25 Who acts? (A) Doer

James 1:25 What will he be (the one who looks into the perfect law and perseveres be)? Blessed

James 1:25 In what will he be blessed (the one who looks into the perfect law and perseveres be blessed)? (In) His doing

James 1:26 If what is this person's religion worthless? (If) Anyone thinks he is religious and does not bridle his tongue but deceives his heart

James 1:26 What is worthless if anyone thinks he is religious and does not bridle his tongue but deceives his heart? This person's religion

James 1:27 What is religion that is pure and undefiled? To visit orphans and widows in their affliction and (to) keep oneself unstained from the world

James 1:27 Before whom is this religion pure and undefiled? (Before) God

James 2:1 Who show no partiality? My brothers

James 2:1 Show what? (Show) No partiality

James 2:1 When show no partiality? As you hold the faith in our Lord Jesus Christ

James 2:1 What do you hold? The faith in our Lord Jesus Christ, the Lord of Glory

James 2:6 Whom have you dishonored? The poor man

James 2:8 If what are you doing well? If you really fulfill the royal law according to the Scripture, "You shall love your neighbor as yourself"

James 2:8 How are you doing if you really fulfill the royal law according to the Scripture, "You shall love your neighbor as yourself"? Well

James 2:8 Whom shall you love? Your neighbor (Yourself)

James 2:9 If what are you committing sin and are convicted by the law? (If) You show partiality

James 2:9 What are you if you show partiality? Committing sin **OR** Convicted

James 2:9 By what are you convicted if you show partiality? (By) The law

James 2:9 As whom are you convicted if you show partiality? (As) Transgressors

James 2:10 Who has become guilty of it all? Whoever keeps the whole law but fails in one point

James 2:10 What has whoever keeps the whole law but fails in one point become? Become guilty of it all

James 2:11 What did he say (said)? "Do not commit adultery" **OR** "Do not murder"

James 2:11 Do not what? (Do not) Commit adultery **OR** (Do not) Murder

James 2:11 If what have you become a transgressor? (If) You do not commit adultery but do murder

James 2:11 What have you become if you do not commit adultery but do murder? (A) Transgressor

James 2:11 Of what have you become a transgressor if you do not commit adultery but do murder? (Of) The law

James 2:12 Act as whom [**OR** Speak as whom]? (Speak and act as) Those who are to be judged under the law of liberty

James 2:12 What are those to be? Judged

James 2:12 Under what are those to be judged? (Under) The law of liberty

James 2:13 Without what is judgment [**OR** What triumphs]? (Without) Mercy

James 2:13 What is without mercy [**OR** Over what does mercy triumph]? (Over) Judgment

James 2:13 To whom is judgment without mercy? (To) One who has shown no mercy

James 2:13 What has one shown? No mercy

James 2:17 If what is faith dead? (If) It does not have works

James 2:17 What is dead by itself if it does not have works? Faith

James 2:18 Who will say? Someone

James 2:18 What will someone say? "You have faith and I have works"

James 2:18 What do you have? Faith

James 2:18 What do I have? Works

James 2:18 What show me? Your faith

James 2:18 Apart from what show me your faith? (Apart from) Your works

James 2:18 What will I show you? My faith

James 2:18 By what will I show you my faith? (By) My works

James 2:19 What do you believe [OR What do the demons believe]? (That) God is one

James 2:19 Who is one? God

James 2:19 What is God? One

James 2:19 How do you do? Well

James 2:19 Who believe—and shudder? The demons

James 2:22 What do you see (that)? Faith was active along with his works and faith was completed by his works

James 2:22 What was active [OR What was completed]? Faith

James 2:22 Along with what was faith active [OR By what was faith completed]? (Along with, by) His works

James 2:23 What was fulfilled [OR What says]? The Scripture OR “Abraham believed God, and it was counted to him as righteousness”

James 2:23 Who believed (was called a friend of God)? (He) Abraham

James 2:23 Whom did Abraham believe? God

James 2:23 What was it? Counted (to him)

James 2:23 As what was it counted? (As) Righteousness

James 2:23 What was he called (Abraham called)? (A) Friend of God

James 2:24 What do you see (that)? (A) Person is justified by works and not by faith alone

James 2:24 Who is justified by works and not faith alone (by faith alone)? (A) Person

James 2:24 By what is a person justified? (By) Works and not (by) faith alone

James 2:26 What is dead? The body apart from the spirit OR Faith apart from works

James 2:26 As what is faith apart from works dead? (As) The body apart from the spirit is dead

James 2:26 Apart from what is the body dead? (Apart from) The Spirit

James 2:26 Apart from what is faith dead? (Apart from) Works

James 3:1 Who should become teachers? Not many of you (my brothers)

James 3:1 What should not many of you become? Teachers

James 3:1 Why should not many of you become teachers? For you know that we who teach will be judged with greater strictness

James 3:1 Who know? My brothers (you)

James 3:1 What do you know (that)? We who teach will be judged with greater strictness

James 3:1 Who will be judged? We who teach

James 3:1 With what will we who teach be judged? (With) Greater strictness

James 3:1 What will we who teach be? Judged

James 3:2 Who stumble? We all

James 3:2 In what do we all stumble? (In) Many ways

James 3:2 If what is he a perfect man, able to bridle his whole body? (If) Anyone does not stumble in what he says

James 3:2 What is he if anyone does not stumble in what he says? (A) Perfect man OR Able to bridle his whole body

James 3:3 If what we guide their whole bodies? (If) We put bits into the mouths of horses

James 3:3 What do we guide if we put bits into the mouths of horses? Their (whole) bodies

James 3:4 Look at what (are large, are driven, are guided)? (Look at) The ships

James 3:4 What are they (ships)? (So) Large OR Driven OR Guided

James 3:4 By what are they driven (ships driven)? (By) Strong winds

James 3:4 By what are they guided (ships guided)? (By a) Very small Rudder

James 3:4 Where are they guided (ships guided)? Wherever the will of the pilot directs

James 3:4 What directs [OR Who directs]? The will of the pilot

James 3:5 What is a small member (boasts)? (It,) The tongue

James 3:5 Of what does it boast (the tongue boast)? (Of) Great things

James 3:5 What is set ablaze? (How great a) Forest

James 3:5 By what is a forest set ablaze? (By such a) Small fire

James 3:6 What is the tongue? (A) Fire OR (A) World of unrighteousness OR Staining the whole body OR Setting on fire the entire course of life OR Set (on fire)

James 3:6 Among what is the tongue set? (Among) Our members

James 3:6 Staining what, the tongue is set among our members? (Staining) The whole body

James 3:6 By where is the tongue set on fire? (By) Hell

James 3:7 What can be tamed and has been tamed? Every kind of beast, (and) bird, (of) reptile and sea creature

James 3:7 By whom can every kind of beast, bird, reptile and sea creature be tamed [OR By whom has every kind of beast, bird, reptile and sea creature been tamed]? (By) Mankind

James 3:8 Who can tame the tongue? No human being

James 3:8 What can no human being tame (is a restless evil, full of deadly poison)? (It,) The tongue

James 3:8 What is it (the tongue)? (A) Restless evil OR Full

James 3:8 Of what is it full? (Of) Deadly poison

James 3:9 Whom do we bless? Our Lord and Father

James 3:9 Whom do we curse? People

James 3:9 Who are made? People

James 3:9 In what are people made? (In) The likeness of God

James 3:10 From what come blessing and cursing [OR From what do blessing and cursing come]? (From) The same mouth

James 3:10 What come? Blessing and cursing

James 3:10 What ought not to be so? These things OR From the same mouth come blessing and cursing

James 3:13 By what let him show his works? (By) His good conduct

James 3:13 What let him show? His works

James 3:13 In what let him show his works? (In) The meekness of wisdom

James 3:14 If what do not boast and be false to the truth? (If) You have bitter jealousy and selfish ambition in your hearts

James 3:14 Do not what if you have bitter jealousy and selfish ambition in your hearts? (Do not) Boast and be false to the truth

James 3:14 To what do not be false if you have bitter jealousy and selfish ambition in your hearts? (To) The truth

James 3:15 What is this? Not the wisdom that comes down from above OR Earthly, unspiritual, demonic

James 3:15 From where does wisdom come down (the wisdom come down)? (From) Above

James 3:16 Where will be disorder and every vile practice? (For) Where jealousy and selfish ambition exist

James 3:16 What will be where jealousy and selfish ambition exist? Disorder and every vile practice

James 3:17 From where is wisdom (the wisdom)? (From) Above

James 3:17 What is the wisdom from above? (First) Pure, (then) peaceable, gentle, open to reason, full of mercy and good fruits, impartial and sincere

James 3:17 To what is the wisdom from above open? (To) Reason

James 3:17 Of what is the wisdom from above full? (Of) Mercy and good fruits

James 3:18 What is sown? (A) Harvest of righteousness

James 3:18 In what is a harvest sown? (In) Peace

James 3:18 By whom is a harvest sown? (By) Those who make peace

James 4:2 Why do you murder? You desire and do not have (so)

James 4:2 Why do you fight and quarrel? You covet and cannot obtain (so)

James 4:2 Why do you not have? Because you do not ask

James 4:3 Why do you ask and not receive (do not receive)? Because you ask wrongly, to spend it on your passions

James 4:3 How do you ask? Wrongly

James 4:4 Who makes himself an enemy of God? Whoever wishes to be a friend of the world

James 4:4 Whom does whoever wishes to be a friend of the world make himself? (An) Enemy of God

James 4:6 What does he give [OR What does God give]? (More) Grace

James 4:6 What does it say? "God opposes the proud but gives grace to the humble."

James 4:6 Who opposes the proud but gives grace to the humble (gives more grace)? God

James 4:6 Whom does God oppose? The proud

James 4:6 To whom does God give? (To) The Humble

James 4:7 To whom submit yourselves? (To) God

James 4:7 Resist whom? (Resist) The devil

James 4:8 To whom draw near? (Draw near to) God

James 4:8 Cleanse what? (Cleanse) Your hands

James 4:8 Who cleanse your hands? Your sinners

James 4:8 Purify what? (Purify) Your hearts

James 4:8 Who purify your hearts? You double-minded

James 4:9 Be what? (Be) Wretched

James 4:9 Let what be turned? (Let) Your laughter OR Your joy

James 4:9 To what let your laughter be turned? (To) Mourning

James 4:9 To what let your joy be turned? (To) Gloom

James 4:10 Before whom humble yourselves? (Before) The Lord

James 4:11 Do not what? (Do not) Speak evil against one another

James 4:11 Against whom do not speak evil? (Against) One another

James 4:11 Who do not speak evil against one another? Brothers

James 4:11 Who speaks evil against the law and judges the law? The one who speaks against a brother or judges his brother

James 4:11 Against whom does the one speak [OR Whom does the one judge]? (A, his) Brother

James 4:11 What does the one who speaks evil against a brother speak evil against [OR What does the one who judges his brother judge]? The law

James 4:11 If what are you not a doer of the law but a judge? (If) You judge the law

James 4:11 Who are you if you judge the law [OR What are you if you judge the law]? (A) Judge OR Not a doer of the law

James 4:12 Who is there? (Only) One lawgiver and judge, he who is able to save and (to) destroy

James 4:13 Who come? You who say

James 4:13 What do you say? "Today or tomorrow we will go into such and such a town and spend a year there and trade and make a profit"

James 4:14 What do you not know? What tomorrow will bring

James 4:14 What are you [OR What appears and vanishes]? (A) Mist

James 4:14 For when does a mist appear? (For a) Little time

James 4:15 What ought you to say? "If the Lord wills, we will live and do this or that"

James 4:15 If what will we live and do this or that? (If) The Lord wills

James 4:15 What will we do if the Lord wills? Live OR This or that

James 4:16 In what do you boast? (In) Your arrogance

James 4:16 What is evil? All (such) boasting

James 4:17 What is it for him (whoever knows the right thing to do and fails to do it)? Sin

James 4:17 For whom is it sin? (For him,) Whoever knows the right thing to do and fails to do it

James 5:1 Who come [OR Who weep and howl]? You rich

James 5:1 For what weep and howl [OR What are coming upon you]? (For) The miseries

James 5:2 What have rotted? Your riches

James 5:2 What are moth-eaten? Your garments

James 5:3 What have corroded? Your gold and silver

James 5:3 What will be evidence and will eat? Their (gold and silver) corrosion

James 5:3 What will their corrosion eat? Your flesh

James 5:3 Like what will their corrosion eat your flesh? (Like) Fire

James 5:3 What have you laid up? Treasure

James 5:3 In when have you laid up treasure? (In) The last days

James 5:4 Behold what? (Behold) The wages of the laborers who mowed your fields, which you kept back by fraud, are crying out against you

James 5:4 What did you keep back [OR What are crying out]? The wages

James 5:4 Who mowed? The laborers OR The harvesters

James 5:4 What did the laborers mow? Your fields

James 5:4 By what did you keep back the wages? (By) Fraud

James 5:4 What have reached the ears of the Lord of hosts? The cries of the harvesters

James 5:5 On where have you lived? (On) The earth

James 5:5 In what have you lived? (In) Luxury and (in) self-indulgence

James 5:5 What have you fattened? Your hearts

James 5:5 In when have you fattened your hearts? (In a) Day of slaughter

James 5:6 Whom have you condemned and murdered? The righteous person

James 5:7 Be what [OR Being what, the farmer waits]? (Be, being) Patient

James 5:7 Who be patient? Brothers

James 5:7 Until when be patient? (Until) The coming of the Lord

James 5:7 See what? (See) How the farmer waits for the precious fruit of the earth

James 5:7 Who waits? The farmer

James 5:7 For what does the farmer wait? (For) The precious fruit of the earth

James 5:7 Until when does the farmer wait? (Until) It (the earth) receives the early and late rains

James 5:7 What does it receive (the earth receive)? The early and (the) late rains

James 5:8 Be what? (Be) Patient

James 5:8 Establish what? (Establish) Your hearts

James 5:8 Why establish your hearts? For the coming of the Lord is at hand

James 5:8 What is at hand? The coming of the Lord

James 5:9 Do not what? (Do not) Grumble

James 5:9 Against whom do not grumble? (Against) One another

James 5:9 Who do not grumble? Brothers

James 5:9 Why do not grumble against one another? (So that) You may not be judged

James 5:9 What may you not be? Judged

James 5:9 Behold what? (Behold) the judge is standing at the door

James 5:9 Who is standing? The judge

James 5:9 At what is the Judge standing? (At) The door

James 5:10 As what take the prophets? (As an) Example of suffering and patience

James 5:10 Who take the prophets? Brothers

James 5:10 Take whom? (Take) The prophets

James 5:10 Who spoke? The prophets

James 5:10 In what did the prophets speak? (In) The name of the Lord

James 5:11 Behold what? (Behold) We consider those blessed who remained steadfast

James 5:11 What do we consider those who remained steadfast? Blessed

James 5:11 Whom do we consider blessed? Those who remained steadfast

James 5:11 How did those remain [OR How had those remained]? Steadfast

James 5:11 Of what have you heard? (Of) The steadfastness of Job

James 5:11 What have you seen? The purpose of the Lord, how the Lord is compassionate and merciful

James 5:11 Who is compassionate and merciful? The Lord

James 5:11 What is the Lord? Compassionate and merciful

James 5:12 Do not what? (Do not) Swear

James 5:12 By where do not swear? (By) Heaven or (by) earth

James 5:12 By what do not swear? (By) Any (other) oath

James 5:12 Let what be “yes”? Your yes

James 5:12 Let what be “no”? Your no

James 5:12 Why let your “yes” be yes and your “no” be no? So that you may not fall under condemnation

James 5:12 Under what may you not fall? (Under) Condemnation

James 5:13 What let him sing? Praise

James 5:14 For whom let him call (and let pray over)? (For them,) The elders of the church

James 5:15 What will save? The prayer of faith

James 5:15 Whom will the prayer of faith save? The one who is sick

James 5:15 What is the one? Sick

James 5:15 Who will raise him up? The Lord

James 5:15 If what will he be forgiven? (If) He has committed sins

James 5:15 What will he be if he has committed sins? Forgiven

James 5:16 Confess what? (Confess) Your sins

James 5:16 Pray for whom [OR To whom confess your sins]? (Pray for, Confess your sins to) One another

James 5:16 Why confess your sins and pray (to, for one another)? That you may be healed

James 5:16 What may you be? Healed

James 5:16 What has great power [OR What is working]? (It,) The prayer of a righteous person

James 5:16 What does the prayer of a righteous person have? Great power

James 5:17 Who was a man? (He) Elijah

James 5:17 With what was Elijah? (With a) Nature like ours

James 5:17 How did he pray (Elijah pray)? Fervently

James 5:17 What did he pray (Elijah pray, that)? It might not rain

James 5:17 For when did it not rain (might it not rain)? (For) Three years and six months

James 5:17 On where did it not rain? (On) The earth

James 5:18 When did he pray? Again

James 5:18 What gave rain? Heaven

James 5:18 What did heaven give? Rain

James 5:18 What bore its fruit? The earth

James 5:18 What did the earth bear? (Its) Fruit

James 5:20 What let him know (that)? Whoever brings back a sinner from his wandering will save his soul from death and cover a multitude of sins

James 5:20 Who will save his soul from death OR Who will cover a multitude of sins? Whoever brings back a sinner from his wandering

James 5:20 What will whoever brings back a sinner from his wandering save? His soul

James 5:20 From what will whoever brings back a sinner from his wandering save his soul? (From) Death

James 5:20 What will whoever brings back a sinner from his wandering cover? (A) Multitude of sins

Revelation 1:1 What did God give him? The revelation of Jesus Christ

Revelation 1:1 Who gave him the revelation of Jesus Christ? God

Revelation 1:1 Why did God give him the revelation of Jesus Christ? To show to his servants the things that must soon take place

Revelation 1:1 When must the things take place? Soon

Revelation 1:1 What must soon take place? The things

Revelation 1:1 By what did he make it known? (By) sending his angel to his servant John

Revelation 1:1 What did he make it? Known

Revelation 1:3 What is the one who reads aloud the words of this prophecy [OR Who are those who hear and who keep what is written in it]? Blessed

Revelation 1:3 Who is blessed [OR Who are blessed]? The one who reads aloud the words of this prophecy OR Those who hear and (who) keep what is written in it

Revelation 1:3 Why is the one who reads aloud the words of this prophecy blessed [OR Why are those who hear and who keep what is written in it blessed]? For the time is near

Revelation 1:3 What is near? The time

Revelation 1:4 Who are in Asia [OR What are in Asia]? The seven churches

Revelation 1:4 In where are the seven churches? (In) Asia

Revelation 1:4 Who are before his throne? The seven spirits

Revelation 1:4 Before what are seven spirits (the seven spirits)? (Before) His throne

Revelation 1:6 What be to him? Glory and dominion

Revelation 1:6 When be glory and dominion to him? Forever and ever

Revelation 1:7 Behold what? (Behold) He is coming with the clouds and every eye will see him, even those who pierced him, and all tribes of the earth will wail on account of him (Even so. Amen)

Revelation 1:7 With what is he coming? (With) The clouds

Revelation 1:7 What will see him? Every eye

Revelation 1:7 Who will see him? (Even) Those who pierced him

Revelation 1:7 Who will wail? All tribes of the earth

Revelation 1:7 Why will all tribes of the earth wail? On account of him

Revelation 1:8 Who am I [OR Who says]? The Alpha and the Omega, who is and who was and who is to come, the Almighty OR The Lord God

Revelation 1:8 What does the Lord God say? "I am the Alpha and the Omega, who is and who was and who is to come, the Almighty"

Revelation 1:9 Who was on the island [OR Who was on Patmos]? I, John, your brother and partner in the tribulation, (and the) kingdom and (the) patient endurance that are in Jesus

Revelation 1:9 What are in Jesus? The Tribulation, (and the) kingdom and (the) patient endurance

Revelation 1:9 In whom are the tribulation, the kingdom and the patient endurance? (In) Jesus

Revelation 1:9 On where was I? (On) The island called Patmos

Revelation 1:9 Why was I on the island [**OR** Why was I on Patmos]? On account of the word of God and (the) testimony of Jesus

Revelation 1:10 In whom was I? (In) The Spirit

Revelation 1:10 On when was I in the Spirit [**OR** On what day was I in the Spirit]? (On) The Lord's day

Revelation 1:10 What did I hear? (A) Loud voice like a trumpet

Revelation 1:11 Write what? (Write what) You see

Revelation 1:11 In what write? (In a) Book

Revelation 1:11 To whom send it (a book) [**OR** To where send it]? (To) The seven churches: (to) Ephesus, (and to) Smyrna, (and to) Pergamum, (and to) Thyatira, (and to) Sardis, (and to) Philadelphia, and (to) Laodicea

Revelation 1:12 Why did I turn? To see the voice that was speaking to me

Revelation 1:12 What was speaking to me [**OR** To see what did I turn]? (To see) The voice

Revelation 1:12 What did I see? Seven golden lampstands

Revelation 1:14 What were white, like white wool, like snow? The hairs of his head

Revelation 1:14 Like what were his eyes? (Like a) Flame of fire

Revelation 1:15 Like what were his feet? (Like) Burnished bronze, refined in a furnace

Revelation 1:15 Like what was his voice? (Like) The roar of many waters

Revelation 1:16 In what did he hold (held seven stars)? (In) His right hand

Revelation 1:16 What did he hold? Seven stars

Revelation 1:16 From what did a sharp two-edged sword come? (From) His mouth

Revelation 1:16 Like what was his face? (Like) The sun shining in full strength

Revelation 1:17 When did I fall? When I saw him

Revelation 1:17 At what did I fall? (At) His feet

Revelation 1:17 As though what did I fall? (As though) Dead

Revelation 1:17 What did he lay on me? His right hand

Revelation 1:17 Saying what did he lay his right hand on me? (Saying,) "Fear not, I am the first and the last"

Revelation 1:17 What am I [**OR** When am I]? The first and (the) last

Revelation 1:18 Behold what? (I died and) I am alive forevermore and I have the keys of Death and Hades

Revelation 1:18 What am I? Alive

Revelation 1:18 When am I alive? Forevermore

Revelation 1:18 What do I have? The keys of Death and Hades

Revelation 1:19 Write what [**OR** What have you seen]? The things **OR** Those that are and those that are to take place after this

Revelation 1:20 What did you see in my right hand [**OR** What are the angels of the seven churches]? The seven stars

Revelation 1:20 Who are the seven stars? The angels of the seven churches

Revelation 1:20 What are the seven churches [**OR** Who are the seven churches]? The seven lampstands

Revelation 2:1 To whom write? (To) the angel of the church in Ephesus

Revelation 2:1 Write what? (Write) "The words of him who holds the seven stars in his right hand, who walks among the seven golden lampstands."

Revelation 2:2 What do I know? Your works, your toil and your patient endurance and how you cannot bear with those who are evil but have tested those who call themselves apostles and are not and found them to be false

Revelation 2:2 Whom have you tested (and found to be false)? (Them,) Those who call themselves apostles and are not

Revelation 2:2 What do those call themselves [OR What are those not]? Apostles

Revelation 2:2 What have you found them to be (those who call themselves apostles and are not to be)? False

Revelation 2:3 What do I know? You are enduring patiently, (and) bearing up for my name's sake and you have not grown weary

Revelation 2:3 How are you enduring? Patiently

Revelation 2:3 For what are you bearing up? (For) My name's sake

Revelation 2:3 How have you not grown? Weary

Revelation 2:4 What do I have against you? (This, that) You have abandoned the love you had at first

Revelation 2:4 What have you abandoned [OR What did you have]? The love you had at first

Revelation 2:4 At when did you have the love? (At) First

Revelation 2:5 Remember what? (Remember) From where you have fallen

Revelation 2:5 Do what? The works you did at first OR Remember from where you have fallen OR Repent

Revelation 2:5 What will I remove if not (unless you repent)? Your lampstand (from its place)

Revelation 2:5 What did you do? The works

Revelation 2:5 At when did you do the works? (At) First

Revelation 2:5 Unless what will I come and remove your lampstand (from its place)? (Unless) You repent

Revelation 2:5 From where will I remove your lampstand unless you repent [OR From what will I remove your lampstand if not]? (From) Its place

Revelation 2:6 What do you have? (This:) You hate the works of the Nicolaitans

Revelation 2:6 What do you hate [OR What do I hate]? The works of the Nicolaitans

Revelation 2:7 Let whom hear? (Let him) He who has an ear

Revelation 2:7 What let him hear (he who has an ear hear)? What the Spirit says to the churches OR "To the one who conquers I will grant to eat of the tree of life, which is in the paradise of God."

Revelation 2:7 Who says? The Spirit

Revelation 2:7 To whom does the Spirit say? (To) The churches

Revelation 2:7 To whom will I grant to eat of the tree of life? (To) The one who conquers

Revelation 2:7 What will I grant to the one who conquers? To eat of the tree of life

Revelation 2:7 What is in the paradise of God]? The tree of life

Revelation 2:7 In where is the tree of life? (In) The paradise of God

Revelation 2:8 To whom write? (To) The angel of the church in Smyrna

Revelation 2:8 Write what? (Write) "The words of the first and the last, who died and came to life."

Revelation 2:8 Who died and came to life? The first and (the) last

Revelation 2:8 To what did the first and the last come? (To) Life

Revelation 2:9 What do I know? Your tribulation and your poverty, but you are rich, and the slander of those who say that they are Jews and are not but are a synagogue of Satan

Revelation 2:9 What are you? Rich

Revelation 2:9 What are they [OR What are those who say they are Jews]? Not Jews OR (A) Synagogue of Satan

Revelation 2:10 Do not what? (Do not) Fear

Revelation 2:10 What do not fear? (What) You are about to suffer

Revelation 2:10 Behold what? (Behold) The devil is about to throw some of you into prison, that you may be tested, and for ten days you will have tribulation

Revelation 2:10 Who is about to throw some of you into prison? The devil

Revelation 2:10 Whom is the devil about to throw into prison? Some of you

Revelation 2:10 Into what is the devil about to throw some of you? (Into) Prison

Revelation 2:10 Why is the devil about to throw some of you into prison? That you may be tested

Revelation 2:10 What may you be? Tested

Revelation 2:10 For when will you have tribulation? (For) Ten days

Revelation 2:10 What will you have? Tribulation

Revelation 2:10 Be what? (Be) Faithful

Revelation 2:10 Unto what be faithful? (Unto) Death

Revelation 2:10 What will I give you? The crown of life

Revelation 2:11 Let whom hear? (Let him,) He who has an ear

Revelation 2:11 What let him hear (he who has an ear hear)? What the Spirit says to the churches OR "The one who conquers will not be hurt by the second death."

Revelation 2:11 Who says? The Spirit

Revelation 2:11 To whom does the Spirit say? (To) The churches

Revelation 2:11 Who will not be hurt? The one who conquers

Revelation 2:11 By what will the one who conquers not be hurt? (By) The second death

Revelation 2:12 To whom write? (To) The angel of the church in Pergamum

Revelation 2:12 Write what? "The words of him who has the sharp two-edged sword."

Revelation 2:13 What do I know? Where you dwell, where Satan's throne is. OR (Yet) you hold fast my name and you did not deny my faith, even in the days of Antipas my faithful witness, who was killed among you, where Satan dwells

Revelation 2:13 Where do you dwell [OR Where was Antipas killed]? Where Satan's throne is (among you)

Revelation 2:13 How do you hold? Fast

Revelation 2:13 What do you hold fast? My name

Revelation 2:13 What did you not deny? My faith

Revelation 2:13 In when did you not deny my faith? (In) The days of Antipas

Revelation 2:13 Who was killed? Antipas my faithful witness

Revelation 2:13 What was Antipas? Killed OR My faithful witness

Revelation 2:14 What do I have against you? (A) Few things OR You have some who hold the teaching of Balaam, who taught Balak to put a stumbling block before the sons of Israel, so that they might eat food sacrificed to idols and practice sexual immorality

Revelation 2:14 Whom do you have [OR Who hold the teaching of Balaam]? Some

Revelation 2:14 Where do you have some (who hold the teaching of Balaam)? There

Revelation 2:14 What do some there hold? The teaching of Balaam

Revelation 2:14 Who taught Balak? Balaam

Revelation 2:14 Whom did Balaam teach? Balak

Revelation 2:14 What did Balaam teach? (To) Put a stumbling block before the sons of Israel

Revelation 2:14 Why did Balaam teach Balak to put a stumbling block before the sons of Israel? So that they might eat food sacrificed to idols and practice sexual immorality

Revelation 2:14 What might they eat (the sons of Israel eat)? Food sacrificed to idols

Revelation 2:14 What might they practice (the sons of Israel practice)? Sexual immorality

Revelation 2:15 Whom do you have [OR Who hold to the teaching of the Nicolaitans]? Some

Revelation 2:15 What do some hold? The teaching of the Nicolaitans

Revelation 2:16 When will I come to you and war against them with the sword of my mouth if not? Soon

Revelation 2:16 With what will I war if not? (With) The sword of my mouth

Revelation 2:17 Let whom hear? (Let him) He who has an ear

Revelation 2:17 What let him hear (he who has an ear hear)? What the Spirit says to the churches OR "To the one who conquers I will give some of the hidden manna and I will give him a white stone with a new name written on the stone that no one knows except the one who receives it."

Revelation 2:17 Who says? The Spirit

Revelation 2:17 To whom does the Spirit say? (To) The churches

Revelation 2:17 To whom will I give? (To him,) The one who conquers

Revelation 2:17 What will I give? Some of the hidden manna OR (and him a) White stone with a new name written on the stone

Revelation 2:17 What does no one know except the one who receives it? (A) New name written on the stone (a white stone)

Revelation 2:17 Who knows except the one who receives it? No one

Revelation 2:17 Except whom does no one know? (Except) The one who receives it

Revelation 2:18 To whom write? (To) The angel of the church in Thyatira

Revelation 2:18 Write what? "The words of the Son of God who has eyes like a flame of fire and whose feet are like burnished bronze"

Revelation 2:18 Who has eyes like a flame of fire [OR Who has feet like burnished bronze]? The Son of God

Revelation 2:18 What does the Son of God have? Eyes like a flame of fire OR Feet like burnished bronze

Revelation 2:18 Like what does the Son of God have eyes? (Like) A flame of fire

Revelation 2:19 What do I know? Your works, (your) love, (and) faith, (and) service, (and) patient endurance and (that) your latter works exceed the first

Revelation 2:19 What do your latter works exceed? The first (works)

Revelation 2:20 What do I have against you? (This, that) You tolerate that woman Jezebel

Revelation 2:20 Who calls herself a prophetess and is teaching and seducing my servants to practice sexual immorality and eat food sacrificed to idols [OR Whom do you tolerate]? (that woman) Jezebel

Revelation 2:20 What does Jezebel call herself? (A) Prophetess

Revelation 2:20 Whom is Jezebel teaching and seducing? My servants

Revelation 2:20 What is Jezebel teaching and seducing my servants? To practice sexual immorality and to eat food sacrificed to idols

Revelation 2:21 What did I give her? Time

Revelation 2:21 Why did I give her time [OR What does she refuse]? To repent

Revelation 2:21 Of what does she refuse to repent? (Of) Her sexual immorality

Revelation 2:22 Behold what? (Behold) I will throw her onto a sickbed and those who commit adultery with her I will throw into great tribulation unless they repent of her works

Revelation 2:22 Onto what will I throw her? (Onto a) Sickbed

Revelation 2:22 Whom will I throw unless they repent? (Her,) Those who commit adultery

Revelation 2:22 Into what will I throw those who commit adultery with her unless they repent? (Into) Great tribulation

Revelation 2:22 Unless what will I throw those who commit adultery with her into great tribulation? (Unless) They repent

Revelation 2:23 Whom will I strike? Her children

Revelation 2:23 Who will know? All the churches

Revelation 2:23 What will all the churches know (that)? I am he who searches mind and heart and (I) will give to each of you according to your works

Revelation 2:23 Who am I? He who searches

Revelation 2:23 What does he search [**OR** What do I search]? Mind and heart

Revelation 2:23 To whom will I give? (To) Each of you

Revelation 2:23 According to what will I give? (According to) Your works

Revelation 2:24 To whom do I say [**OR** Who do not hold this teaching **OR** Who have not learned]? (To you, to) The rest of you

Revelation 2:24 What do the rest of you not hold? This teaching

Revelation 2:24 What have the rest of you not learned? What some call the deep things of Satan

Revelation 2:24 What do I say? I do not lay on you any other burden

Revelation 2:24 What do I not lay? Any other burden

Revelation 2:25 Hold how? (Hold) Fast

Revelation 2:25 What hold fast? What you have

Revelation 2:25 Until when hold fast? (Until) I come

Revelation 2:26 To whom will I give authority? (To him,) The one who conquers and (who) keeps my works until the end

Revelation 2:26 Until when does the one keep my works? (Until) The end

Revelation 2:26 What does the one keep? My works (until the end)

Revelation 2:26 What will I give? Authority

Revelation 2:26 Over whom will I give authority? (Over) The nations

Revelation 2:27 With what will he rule? (With a) Rod of iron

Revelation 2:27 From whom have I received authority (myself)? My Father

Revelation 2:27 As what will he rule? (As) When earthen pots are broken in pieces, (even as) I myself have received authority

Revelation 2:27 In what are earthen pots broken? (In) Pieces

Revelation 2:27 Who has received authority? I myself (have)

Revelation 2:27 What have I received (myself)? Authority

Revelation 2:28 What will I give? The morning star

Revelation 2:29 Let whom hear? (Let him) He who has an ear

Revelation 2:29 What let him hear (he who has an ear hear)? (What) The Spirit says to the churches

Revelation 2:29 Who says? The Spirit

Revelation 2:29 To whom does the Spirit say? (To) The churches

Revelation 3:1 To whom write? (To) The angel of the church in Sardis

Revelation 3:1 Write what? (Write:) "The words of him who has the seven spirits of God and the seven stars. I know your works. You have the reputation of being alive, but you are dead"

Revelation 3:1 What do I know? Your works. You have the reputation of being alive but you are dead

Revelation 3:1 What do you have? The reputation of being alive

Revelation 3:1 What are you? Dead

Revelation 3:2 Strengthen what? (Strengthen) What remains and is about to die

Revelation 3:2 Why wake up and strengthen what remains and is about to die? For I have not found your works complete in the sight of my God

Revelation 3:2 What have I not found complete? Your works

Revelation 3:2 In what have I not found your works complete? (In) The sight of my God

Revelation 3:3 Remember what (keep)? (Remember it, what) You received and heard

Revelation 3:3 If what will I come like a thief [**OR** If what will you not know at what hour I will come against you]? (If) You will not wake up (repent)

Revelation 3:3 Like whom will I come if you will not wake up? (Like a) Thief

Revelation 3:3 What will you not know [**OR** When will you not know]? (At) What hour I will come

Revelation 3:4 When do you have a few names in Sardis? Still

Revelation 3:4 What do you have? (A) Few names

Revelation 3:4 In where do you have a few names? (In) Sardis

Revelation 3:4 Who have not soiled their garments (are worthy)? (They) People (in Sardis)

Revelation 3:4 What have people not soiled? Their garments

Revelation 3:4 In what will they walk? (In) White

Revelation 3:4 What are they (people)? Worthy

Revelation 3:4 Why will they walk with me (in white)? (For) They are worthy (people)

Revelation 3:5 Who will be clothed? The one who conquers

Revelation 3:5 In what will the one who conquers be clothed? (In) White garments

Revelation 3:5 When will I blot his name out? Never

Revelation 3:5 Out of what will I never blot his name? (Out of) The book of life

Revelation 3:5 What will I confess [**OR** What will I never blot]? His name

Revelation 3:5 Before whom will I confess his name? (Before) My father and (before) his angels

Revelation 3:6 Let whom hear? (Let him,) He who has an ear

Revelation 3:6 What let him hear (he who has an ear hear)? (What) The Spirit says to the churches

Revelation 3:6 Who says? The Spirit

Revelation 3:6 To whom does the Spirit say? (To) The churches

Revelation 3:7 To whom write? (To) The angel of the church in Philadelphia

Revelation 3:7 Write what? (Write:) “The words of the holy one, the true one, who has the key of David, who opens and no one will shut, who shuts and no one opens”

Revelation 3:7 Who has the key of David [OR Who opens and no one will shut, who shuts and no one opens]? The holy one, (the) true one

Revelation 3:7 What does the holy one the true one have? The Key of David

Revelation 3:7 Who will shut [OR Who opens]? No one

Revelation 3:8 What do I know (that)? Your works OR You have but little power and yet you have kept my word and have not denied my name

Revelation 3:8 Behold what? (Behold) I have set before you an open door, which no one is able to shut

Revelation 3:8 What have I set before you [OR What is no one able to shut]? (An) Open door

Revelation 3:8 Who is able to shut? No one

Revelation 3:8 What do you have? Little power

Revelation 3:8 What have you kept? My word

Revelation 3:8 What have you not denied? My name

Revelation 3:9 Behold what? (Behold) I will make those of the synagogue of Satan who say that they are Jews and are not, but lie—(behold) I will make them come and bow down before your feet and they will learn that I have loved you

Revelation 3:9 Who say that they are Jews and are not (but lie)? Those of the synagogue of Satan

Revelation 3:9 What do those of the synagogue of Satan say? (That) They are Jews

Revelation 3:9 Before what will they bow down (I will make them)? (Before) Your feet

Revelation 3:9 What will they learn (that)? I have loved you

Revelation 3:10 Why will I keep you? Because you have kept my word about patient endurance

Revelation 3:10 What have you kept? My word about patient endurance

Revelation 3:10 From what will I keep you [OR What is coming]? (From) The hour of trial

Revelation 3:10 On whom is the hour of trial coming (that)? (On) The whole world (earth) OR Those who dwell on the earth (world)

Revelation 3:10 Why is the hour of trial coming (that)? (To) Try those who dwell on the earth (world)

Revelation 3:11 When am I coming? Soon

Revelation 3:11 Hold how? (Hold) Fast (what you have)

Revelation 3:11 Why hold fast what you have? (So that) No one may seize your crown

Revelation 3:11 Who may seize your crown? No one

Revelation 3:11 What may no one seize? Your crown

Revelation 3:12 Whom will I make a pillar? (Him,) The one who conquers

Revelation 3:12 What will I make him? (A) Pillar in the temple of my God

Revelation 3:12 In what will I make him a pillar? (In) The temple of my God

Revelation 3:12 When shall he go out of it? Never

Revelation 3:12 What will I write? The name of my God (and the) name of the city of my God, the new Jerusalem, (and) my own new name

Revelation 3:12 What comes down? The city of my God, (the) new Jerusalem

Revelation 3:12 From whom does the city of my God, the new Jerusalem come? (From) My God

Revelation 3:12 Out of where does the city of my God, the new Jerusalem come? (Out of) Heaven

Revelation 3:13 Let whom hear? (Let him,) He who has an ear

Revelation 3:13 What let him hear (he who has an ear hear)? (What) The Spirit says

Revelation 3:13 Who says? The Spirit

Revelation 3:13 To whom does the Spirit say? (To) The churches

Revelation 3:14 To whom write? (To) The angel of the church in Laodicea

Revelation 3:14 Write what? (Write) "The words of the Amen, the faithful and true witness, the beginning of God's creation"

Revelation 3:15 What do I know? Your works: You are neither cold nor hot.

Revelation 3:15 What are you? Neither cold nor hot

Revelation 3:16 Why will I spit you out? So, because you are lukewarm and neither hot nor cold

Revelation 3:16 What are you? Lukewarm, (and) Neither hot nor cold

Revelation 3:16 Out of what will I spit you? (Out of) My mouth

Revelation 3:17 What do you say? "I am rich, I have prospered and I need nothing"

Revelation 3:17 What are you? Wretched, pitiable, poor (not rich), blind and naked

Revelation 3:18 What do I counsel you to buy from me? Gold refined by fire **OR** White garments **OR** Salve

Revelation 3:18 What may you be? Rich

Revelation 3:18 Why do I counsel you? To buy gold refined by fire so that you may be rich **OR** To buy white garments so that you may clothe yourself and the shame of your nakedness may not be seen **OR** To buy salve to anoint your eyes so that you may see

Revelation 3:18 What may not be seen? The shame of your nakedness

Revelation 3:19 Whom do I reprove and discipline? Those whom I love

Revelation 3:19 Why be zealous and repent? Those whom I love, I reprove and discipline (so)

Revelation 3:19 Be what? (Be) Zealous

Revelation 3:20 Behold what? (Behold) I stand at the door and knock

Revelation 3:20 At what do I stand? (At) The door

Revelation 3:20 If what will I come in to him and eat with him and he with me? (If) Anyone hears my voice and opens the door

Revelation 3:21 Whom will I grant? (Him,) The one who conquers

Revelation 3:21 How will I grant him to sit with me on my throne? (As) I also conquered and sat down with my Father on his throne

Revelation 3:21 What will I grant? (To) Sit with me on my throne

Revelation 3:21 With whom did I sit down? (With) My Father

Revelation 3:21 On what did I sit? (On) His throne

Revelation 3:21 On what will I grant him to sit? (On) My throne

Revelation 3:22 Let whom hear? (Let him,) He who has an ear

Revelation 3:22 What let him hear? (What) The Spirit says

Revelation 3:22 Who says? The Spirit

Revelation 3:22 To whom does the Spirit say? (To) The churches

Revelation 4:1 Behold what? (Behold a) Door standing open in heaven

Revelation 4:1 In where behold a door (standing open)? Heaven

Revelation 4:1 What had I heard [OR What said]? The first voice

Revelation 4:1 Like what had I heard the first voice? (Like a) Trumpet

Revelation 4:1 What did the voice say? "Come up here, and I will show you what must take place after this"

Revelation 4:1 Come where? (Come) Up here

Revelation 4:1 What will I show? (What) Must take place

Revelation 4:2 At when was I in the Spirit? (At) Once

Revelation 4:2 In whom was I? (In) The Spirit

Revelation 4:2 Behold what? (Behold a) Throne stood in heaven with one seated on the throne

Revelation 4:2 What stood? (A) Throne

Revelation 4:2 In where did a throne stand? (In) Heaven

Revelation 4:3 Who had the appearance? He who sat

Revelation 4:3 Where did he sit? There

Revelation 4:3 What appearance did he have? (The appearance of) Jasper and carnelian

Revelation 4:3 What was around the throne [OR What had the appearance of an emerald]? (A) Rainbow

Revelation 4:4 What were around the throne [OR Seated on what were twenty-four elders]? (Seated on) Twenty-four thrones

Revelation 4:4 Who were seated? Twenty-four elders

Revelation 4:4 In what were twenty-four elders clothed? (Clothed in) White garments

Revelation 4:4 With what on their heads were twenty-four elders? (With) Golden crowns

Revelation 4:5 What were burning? [OR What are the seven spirits of God?] Seven torches of fire

Revelation 4:5 From what came flashes of lightning and rumblings and peals of thunder [OR Before what were seven torches]? (From, before) The throne

Revelation 4:5 Who are seven torches of fire? The seven spirits of God

Revelation 4:6 Before what was a sea of glass like crystal [OR Around what are four living creatures]? (Before, around) The throne

Revelation 4:6 Of what are four living creatures full? (Full of) Eyes

Revelation 4:6 Where are four living creatures full of eyes? Front and behind OR Around the throne OR On each side of the throne

Revelation 4:8 Of what are the four living creatures full? (Full of) Eyes

Revelation 4:8 When do they never cease? Day and night

Revelation 4:8 Where are the four living creatures full of eyes? All around and within

Revelation 4:8 What do they never cease to say? “Holy, holy, holy, is the Lord God Almighty, who was and is and is to come”

Revelation 4:8 Who is holy, holy, holy [OR Who was and is and is to come]? The Lord God Almighty

Revelation 4:8 What is the Lord God Almighty? Holy, holy, holy OR To come

Revelation 4:9 What do the living creatures give? Glory, honor and thanks

Revelation 4:9 To whom do the living creatures give glory, honor and thanks? (To) Him who is seated on the throne (who lives forever and ever)

Revelation 4:10 Who fall down and worship [OR Who cast their crowns]? (They,) The twenty-four elders

Revelation 4:10 Before whom do the twenty-four elders fall [OR Whom do the twenty-four elders worship]? (Before) Him who is seated on the throne OR Him who lives forever and ever

Revelation 4:10 Before what do they cast their crowns (the twenty-four elders cast their crowns)? (Before) The throne

Revelation 4:10 What do they cast their crowns (the twenty-four elders)? The throne

Revelation 4:11 What are you? Worthy to receive glory, (and) honor, and power

Revelation 4:11 Why are you worthy? For you created all things and by your will they existed and were created

Revelation 4:11 What did you create (our Lord and God)? All things

Revelation 4:11 By what do they exist (and were created)? (By) Your will

Revelation 5:1 What did I see? In the right hand of him who was seated on the throne a scroll written within and on the back, sealed with seven seals

Revelation 5:2 Whom did I see (proclaiming with a loud voice)? (A) Mighty angel

Revelation 5:2 With what did I see a mighty angel proclaiming? (With a) Loud voice

Revelation 5:2 What did I see a mighty angel proclaiming? "Who is worthy to open the scroll and break its seals?"

Revelation 5:3 Who was able? No one

Revelation 5:3 Where was no one able? (In) Heaven, (on) earth or under the earth

Revelation 5:3 What was no one able to open (or look into)? (It,) The scroll

Revelation 5:4 How did I begin to weep? Loudly

Revelation 5:4 Why did I begin to weep? Because no one was found worthy to open the scroll or to look into it

Revelation 5:4 Who was found worthy? No one

Revelation 5:4 What was no one found worthy to open? The scroll

Revelation 5:5 Who said? One of the elders

Revelation 5:5 What did one of the elders say? "Weep no more; behold, the Lion of the tribe of Judah, the Root of David has conquered, so that he can open the scroll and its seven seals."

Revelation 5:5 Weep when? (Weep) No more

Revelation 5:5 Behold what? (Behold,) The Lion of the tribe of Judah, the Root of David has conquered, so that he can open the scroll and its seven seals

Revelation 5:5 Who has conquered (can open)? (He,) The Lion of the tribe of Judah, the Root of David

Revelation 5:5 What can he open (the Lion of the tribe of Judah, the Root of David open)? The scroll and its seven seals

Revelation 5:6 Whom did I see? (A) Lamb

Revelation 5:6 Where did I see a lamb standing? Between the throne and (the) four living creatures and among the elders

Revelation 5:6 As though what did I see a lamb standing [OR How did I see a lamb standing]? (As though) It had been slain

Revelation 5:6 What are the seven spirits of God sent out into all the earth [OR With what did I see a lamb standing]? (Seven horns and) Seven eyes

Revelation 5:6 Who are seven eyes (and seven horns) [OR Who are sent out into all the earth]? The seven spirits of God

Revelation 5:7 What did he take? The scroll

Revelation 5:7 From what did he take [OR From whom did he take]? (From) The right hand of him who was seated on the throne

Revelation 5:8 When did the four living creatures and the twenty-four elders fall down (fell down)? (When) He had taken the scroll

Revelation 5:8 What had he taken? The scroll

Revelation 5:8 Who fell down? The four living creatures and (the) twenty-four elders

Revelation 5:8 Before whom did the four living creatures and the twenty-four elders fall down (fell down)? (Before) The Lamb

Revelation 5:8 Holding what did the four living creatures and the twenty-four elders fall down? (Holding a) Harp and golden bowls full of incense

Revelation 5:8 What are the prayers of the saints? Golden bowls of incense

Revelation 5:9 What did they sing (saying)? (A) New song OR "Worthy are you to take the scroll and to open its seals for you were slain and by your blood you ransomed people for God from every tribe and language and people and nation"

Revelation 5:9 What are you? Worthy to take the scroll and open its seals

Revelation 5:9 Why are you worthy to take the scroll and open its seals? For you were slain and by your blood you ransomed people for God from every tribe and language and people and nation

Revelation 5:9 What were you? Slain

Revelation 5:9 By what did you ransom people? (By) Your blood

Revelation 5:9 Whom did you ransom? People

Revelation 5:9 For whom did you ransom people? (For) God

Revelation 5:9 From what did you ransom people? (From) Every tribe, (and) language, (and) people, and nation

Revelation 5:10 What have you made them? (A) Kingdom and priests to our God

Revelation 5:10 To whom have you made them priests? (To) Our God

Revelation 5:10 On where shall they reign? (On) The earth

Revelation 5:11 Around what did I hear the voice [OR Around where did I hear the voice OR Around whom did I hear the voice]? (Around) The throne (and the living creatures and the elders)

Revelation 5:11 What did I hear? The voice of many angels

Revelation 5:12 What is the Lamb? Worthy to receive power, (and) wealth, (and) wisdom, (and) might, (and) honor, (and) glory, and blessing

Revelation 5:12 What was the Lamb? Slain

Revelation 5:12 Who is worthy [OR Who was slain]? The Lamb

Revelation 5:13 What did I hear? Every creature in heaven and on earth and under the earth and in the sea and all that is in them OR (Saying) "To him who sits on the throne and to the Lamb be blessing and honor and glory and might forever and ever!"

Revelation 5:13 To whom be blessing and honor and glory and might? (To) Him who sits on the throne and (to) the Lamb

Revelation 5:13 What be to him? Blessing, (and) honor, (and) glory, and might

Revelation 5:13 When be blessing, honor, glory, and might to him? Forever and ever

Revelation 5:14 What did the four living creatures say? "Amen!"

Revelation 5:14 Who fell down and worshiped? The elders

Revelation 6:1 When did I watch? (When) The Lamb opened one of the seven seals

Revelation 6:1 Who opened one of the seven seals? The Lamb

Revelation 6:1 What did the Lamb open? One of the seven seals

Revelation 6:1 What did I hear [OR Who said? OR What said]? One of the four living creatures (say, "Come!")

Revelation 6:1 What did one of the four living creatures say? "Come!"

Revelation 6:1 With what did one of the four living creatures say? (With a) Voice like thunder

Revelation 6:2 Behold what? (Behold a) White horse!

Revelation 6:2 Who had a bow? Its rider

Revelation 6:2 What did its rider have? (A) Bow

Revelation 6:2 What was given? (A) Crown

Revelation 6:2 Why did he come out? (Conquering and) To conquer

Revelation 6:3 When did I hear the second living creature? (When) He opened the second seal

Revelation 6:3 What did he open? The second seal

Revelation 6:3 Who said [OR What said]? The second living creature

Revelation 6:3 What did I hear the second living creature say? "Come!"

Revelation 6:4 What came out? Another horse, bright red

Revelation 6:4 Who was permitted (was given)? (He) Its rider

Revelation 6:4 What was its rider permitted to take? Peace

Revelation 6:4 From where was its rider permitted to take peace? (From) The earth

Revelation 6:4 Why was its rider permitted to take peace from the earth? So that people should slay one another

Revelation 6:4 What was he given (its rider given)? (A) Great sword

Revelation 6:5 When did I hear the third living creature? (When) He opened the third seal

Revelation 6:5 What did he open? The third seal

Revelation 6:5 Who said? The third living creature

Revelation 6:5 What did I hear the third living creature say? "Come!"

Revelation 6:5 Behold what? (Behold a) Black horse!

Revelation 6:5 Who had a pair of scales? Its rider

Revelation 6:5 In what did its rider have a pair of scales? (In) His hand

Revelation 6:5 What did its rider have in his hand? (A) Pair of scales

Revelation 6:6 What did I hear? (What) Seemed to be a voice in the midst of the four living creatures

Revelation 6:6 What did I hear a voice saying? "A quart of wheat for a denarius and three quarts of barley for a denarius, and do not harm the oil and wine"

Revelation 6:6 Do not what? (Do not) Harm the oil and wine

Revelation 6:7 When did I hear the voice? (When) He opened the fourth seal

Revelation 6:7 What did he open? The fourth seal

Revelation 6:7 What did I hear? The voice of the fourth living creature say "Come!"

Revelation 6:8 Behold what? (Behold a) Pale horse

Revelation 6:8 What was its rider's name? Death

Revelation 6:8 Who followed him? Hades

Revelation 6:8 What were they given? Authority

Revelation 6:8 Why were they given authority? To kill

Revelation 6:8 With what were they given authority to kill? (With) Sword (and) famine (and) pestilence

Revelation 6:8 By what were they given authority to kill? (By) Wild beasts

Revelation 6:8 Over where were they given authority? (Over a) Fourth of the earth

Revelation 6:9 When did I see the souls? (When) He opened the fifth seal

Revelation 6:9 What did he open? The fifth seal

Revelation 6:9 Under what did I see the souls? (Under) The altar

Revelation 6:9 Whom did I see [OR What did I see]? The souls of those who had been slain for the word of God and (for) the witness they had borne

Revelation 6:9 What had they borne? The witness

Revelation 6:9 For what had those been slain? (For) The word of God and (the) witness they had borne

Revelation 6:10 With what did they cry out? (With a) Loud voice

Revelation 6:10 What did they cry out? "O Sovereign Lord, holy and true, how long before you will judge and avenge our blood on those who dwell on the earth?"

Revelation 6:11 Who were given a white robe [OR Who had been killed]? They each OR They themselves

Revelation 6:11 What were they given? (A) White robe

Revelation 6:11 When were they told to rest? (A) Little longer, until the number of their fellow servants and (their) brothers should be complete

Revelation 6:11 What should be complete? The number of their fellow servants and (their) brothers

Revelation 6:11 Who were to be killed? The number of their fellow servants and (their) brothers

Revelation 6:11 What were their fellow servants and brothers to be? Killed

Revelation 6:11 What were they told? To rest a little longer (until the number of their fellow servants and their brothers should be complete, who were to be killed as they themselves had been)

Revelation 6:11 How were their fellow servants and their brothers to be killed? As they themselves had been

Revelation 6:12 When did I look? (When) He opened the sixth seal

Revelation 6:12 What did he open? The sixth seal

Revelation 6:12 Behold what? (Behold) There was a great earthquake and the sun became black as sackcloth, the full moon became like blood

Revelation 6:12 What was there? (A) Great earthquake

Revelation 6:12 What became black (as sackcloth)? The sun

Revelation 6:12 Like what did the full moon become? (Like) Blood

Revelation 6:13 What fell? The stars of the sky

Revelation 6:13 To where did the stars of the sky fall? (To) The earth

Revelation 6:13 As what did the stars of the sky fall? (As) The fig tree sheds its winter fruit when shaken by a gale

Revelation 6:13 What sheds its winter fruit? The fig tree

Revelation 6:13 When does the fig tree shed its winter fruit? (When) Shaken by a gale

Revelation 6:14 Like what did the sky vanish [**OR** What is being rolled up]? (Like a) Scroll

Revelation 6:14 What vanished? The sky

Revelation 6:14 From what was every mountain and island removed? (From its) Place

Revelation 6:14 What was removed from its place? Every mountain and island

Revelation 6:15 Who hid? The kings of the earth, (and the) great ones, (and the) generals, (and the) rich, (and the) powerful, and everyone, slave and free

Revelation 6:15 Where did the kings of the earth, the great ones, the generals, the rich, the powerful and everyone, slave and free hide? (In) The caves, (and among the) rocks of the mountains

Revelation 6:16 From what hide us? (From) The face of him who is seated on the throne and (from the) wrath of the Lamb

Revelation 7:1 Whom did I see? Four angels

Revelation 7:1 At where did I see four angels standing? (Standing at) The four corners of the earth

Revelation 7:1 What did I see four angels holding back? The four winds of the earth

Revelation 7:1 What might blow? No wind

Revelation 7:1 On where might no wind blow? (On) Earth or sea

Revelation 7:1 Against what might no wind blow? (Against) Any tree

Revelation 7:2 Whom did I see? Another angel

Revelation 7:2 From where did I see another angel ascending? The rising sun

Revelation 7:2 With what did I see another angel? (With) The seal of the living God

Revelation 7:2 With what did he call? (With a) Loud voice

Revelation 7:2 To whom did he call [OR Whom had been given power]? (To) The four angels

Revelation 7:2 What had the four angels been given {OR Why had the four angels been given]? Power to harm earth and sea

Revelation 7:3 Do not what? (Do not) Harm the earth, (or) the sea, or the trees until we have sealed the servants of our God on their foreheads

Revelation 7:3 Until when do not harm the earth or the sea or the trees? (Until) We have sealed the servants of our God on their foreheads

Revelation 7:4 What did I hear? The number of the sealed, 144,000 sealed from every tribe of the sons of Israel

Revelation 7:5 Who were sealed? 12,000 from the tribe of Judah OR 12,000 from the tribe of Reuben OR 12,000 from the tribe of Gad

Revelation 7:5 From what tribe were 12,000 sealed? (From the tribe of) Judah OR Reuben OR Gad

Revelation 7:8 Who were sealed? 12,000 from the tribe of Zebulun OR 12,000 from the tribe of Joseph OR 12,000 from the tribe of Benjamin

Revelation 7:8 From what tribe were 12,000 sealed? (From the tribe of) Zebulun OR Joseph OR Benjamin

Revelation 7:9 Behold what? (Behold a) Great multitude that no one could number from every nation, (from) all tribes, (and) peoples and languages, standing before the throne and (before) the Lamb, clothed in white robes, with palm branches in their hands

Revelation 7:9 What could no one number {OR Whom could no one number}? (A) Great multitude

Revelation 7:9 Who could number a great multitude? No one

Revelation 7:10 What belongs? Salvation

Revelation 7:10 To whom does salvation belong (belongs) [OR Who sits]? (To) Our God (and to the Lamb)

Revelation 7:10 On what does our God sit? (On) The throne

Revelation 7:11 Who were standing? All the angels

Revelation 7:11 Around what were the angels standing [OR Before what did they fall OR Around where were the angels standing? OR Around whom were the angels standing]? (Around) The throne (and the elders and the four living creatures)

Revelation 7:11 On what did they fall? (On their) Faces

Revelation 7:11 Whom did they worship? God

Revelation 7:12 What be to our God? Blessing, (and) glory, (and) wisdom, (and) thanksgiving, (and) honor, (and) power, and might

Revelation 7:12 To whom be blessing and glory and wisdom and thanksgiving and honor, power and might? (To) Our God

Revelation 7:12 When be blessing, glory, wisdom, thanksgiving, honor, power, and might to our God? Forever and ever

Revelation 7:13 Who addressed? One of the elders

Revelation 7:13 Saying what did one of the elders address? (Saying,) “Who are these, clothed in white robes , and from where have they come?”

Revelation 7:14 What did I say? “Sir, you know.”

Revelation 7:14 What did he say? “These are the ones coming out of the great tribulation. They have washed their robes and made them white in the blood of the Lamb.”

Revelation 7:14 Who are these? The ones coming out of the great tribulation

Revelation 7:14 What have they washed (and made white)? (Them) Their robes

Revelation 7:14 In what have they made them white (their robes white)? (In) The blood of the Lamb

Revelation 7:15 Before what are they [OR On what does he sit]? (Before) The throne of God OR His throne

Revelation 7:15 When do they serve? Day and night

Revelation 7:15 In what do they serve? (In) His temple

Revelation 7:15 Who will shelter them? He who sits on the throne

Revelation 7:15 With what will he shelter them? (With) His presence

Revelation 7:16 What shall not strike them? The sun OR Any scorching heat

Revelation 7:16 When shall they hunger? No more

Revelation 7:17 Who will be their shepherd (will guide)? (He,) The Lamb in the midst of the throne

Revelation 7:17 What will the Lamb be? Their shepherd

Revelation 7:17 To what will he guide them (the Lamb guide them)? (To) Springs of living water

Revelation 7:17 Who will wipe away every tear? God

Revelation 7:17 From what will God wipe away every tear? (From) Their eyes

Revelation 7:17 What will God wipe away? Every tear (from their eyes)

Revelation 8:1 When was there silence in heaven? (When) The Lamb opened the seventh seal **OR** About half an hour

Revelation 8:1 Who opened the seventh seal [**OR** What opened the seventh seal]? The Lamb

Revelation 8:1 What did the Lamb open? The seventh seal

Revelation 8:1 What was there? Silence

Revelation 8:1 In where was there silence? (In) Heaven

Revelation 8:2 Whom did I see [**OR** Who stand]? The seven angels

Revelation 8:2 Before whom do the seven angels stand? (Before) God

Revelation 8:2 What were given? Seven trumpets

Revelation 8:3 Who came and stood? Another angel

Revelation 8:3 At what did another angel stand? (At) The altar

Revelation 8:3 With what did another angel come (and stand, came and stood)? (With a) Golden censer

Revelation 8:3 What was he given? Much incense

Revelation 8:3 Why was he given much incense? To offer

Revelation 8:4 What rose? The smoke of the incense with the prayers of the saints

Revelation 8:4 Before whom did the smoke of the incense rise? (Before) God

Revelation 8:4 From what did the smoke of the incense rise? (From) The hand of the angel

Revelation 8:5 Who took the censer? The angel

Revelation 8:5 What did the angel take? The censer

Revelation 8:5 With what did the angel fill it (the censer)? (With) Fire from the altar

Revelation 8:5 On where did the angel throw it (the censer)? (On) The earth

Revelation 8:5 What were there? Peals of thunder, rumblings, flashes of lightning, and an earthquake

Revelation 8:6 Who had the seven trumpets [**OR** Who prepared]? The seven angels

Revelation 8:6 What did the seven angels have (prepare to blow)? (Them,) The seven trumpets

Revelation 8:7 Who blew his trumpet? The first angel

Revelation 8:7 What did the first angel blow? His trumpet

Revelation 8:7 Mixed with what, hail and fire followed? (Mixed with) Blood

Revelation 8:7 What were these (hail and fire, mixed with blood)? Thrown

Revelation 8:7 Upon what were these thrown? (Upon) The earth

Revelation 8:7 What was burned up? (A) Third of the earth **OR** All green grass **OR** (A) Third of the trees

Revelation 8:8 Who blew his trumpet? The second angel

Revelation 8:8 What did the second angel blow? His trumpet

Revelation 8:8 What was thrown? Something like a great mountain burning with fire

Revelation 8:8 Into what was something like a great mountain thrown? (Into) The sea

Revelation 8:8 What became blood? (A) Third of the sea

Revelation 8:9 What died? (A) third of the living creatures in the sea

Revelation 8:9 What were destroyed? (A) Third of the ships

Revelation 8:9 In where did a third of the living creatures die? The sea

Revelation 8:10 Who blew his trumpet? The third angel

Revelation 8:10 What did the third angel blow? His trumpet

Revelation 8:10 What fell? (A) Great star

Revelation 8:10 From where did a great star fall? (From) Heaven

Revelation 8:10 Blazing like what did a great star fall? (Blazing like a) Torch

Revelation 8:10 On what did it fall (a great star fall)? (On a) Third of the rivers and (on) the springs of water

Revelation 8:11 What is the name of the star [OR What did a third of the waters become/became]? Wormwood

Revelation 8:11 Who died? Many people

Revelation 8:11 From what did many people die? (From the bitter) Water

Revelation 8:11 Why did many people die? Because (it) the water had been made bitter

Revelation 8:12 Who blew his trumpet? The fourth angel

Revelation 8:12 What did the fourth angel blow? His trumpet

Revelation 8:12 What was struck? (A) Third of the sun, (and a third of the) moon, and (a third of the) stars

Revelation 8:12 Why was a third of the sun struck and a third of the moon and a third of the stars? So that a Third of their light might be darkened (and a) third of the day might be kept from shining, and likewise a third of the night

Revelation 8:12 What might be darkened? (A) Third of their light

Revelation 8:12 From what might a third of the day be kept [OR From what might a third of the night be kept]? (From) Shining

Revelation 8:13 What did I hear? (An) Eagle crying with a loud voice

Revelation 8:13 When did I hear an eagle? (As) It flew overhead

Revelation 8:13 With what did I hear an eagle crying? (A) Loud voice

Revelation 8:13 Where did it fly [OR How did it fly]? Directly overhead

Revelation 8:13 What did I hear an eagle crying? "Woe, woe, woe to those who dwell on the earth, at the blasts of the other trumpets that the three angels are about to blow"

Revelation 8:13 To whom woe, woe, woe? (Woe, woe, woe to) Those who dwell on the earth

Revelation 8:13 On where do those dwell? (On) The earth

Revelation 8:13 Who are about to blow? The three angels

Revelation 9:1 Who blew his trumpet? The fifth angel

Revelation 9:1 What did the fifth angel blow? His trumpet

Revelation 9:1 What did I see? (A) Star fallen from heaven to earth

Revelation 9:1 From where did I see a star fallen? Heaven (to earth)

Revelation 9:1 To where did I see a star fallen? Earth (from heaven)

Revelation 9:1 What was he given? The key to the shaft of the bottomless pit

Revelation 9:2 What did he open [OR From what rose]? The shaft (of the bottomless pit)

Revelation 9:2 What rose? Smoke

Revelation 9:2 Like what did smoke rise? (Like) The smoke of a great furnace

Revelation 9:2 With what were the sun and the air darkened? (With) The smoke from the shaft

Revelation 9:2 What were darkened? The sun and (the) air

Revelation 9:3 From what came locusts? (From) The smoke

Revelation 9:3 What came? Locusts

Revelation 9:3 On where did locusts come? (On) The earth

Revelation 9:3 What were they given (locusts given)? Power

Revelation 9:3 Like what were they given power (locusts given power)? (Like) The power of scorpions of the earth

Revelation 9:4 What were they told? Not to harm the grass of the earth or any green plant or any tree, but only those people who do not have the seal of God on their foreheads

Revelation 9:5 For when were they allowed to torment them? (For) Five months

Revelation 9:5 Like what was their torment? (Like) The torment of a scorpion when it stings someone

Revelation 9:6 In when will people seek death and not find it? (In) Those days

Revelation 9:6 What will people seek (and not find) [OR What will flee from them]? (It) Death

Revelation 9:7 In what were the locusts like horses prepared for battle? (In) Appearance

Revelation 9:7 On what were what looked like crowns of gold? (On) Their heads

Revelation 9:7 Like what were their faces? (Like) Human faces

Revelation 9:9 Like what did they have breastplates? (Like) Breastplates of iron

Revelation 9:9 Like what was the noise of their wings? (Like) The noise of many chariots with horses rushing into battle

Revelation 9:10 Like what do they have tails and stings? (Like) Scorpions

Revelation 9:10 In what is their power? (In) Their tails

Revelation 9:10 What is their power? (To) Hurt people

Revelation 9:10 For when is their power? (For) Five months

Revelation 9:11 Whom do they have as king? The angel of the bottomless pit OR Abaddon OR Apollyon

Revelation 9:11 As what do they have the angel of the bottomless pit [OR As whom do they have the angel of the bottomless pit]? King (Abaddon, Apollyon)

Revelation 9:11 What is his name? Abaddon

Revelation 9:11 What is he called? Apollyon

Revelation 9:11 In what is his name Abaddon (he called Abaddon)? (In) Hebrew

Revelation 9:11 In what is he called Apollyon (his name Apollyon)? (In) Greek

Revelation 9:12 What has passed? The first woe

Revelation 9:12 Behold what? (Behold) Two woes are still to come

Revelation 9:12 When are two woes to come? Still

Revelation 9:13 Who blew his trumpet? The sixth angel

Revelation 9:13 What did the sixth angel blow? His trumpet

Revelation 9:13 What did I hear? (A) Voice

Revelation 9:13 From what did I hear a voice? (From) The four horns of the golden altar before God

Revelation 9:14 Release whom? (Release) The four angels

Revelation 9:14 Who are bound? The four angels

Revelation 9:14 What are the four angels? Bound

Revelation 9:14 Who had the trumpet? The sixth angel

Revelation 9:14 What did the sixth angel have? The trumpet

Revelation 9:14 At where are the four angels? (At) The great river Euphrates

Revelation 9:15 Who had been prepared [OR Who were released]? The four angels

Revelation 9:15 For when had the four angels been prepared? (For) The hour, (the) day, (the) month, and (the) year

Revelation 9:15 What were the four angels (who had been prepared)? Released

Revelation 9:15 Why were the four angels released? To kill a third of mankind

Revelation 9:16 What was twice ten thousand times ten thousand [OR What did I hear]? The number of mounted troops OR Their number

Revelation 9:17 In what did I see the horses? (In) My vision

Revelation 9:17 What did I see? The horses

Revelation 9:17 Whom did I see? Those who rode them

Revelation 9:17 How did I see the horses and those who rode them? This is how OR They wore breastplates the color of fire and of sapphire and of sulfur and the heads of the horses were like lions' heads and fire and smoke and sulfur came out of their mouths

Revelation 9:17 What did they wear? Breastplates the color of fire, (and of) sapphire and (of) sulfur

Revelation 9:17 Like what were the heads of the horses? (Like) Lions' heads

Revelation 9:17 Out of what did fire, smoke, and sulfur come? (Out of) Their mouths

Revelation 9:17 What came out of their mouths? Fire, smoke, and sulfur

Revelation 9:18 By what was a third of mankind killed? (By) These three plagues **OR** (By) The fire, (and) smoke, and sulfur coming out of their mouths

Revelation 9:18 Who was killed [**OR** What was killed]? (A) Third of mankind

Revelation 9:19 In what is the power of the horses? (In) Their mouths and (in) their tails

Revelation 9:19 Like what are their tails? (Like) Serpents with heads

Revelation 9:19 By what do they wound? (By) Means of them (their tails)

Revelation 9:20 Who were not killed [**OR** Who did not repent]? The rest of mankind

Revelation 9:20 By what were the rest of mankind not killed (was the rest of mankind not killed)? (By) These plagues

Revelation 9:20 Of what did the rest of mankind not repent? (Of) The works of their hands

Revelation 9:20 What cannot see, hear, or walk? Idols of gold, (and) silver, (and) bronze, (and) stone, and wood

Revelation 10:1 Whom did I see? Another mighty angel

Revelation 10:1 Coming from where did I see another mighty angel? (Coming down from) Heaven

Revelation 10:1 Wrapped in what did I see another mighty angel? (Wrapped in a) Cloud

Revelation 10:1 With what over his head did I see another mighty angel? (With a) Rainbow

Revelation 10:1 Like what was his face? (Like) The sun

Revelation 10:1 Like what were his legs? (Like) Pillars of fire

Revelation 10:2 What did he have? (A) Little scroll

Revelation 10:2 In what did he have a little scroll? (In) His hand

Revelation 10:2 What did he set? His right foot OR His left foot

Revelation 10:2 On where did he set his right foot? (On) The sea

Revelation 10:2 On where did he set his left foot? (On) The land

Revelation 10:3 When did the seven thunders sound? (When) He called out

Revelation 10:3 What sounded? The seven thunders

Revelation 10:4 When was I about to write? (When) The seven thunders had sounded

Revelation 10:4 What had sounded? The seven thunders

Revelation 10:4 What did I hear? (A) Voice

Revelation 10:4 Saying what did I hear a voice? "Seal up what the seven thunders have said and do not write it down"

Revelation 10:4 Seal up what? (Seal up what) The seven thunders have said

Revelation 10:4 Do not what? (Do not) Write it (what the seven thunders have said) down

Revelation 10:5 Who raised his right hand? The angel

Revelation 10:5 Whom did I see? The angel

Revelation 10:5 What did the angel raise? His right hand

Revelation 10:5 To where did the angel raise his right hand? (To) Heaven

Revelation 10:6 What would there be? No more delay

Revelation 10:7 In when would the mystery of God be fulfilled [OR In what would the mystery of God be fulfilled]? (In) The days of the trumpet call to be sounded by the seventh angel

Revelation 10:7 What would be fulfilled? The mystery of God

Revelation 10:7 How would the mystery of God be fulfilled? Just as he announced to his servants the prophets

Revelation 10:7 To whom did he announce (God announce)? (To) His servants the prophets

Revelation 10:8 What had I heard [OR What spoke]? The voice

Revelation 10:8 From where had I heard the voice? (From) Heaven

Revelation 10:8 When did the voice speak? Again

Revelation 10:8 Saying what did the voice speak? (Saying) "Go, take the scroll that is open in the hand of the angel who is standing on the sea and on the land"

Revelation 10:8 Take what [OR What is open in the hand of the angel]? (Take) The scroll

Revelation 10:8 In what is the scroll? (In) The hand of the angel

Revelation 10:8 Who is standing? The angel

Revelation 10:8 On where is the angel standing? (On) The sea and (on the) land

Revelation 10:9 To whom did I go (and tell, went and told)? (To) The angel

Revelation 10:9 What did I tell him to give me? The little scroll

Revelation 10:9 What did he say (the angel say)? "Take and eat it; it will make your stomach bitter, but in your mouth it will be sweet as honey."

Revelation 10:9 What will it make bitter? Your stomach

Revelation 10:9 In what will it be sweet? (In) Your mouth

Revelation 10:9 As what will it be sweet? (As) Honey

Revelation 10:10 What did I take? The little scroll

Revelation 10:10 From what did I take (and eat, took and ate)? (It,) The hand of the angel

Revelation 10:10 In what was it sweet? (In) My mouth

Revelation 10:10 As what was it sweet? (As) Honey

Revelation 10:10 When was my stomach made bitter? When I had eaten it

Revelation 10:10 What was made bitter? My stomach

Revelation 10:11 What was I told? "You must again prophesy about many peoples and nations and languages and kings"

Revelation 10:11 When must you prophesy? Again

Revelation 10:11 About whom must you prophesy [OR About what must you prophesy]? (About) Many peoples, (and) nations, (and) languages, and kings

Revelation 11:1 What was I given? (A) Measuring rod like a staff

Revelation 11:1 What was I told? "Rise and measure the temple of God and the altar

Revelation 11:1 Measure what [OR Measure whom]? (Measure) The temple of God, (and the) altar, and those who worship there

Revelation 11:2 Do not what? (Do not) Measure the court outside the temple

Revelation 11:2 Why leave that out (the court outside the temple out) [OR Why do not measure the court outside the temple]? For it is given over to the nations and they will trample the holy city for forty-two months

Revelation 11:2 To whom is it given over? (To) The nations

Revelation 11:2 What will they trample [OR Where will they trample]? The holy city

Revelation 11:2 For when will they trample the holy city? (For) Forty-two months

Revelation 11:3 What will I grant? Authority

Revelation 11:3 To whom will I grant authority? (To) My two witnesses

Revelation 11:3 For when will they prophesy (my two witnesses prophesy)? (For) 1260 days

Revelation 11:3 Clothed in what, they will prophesy (my two witnesses will prophesy)? (Clothed in) Sackcloth

Revelation 11:4 What are these [OR What stand]? The two olive trees and (the two) lampstands

Revelation 11:4 Before whom do these stand (the two olive trees and the two lampstands stand)? (Before) The Lord of the earth

Revelation 11:5 If what fire pours from their mouth and consumes their foes [OR If what is this how he is doomed to be killed]? (If) Anyone would harm them

Revelation 11:5 From what does fire pour if anyone would harm them? (From) Their mouth

Revelation 11:5 Whom does fire consume if anyone would harm them? Their foes

Revelation 11:5 What is he if anyone would harm them? Doomed

Revelation 11:6 What power do they have? (Power to) Shut the sky, that no rain may fall during the days of their prophesying and (they have power) over the waters to turn them into blood and to strike the earth with every kind of plague (as often as they desire)

Revelation 11:6 What may fall? No rain

Revelation 11:6 During when may no rain fall? (During) The days of their prophesying

Revelation 11:6 Over what do they have power? (Over) The waters

Revelation 11:7 When will the beast make war, conquer, and kill? (When) They have finished their testimony

Revelation 11:7 Who rises [OR Who will make war, conquer and kill]? The beast

Revelation 11:7 From where does the beast rise? (From) The bottomless pit

Revelation 11:7 What will the beast make? War

Revelation 11:8 In what will their dead bodies lie? (In) The street

Revelation 11:8 What is the great city called? "Sodom" and "Egypt"

Revelation 11:8 Where was their Lord crucified [OR Where is called Sodom and Egypt]? The great city

Revelation 11:8 How is the great city called Sodom and Egypt? Symbolically

Revelation 11:8 Who was crucified? Their Lord

Revelation 11:8 What was their Lord? Crucified

Revelation 11:9 For when will some gaze? (For) Three and a half days

Revelation 11:9 Who will gaze? Some from the peoples, (and) tribes, (and) languages, and nations

Revelation 11:9 At what will some gaze? (At) Their dead bodies

Revelation 11:9 What will some refuse to let them be (their dead bodies be)? Placed in a tomb

Revelation 11:10 Who will rejoice? Those who dwell on the earth

Revelation 11:10 On where do those dwell? (On) The earth

Revelation 11:10 What will those who dwell on the earth make? Merry

Revelation 11:10 What will those who dwell on the earth exchange? Presents

Revelation 11:10 Why will those who dwell on the earth rejoice, make merry and exchange presents? Because these two prophets had been a torment to those who dwell on the earth

Revelation 11:10 What had these two prophets been? (A) Torment

Revelation 11:10 Who had been a torment? These two prophets

Revelation 11:10 To whom had these two prophets been a torment? (To) Those who dwell on the earth

Revelation 11:11 After when did a breath of life enter them? (After) The three and a half days

Revelation 11:11 What entered them? (A) Breath of life

Revelation 11:11 From whom did a breath of life enter them? (From) God

Revelation 11:11 On what did they stand? (On) Their feet

Revelation 11:11 What fell? Great fear

Revelation 11:11 On whom did great fear fall? (On) Those who saw them

Revelation 11:12 What did they hear? (A) Loud voice

Revelation 11:12 From where did they hear a loud voice [OR To where did they go up]? (From, to) Heaven

Revelation 11:12 Come where? (Come) Up here

Revelation 11:12 In what did they go? (In a) Cloud

Revelation 11:12 Who watched? Their enemies

Revelation 11:13 At when was there a great earthquake? (At) That hour

Revelation 11:13 What was there [OR In what were seven thousand people killed]? (In the, a great) Earthquake

Revelation 11:13 What fell? (A) Tenth of the city

Revelation 11:13 Who were killed? Seven thousand people

Revelation 11:13 What were seven thousand people? Killed

Revelation 11:13 Who were terrified and gave glory? The rest

Revelation 11:13 What were the rest? Terrified

Revelation 11:13 What did the rest give? Glory

Revelation 11:13 To whom did the rest give glory? (To) God of heaven

Revelation 11:14 What has passed? The second woe

Revelation 11:14 Behold what [OR What is to come]? (Behold,) The third woe is soon to come

Revelation 11:14	When is the third woe to come? Soon
Revelation 11:15	Who blew his trumpet? The seventh angel
Revelation 11:15	What did the seventh angel blow? His trumpet
Revelation 11:15	What were there? Loud voices
Revelation 11:15	In where were there loud voices? (In) Heaven
Revelation 11:15	Saying what were there loud voices? (Saying,) "The kingdom of the world has become the kingdom of our Lord and of his Christ, and he shall reign forever and ever"
Revelation 11:15	What has become the kingdom of our Lord and of his Christ? The kingdom of the world
Revelation 11:15	When shall he reign (our Lord and his Christ reign)? Forever and ever
Revelation 11:16	Who sit [<u>OR</u> Who fell]? The twenty-four elders
Revelation 11:16	On what do the twenty-four elders sit? (On) Their thrones
Revelation 11:16	Before whom do the twenty-four sit [<u>OR</u> Whom did the twenty-four elders worship]? (Before) God
Revelation 11:16	On what did the twenty-four elders fall? (On) Their faces
Revelation 11:17	What do we give? Thanks
Revelation 11:17	To whom do we give thanks [<u>OR</u> Who is and was (has taken and begun)]? (To) You, Lord God Almighty
Revelation 11:17	Why do we give thanks to you, Lord God Almighty? For you have taken your great power and begun to reign
Revelation 11:17	What have you taken? Your great power
Revelation 11:18	Who raged? The nations
Revelation 11:18	What came? Your wrath, (and) the time for the dead to be judged, (and the time) for rewarding your servants, the prophets and saints and those who fear your name, both small and great, and (the time for) destroying the destroyers of the earth
Revelation 11:19	What was opened [<u>OR</u> Within what was the ark of his covenant seen]? God's temple <u>OR</u> (Within) His temple
Revelation 11:19	In where was God's temple opened? (In) Heaven
Revelation 11:19	What was seen? The ark of his covenant
Revelation 11:19	What were there? Flashes of lightning, rumblings, peals of thunder, and earthquake and heavy hail

Revelation 12:1 What appeared? (A) Great sign OR (A) Woman clothed with the sun, with the moon under her feet and on her head a crown of twelve stars

Revelation 12:1 In where did a great sign appear? (In) Heaven

Revelation 12:2 What was she? Pregnant OR Crying out in birth pains and (in) the agony of giving birth

Revelation 12:3 What appeared [OR Who appeared]? Another sign OR (A) Great red dragon, with seven heads and ten horns, and on his heads seven diadems

Revelation 12:3 In what was she crying out? (In) Birth pains and the agony of giving birth

Revelation 12:4 What swept down a third of the stars of heaven and cast them? His tail

Revelation 12:4 To where did his tail cast them? (To) The earth

Revelation 12:4 Who stood [OR What stood]? The dragon

Revelation 12:4 Before whom did the dragon stand? (Before) The woman

Revelation 12:4 Who was about to give birth? The woman

Revelation 12:4 What was the woman? About to give birth

Revelation 12:4 Why did the dragon stand before the woman who was about to give birth? So that when she bore her child he might devour it

Revelation 12:4 When might he devour it (the dragon devour her child)? (When) She bore her child

Revelation 12:5 To whom did she give birth? (To a) Male child, one who is to rule all the nations OR Her child

Revelation 12:5 Whom is one to rule [OR What is one to rule]? All the nations

Revelation 12:5 With what is one to rule? (With a) Rod of iron

Revelation 12:5 Who was caught up? Her child OR (A) Male child, one who is to rule all the nations

Revelation 12:5 To whom was her child caught up (a male child, one who is to rule all the nations caught up)? (To) God

Revelation 12:5 To what was her child caught up (a male child, one who is to rule all the nations caught up)? (To) His throne

Revelation 12:6 Who fled? The woman

Revelation 12:6 Into where did the woman flee (fled) [OR Where does she have a place]? (Into) The wilderness

Revelation 12:6 Prepared by whom, she has a place? (Prepared by) God

Revelation 12:6 What does she have [OR In what is she to be nourished]? (In a) Place

Revelation 12:6 What is she to be? Nourished

Revelation 12:6 For when is she to be nourished? (For) 1,260 days

Revelation 12:7 What arose? War OR Michael and his angels fighting against the dragon

Revelation 12:7 In where did war arise? (In) Heaven

Revelation 12:7 Who fought back? Michael and his angels OR The dragon and his angels

Revelation 12:8 What was he? Defeated

Revelation 12:8 When was there any place for them in heaven? No longer

Revelation 12:8 In where was there no longer any place for them? (In) Heaven

Revelation 12:8 What was there no longer for them in heaven? Any place

Revelation 12:9 Who was thrown down [OR Who is called the devil and Satan OR What was thrown down OR What is called the devil and Satan]? The great dragon OR That ancient serpent OR The deceiver of the whole world

Revelation 12:9 To where was he thrown down (the great dragon, that ancient serpent, the devil and Satan, the deceiver of the whole world thrown down)? (To) Earth

Revelation 12:9 Who were thrown down with him? His angels

Revelation 12:10 What did I hear? (A) Loud voice

Revelation 12:10 In where did I hear a loud voice? (In) Heaven

Revelation 12:10 What did I hear a loud voice saying? “Now the salvation and the power and the kingdom of our God and the authority of his Christ have come, for the accuser of our brothers has been thrown down, who accuses them day and night before our God.

Revelation 12:10 What have come? The salvation, (and the) power, (and the) kingdom of our God, and (the) authority of his Christ

Revelation 12:10 Why have the salvation, the power, the kingdom of our God, and the authority of his Christ come? For the accuser of our brothers has been thrown down

Revelation 12:10 Who has been thrown down [OR Who accuses them]? The accuser of our brothers

Revelation 12:10 When does the accuser of our brothers accuse them? Day and night

Revelation 12:10 Before whom does the accuser of our brothers accuse them? (Before) Our God

Revelation 12:11 By what have they conquered him? (By) The blood of the Lamb and (by) the word of their testimony

Revelation 12:11 Why have they conquered him by the blood of the Lamb and by the word of their testimony? For they loved not their lives even unto death

Revelation 12:11 Unto what they loved not their lives? (Unto) Death

Revelation 12:12 Who rejoice? Heavens and you who dwell in them

Revelation 12:12 Woe to whom? You, earth and sea (O)

Revelation 12:12 Why woe to you (O earth and sea)? For the devil has come down to you in great wrath

Revelation 12:12 Why has the devil come down to you (O earth and sea, in great wrath)? Because he knows that his time is short

Revelation 12:12 Who has come down (knows)? (He,) The devil

Revelation 12:12 In what has the Devil come down to you? (In) Great wrath

Revelation 12:12 What does he know (the devil know that)? His time is short

Revelation 12:12 What is short? His time

Revelation 12:13 When did he pursue the woman? (When) The dragon saw that he had been thrown down

Revelation 12:13	What did the dragon see (saw, that)? He had been thrown down to the earth
Revelation 12:13	What had he been (the dragon been)? Thrown down
Revelation 12:13	To where had he been thrown down (the dragon been thrown down)? (To) Earth
Revelation 12:13	Whom did he pursue (the dragon pursue)? The woman
Revelation 12:13	Who had given birth? The woman
Revelation 12:13	To whom had the woman given birth? (To) The male child
Revelation 12:14	Who was given the two wings [<u>OR</u> Who might fly]? (She,) The woman
Revelation 12:14	What was the woman given? The two wings of the great eagle
Revelation 12:14	Why was the woman given the two wings of the great eagle? So that she might fly from the serpent into the wilderness
Revelation 12:14	From what might she fly [<u>OR</u> From what might she fly]? (From) The serpent
Revelation 12:14	Into where might she fly [<u>OR</u> Where is she to be nourished]? (Into) The wilderness, to the place
Revelation 12:14	What is she to be (the woman to be)? Nourished
Revelation 12:14	For when is she to be nourished (the woman to be nourished)? (For a) Time, (and) times, and half a time
Revelation 12:15	What poured water [<u>OR</u> Who poured water]? The serpent
Revelation 12:15	What did the serpent pour? Water (like a river)
Revelation 12:15	After whom did the serpent pour water like a river out of his mouth? The woman
Revelation 12:15	Like what did the serpent pour water? (Like a) River
Revelation 12:15	Out of what did the serpent pour water? (Out of) His mouth
Revelation 12:15	Why did the serpent pour water out of his mouth after the woman? To sweep her away with a flood
Revelation 12:16	To what did the earth come? (To) The help of the woman
Revelation 12:16	What came [<u>OR</u> What opened its mouth and swallowed the river]? The earth
Revelation 12:16	What did the earth open? Its mouth
Revelation 12:16	What did the earth swallow [<u>OR</u> What had the dragon poured]? The river
Revelation 12:16	From what had the dragon poured the river? (From) His mouth
Revelation 12:17	Who became furious and went off (stood) [<u>OR</u> What became furious and went off]? The dragon
Revelation 12:17	On whom did the dragon go off to make war? (the) Rest of her offspring, (on) those who keep the commandments of God and hold to the testimony of Jesus.
Revelation 12:17	What did the dragon become? Furious
Revelation 12:17	With whom did the dragon become furious? (With) The woman
Revelation 12:17	Why did the dragon go off? To make war on the rest of her offspring

Revelation 12:17

On what did he stand (the dragon stand)? (On) The sand of the sea

Revelation 13:1 What did I see (saw) [OR Whom did I see]? (A) Beast rising out of the sea, with ten horns and seven heads, with ten diadems on its horns and blasphemous names on its heads

Revelation 13:1 Out of what did I see a beast rising? The sea

Revelation 13:2 What did I see [OR What was like a leopard OR Whom did I see OR Whom was like a leopard]? The beast

Revelation 13:2 Like what was the beast? (Like a) Leopard

Revelation 13:2 Like what were its feet? (Like a) Bear's (feet)

Revelation 13:2 Like what was its mouth? (Like a) Lion's (mouth)

Revelation 13:2 Who gave his power and his throne and great authority [OR What gave his power and his throne and great authority]? The dragon

Revelation 13:2 What did the dragon give? His power, (and his) throne, and great authority

Revelation 13:3 What did one of its heads seem to have (seemed to have) [OR What was healed]? (Its, a) Mortal wound

Revelation 13:3 Who marveled? The whole earth

Revelation 13:3 When did the whole earth marvel? (As) They followed the beast

Revelation 13:3 Whom did they follow [OR What did they follow]? The beast

Revelation 13:4 Whom did they worship [OR What did they worship]? The dragon OR The beast

Revelation 13:4 Why did they worship the dragon? For he had given his authority to the beast

Revelation 13:4 What had he given (the dragon given)? His authority

Revelation 13:4 To whom had he given his authority (the dragon given his authority) [OR To what had he given his authority]? (To) The beast

Revelation 13:4 Saying what did they worship the beast? (Saying,) "Who is like the beast and who can fight against it?"

Revelation 13:5 What was given a mouth (allowed) [OR Who was given a mouth]? (It,) The beast

Revelation 13:5 What was it allowed? To exercise authority

Revelation 13:5 For when was it allowed to exercise authority? (For) Forty-two months

Revelation 13:6 What did it open? Its mouth

Revelation 13:6 Why did it open its mouth? To utter blasphemies against God

Revelation 13:6 Blaspheming what did it open its mouth? (Blaspheming) His name and (his) dwelling, (that is) those who dwell in heaven

Revelation 13:6 In where do those dwell? (In) Heaven

Revelation 13:7 What was it allowed to make? War

Revelation 13:7 On whom was it allowed to make war (and conquer)? (Them, on) The saints

Revelation 13:7 What was given it? Authority

Revelation 13:7 Over whom was authority given it? (Over) Every tribe, (and) people, (and) language, and nation

Revelation 13:8 Who will worship it? All who dwell on earth OR Everyone whose name has not been written before the foundation of the world in the book of life of the Lamb who was slain

Revelation 13:8 Who was slain [OR What was slain]? The lamb

Revelation 13:9 If what let him hear? (If) Anyone has an ear

Revelation 13:10 If what does he go to captivity? (If) Anyone is to be taken captive

Revelation 13:10 If what must he be slain with the sword? (If) Anyone is to be slain with the sword

Revelation 13:10 What is here? (A) Call for the endurance and faith of the saints

Revelation 13:11 What did I see [OR Whom did I see]? Another beast rising out of the earth

Revelation 13:11 Out of where did I see another beast rising? (Out of) The earth

Revelation 13:11 Like what did it have two horns? (Like a) Lamb

Revelation 13:11 Like what did it speak? (Like a) Dragon

Revelation 13:12 In what does it exercise all the authority of the first beast? (In) Its presence

Revelation 13:12 Whom does it make the earth and its inhabitants worship [OR What does it make the earth and its inhabitants worship]]? The first beast

Revelation 13:13 What does it perform? Great signs

Revelation 13:13 Making what come down did it perform great signs? (Making) Fire(from heaven to earth in front of people)

Revelation 13:14 How did it deceive those who dwell on the earth? By the signs it is allowed to work in the presence of the beast OR Telling them to make an image for the beast that was wounded by the sword and yet lived

Revelation 13:14 In what is it allowed to work the signs? (In) The presence of the beast

Revelation 13:14 Whom does it deceive? Those who dwell on earth

Revelation 13:14 What was wounded and lived [OR Who was wounded and lived]? The beast

Revelation 13:14 By what was the beast wounded? (By) The sword

Revelation 13:15 What was it allowed to give? Breath to the image of the beast

Revelation 13:15 Why was it allowed to give breath to the image of the beast? So that the image of the beast might (even) speak and (might) cause those who would not worship the image of the beast to be slain

Revelation 13:15 What might speak and cause those who would not worship the beast to be slain? The image of the beast

Revelation 13:15 Whom might the image of the beast cause to be slain? Those who would not worship the image of the beast (it)

Revelation 13:16 Whom does it cause to be marked? All, both small and great, (both) rich and poor, (both) free and slave

Revelation 13:16 On what does it cause all to be marked? (On) The right hand or (the) forehead

Revelation 13:17 Who can buy or sell unless he has the mark? No one

Revelation 13:17 Unless what can no one buy or sell? (Unless) He has the mark, that is, the name of the beast or the number of its name

Revelation 13:18 For what does this call? (For) Wisdom

Revelation 13:18 Let whom calculate the number of the beast? (Let) The one who has understanding

Revelation 13:18 What let the one who has understanding calculate? The number of the beast

Revelation 13:18 Why let the one who has understanding calculate the number of the beast? For it is the number of a man, and his number is 666

Revelation 13:18 What is it? The number of a man

Revelation 13:18 Of whom is it the number? A man

Revelation 13:18 What is his number? 666

Revelation 14:1 Behold what? (Behold) On Mount Zion stood the Lamb and with him 144,000 who had his name and his Father's name written on their foreheads

Revelation 14:1 On where stood the Lamb? (On) Mount Zion

Revelation 14:1 Who stood [OR What stood]? The Lamb (and with him 144,000)

Revelation 14:1 Who had his name and his Father's name written on their foreheads? 144,000

Revelation 14:1 On what did 144,000 have his name and his Father's name written? (On) Their foreheads

Revelation 14:2 What did I hear? (A) Voice OR The Voice

Revelation 14:2 From where did I hear a voice? (From) Heaven

Revelation 14:2 Like what was a voice (the voice)? (Like) The roar of many waters and (like the) sound of loud thunder
OR (Like) The sound of harpists playing on their harps

Revelation 14:3 What were they singing? (A) New song

Revelation 14:3 Before what were they singing [OR Before whom were they singing]? (Before) The throne, (and before the) Four living creatures and (before the) elders

Revelation 14:3 Who could learn that song except the 144,000? No one

Revelation 14:3 What could no one learn except the 144,000? (That) Song

Revelation 14:3 Except whom could no one learn that song [OR Who had been redeemed]? (Except the) 144,000

Revelation 14:4 Who have not defiled themselves [OR Who follow]? These OR (They are) Virgins

Revelation 14:4 With whom have these not defiled themselves (virgins not defiled themselves)? (With) Women

Revelation 14:4 Whom do these follow (virgins follow) [OR What do these follow]? The Lamb

Revelation 14:4 Where do these follow the Lamb (virgins)? Wherever he goes

Revelation 14:4 From whom have these been redeemed (virgins)? (From) Mankind

Revelation 14:4 As what have these been redeemed (virgins)? (As) Firstfruits

Revelation 14:4 For whom have these been redeemed (virgins)? (For) God and the Lamb

Revelation 14:5 In what was no lie found? (In) Their mouth

Revelation 14:5 What was found (in their mouth)? No lie

Revelation 14:5 What are they? Blameless

Revelation 14:6 Whom did I see? Another angel

Revelation 14:6 Flying how did I see another angel? Directly overhead with an eternal gospel to proclaim

Revelation 14:7 With what did he say? (With a) Loud voice

Revelation 14:7 What did he say? "Fear God and give him glory, because the hour of his judgment has come, and worship him who made heaven and earth, the sea and the springs of water"

Revelation 14:7 Fear whom (and give glory) [OR Worship whom]? (Fear him,) God OR (Worship) Him who made heaven and earth, the sea and the springs of water

Revelation 14:7 What give him (God)? Glory

Revelation 14:7 Why fear God and give him glory? Because the hour of his judgment has come

Revelation 14:7 What has come [OR When has come]? The hour of his judgment

Revelation 14:8 Who followed? Another angel, (a) second

Revelation 14:8 Saying what did another angel follow? (Saying,) “Fallen, fallen is Babylon the great, she who made all nations drink the wine of the passion of her sexual immorality”

Revelation 14:8 Who is fallen (fallen)? Babylon the great OR She who made all nations drink the wine of the passion of her sexual immorality

Revelation 14:8 What is Babylon the great? Fallen (fallen)

Revelation 14:8 Whom did she make drink the wine of the passion of her sexual immorality? All nations

Revelation 14:8 What did she make all nations drink? The wine of (the) passion of her sexual immorality

Revelation 14:9 Who followed? Another angel, (a) third

Revelation 14:9 Saying with what did another angel follow? (Saying with a) Loud voice

Revelation 14:10 What wine will he drink? (The wine of) God’s wrath

Revelation 14:10 Poured how will he drink the wine of God’s wrath? (Poured) Full strength into the cup of his anger

Revelation 14:10 With what will he be tormented? (With) Fire and sulfur

Revelation 14:10 In where will he be tormented? (In) The presence of the holy angels and (in the presence of) the Lamb

Revelation 14:11 What goes up? The smoke of their torment

Revelation 14:11 When does the smoke of their torment go up? Forever and ever

Revelation 14:11 What do they have? No rest

Revelation 14:11 When do they have no rest? Day or night

Revelation 14:11 Who have no rest? (They) These worshipers of the beast and its image and whoever receives the mark of its name

Revelation 14:12 What is here? (A) Call for the endurance of the saints, those who keep the commandments of God and their faith in Jesus

Revelation 14:13 What did I hear? (A) Voice from heaven

Revelation 14:13 From where did I hear a voice? (From) Heaven

Revelation 14:13 Saying what did I hear a voice? (Saying,) “Write this: Blessed are the dead who die in the Lord from now on.”

Revelation 14:13 Write what? (Write) This: Blessed are the dead who die in the Lord from now on

Revelation 14:13 What are the dead who die in the Lord? Blessed

Revelation 14:13 Who are blessed? The dead who die in the Lord

Revelation 14:13 From when are the dead who die in the Lord blessed? (From) now on

Revelation 14:13	What does the Spirit say? “Blessed indeed, that they may rest from their labors, for their deeds follow them”
Revelation 14:13	Who says? The Spirit
Revelation 14:13	From what may they rest? (From) Their labors
Revelation 14:13	Why may they rest from their labors? For their deeds follow them
Revelation 14:13	What follow? Their deeds
Revelation 14:14	Behold what? (Behold, a) White cloud and seated on the cloud one like a son of man, with a golden crown on his head and a sharp sickle in his hand
Revelation 14:15	Who came? Another angel
Revelation 14:15	Out of what did another angel come? (Out of) The temple
Revelation 14:15	Calling with what did another come? (Calling with a) Loud voice
Revelation 14:15	Put in what? (Put in) Your sickle
Revelation 14:15	Why put in your sickle and reap? For the hour to reap has come, (for the) harvest of the earth is fully ripe
Revelation 14:15	When has come? The hour to reap
Revelation 14:15	What is ripe? The harvest of the earth
Revelation 14:15	How is the harvest of the earth ripe? Fully
Revelation 14:16	Who swung his sickle? He who sat on the cloud
Revelation 14:16	On what did he sit? (On) The cloud
Revelation 14:16	What did he swing? His sickle
Revelation 14:16	Across where did he swing his sickle [OR Where was reaped]? (Across) The earth
Revelation 14:17	Who came? Another angel
Revelation 14:17	Out of what did another angel come? (Out of) The temple in heaven
Revelation 14:17	What did he have (another angel have)? (A) Sickle
Revelation 14:18	Who came [OR Who has authority]? (The, another) Angel
Revelation 14:18	Out from what did another come? (Out from) The altar
Revelation 14:18	Over what does the angel have authority (another angel have authority)? (Over) The fire
Revelation 14:18	With what did he call (the, another angel)? (With a) Loud voice
Revelation 14:18	To whom did he call (the, another angel)? (To) The one who had the sharp sickle
Revelation 14:18	What did the one have (one angel have) [OR Put in what]? (Put in your, the sharp) Sickle
Revelation 14:18	Gather what? (Gather) The clusters
Revelation 14:18	From what gather the clusters? (From) The vine of the earth
Revelation 14:18	Why gather the clusters from the vine of the earth? For its grapes are ripe

Revelation 14:18	What are its grapes? Ripe
Revelation 14:19	Who swung his sickle? The angel
Revelation 14:19	What did the angel swing? His sickle
Revelation 14:19	Across where did the angel swing his sickle? (Across) The earth
Revelation 14:19	What did the angel gather (and throw)? (It,) The grape harvest of the earth
Revelation 14:19	Into what did the angel throw it? (Into the) Great winepress of the wrath of God
Revelation 14:20	What was trodden? The winepress
Revelation 14:20	Outside where was the winepress? (Outside) The city
Revelation 14:20	From what did blood flow? (From) The winepress
Revelation 14:20	As what did blood flow? (As) High as a horse's bridle
Revelation 14:20	For where did blood flow? (For) 1,600 stadia

Revelation 15:1 What did I see? Another sign

Revelation 15:1 In where did I see another sign? (In) Heaven

Revelation 15:1 What is finished? The wrath of God

Revelation 15:2 What did I see? (What) Appeared to be a sea of glass mingled with fire—and also those who had conquered the beast and its image and the number of its name, standing beside the sea of glass with harps of God in their hands

Revelation 15:2 What had those conquered? The beast, (and) its image and (the) number of its name

Revelation 15:3 What do they sing? The song of Moses and (the song of) the Lamb

Revelation 15:3 Saying what did they sing? (Saying,) “Great and amazing are your deeds, O Lord God the Almighty! Just and true are your ways, O King of the nations!”

Revelation 15:3 What are your deeds? Great and amazing

Revelation 15:3 What are your ways? Just and true

Revelation 15:4 What are you? Holy

Revelation 15:4 Who will come and worship you? All nations

Revelation 15:4 Why will all nations come and worship you? For your righteous acts have been revealed

Revelation 15:4 What have been revealed? Your righteous acts

Revelation 15:5 When did I look? After this

Revelation 15:5 In where was the sanctuary of the tent of witness opened? Heaven

Revelation 15:5 What was opened? The sanctuary of the tent of witness in heaven

Revelation 15:6 Out of what came the seven angels? (Out of) The sanctuary

Revelation 15:6 Who came? The seven angels

Revelation 15:6 With what came the seven angels? (With) The seven plagues **OR** (With) Golden sashes (around their chests)

Revelation 15:6 Clothed in what, came the seven angels? (Clothed in) Pure, bright linen

Revelation 15:7 To whom did one of the four living creatures give? (To) The seven angels

Revelation 15:7 What did one of the four living creatures give? Seven golden bowls full of the wrath of God

Revelation 15:7 Who lives? God

Revelation 15:7 When does God live? Forever and ever

Revelation 15:8 With what was the sanctuary filled? (With) Smoke

Revelation 15:8 From what was the sanctuary filled? (From) The glory of God and (from) his power

Revelation 15:8 Who could enter the sanctuary until the seven plagues of the seven angels were finished? No one

Revelation 15:8 What could no one enter until the seven plagues of the seven angels were finished? The sanctuary

Revelation 15:8 Until when could no one enter the sanctuary? (Until) The seven plagues of the seven angels were finished

Revelation 16:1 What did I hear from the temple? (A) Loud voice

Revelation 16:1 Telling whom did I hear a loud voice? (Telling) The seven angels

Revelation 16:1 What did I hear a loud voice telling? "Go and pour out on the earth the seven bowls of the wrath of God"

Revelation 16:1 On where pour out the seven bowls of the wrath of God? (On) The earth

Revelation 16:1 What pour out? The seven bowls of the wrath of God

Revelation 16:2 Who went and poured out his bowl? The first angel

Revelation 16:2 What did the first angel pour out? His bowl

Revelation 16:2 On where did the first angel pour out his bowl? (On) The earth

Revelation 16:2 What came upon the people? Harmful and painful sores

Revelation 16:2 Upon whom did harmful and painful sores come? (Upon) The people who bore the mark of the beast and worshiped its image

Revelation 16:2 What did the people bear? The mark of the beast

Revelation 16:2 What did the people worship? Its image

Revelation 16:3 Who poured out his bowl? The second angel

Revelation 16:3 What did the second angel pour out? His bowl

Revelation 16:3 Into where did the second angel pour out his bowl? (Into) The sea

Revelation 16:3 Like what did it become (the sea become)? (Like) The blood of a corpse

Revelation 16:3 What died? Every living thing that was in the sea

Revelation 16:4 Who poured out his bowl? The third angel

Revelation 16:4 What did the third angel pour out? His bowl

Revelation 16:4 Into where did the third angel pour out his bowl? (Into) The rivers and (the) springs of water

Revelation 16:4 What did they become (rivers and springs of water become)? Blood

Revelation 16:5 Whom did I hear? The angel in charge of the waters

Revelation 16:5 Who said? The angel in charge of the waters

Revelation 16:5 What did the angel in charge of the waters say? "Just are you, O Holy One, who is and who was, for you brought these judgments."

Revelation 16:5 What are you? Just

Revelation 16:5 Who is just? You, O Holy One

Revelation 16:5 Who is and was? You, O Holy One

Revelation 16:5 Why did you bring these judgments? For You are just

Revelation 16:5 What did you bring? These judgments

Revelation 16:6 What have they shed [**OR** What have you given them]? Blood

Revelation 16:6 Of whom have they shed the blood? (Of) The saints and prophets

Revelation 16:6 Why have you given them blood? To drink

Revelation 16:6 What is it [**OR** What have you given them]? What they deserve! OR Blood to drink

Revelation 16:7 What did I hear the altar saying? “Yes, Lord God the Almighty, true and just are your judgments”

Revelation 16:7 What are your judgments? True and just

Revelation 16:8 Who poured out his bowl? The fourth angel

Revelation 16:8 What did the fourth angel pour out? His bowl

Revelation 16:8 On where did the fourth angel pour out his bowl (was allowed to scorch people with fire)? (On it,) The sun

Revelation 16:8 With what was it allowed to scorch people (the sun allowed to scorch people)? (With) Fire

Revelation 16:8 Whom was it allowed to scorch? People

Revelation 16:9 By what were they scorched? (By) The fierce heat

Revelation 16:9 What did they curse? The name of God

Revelation 16:9 Who had power? God

Revelation 16:9 Over what did God have power? (Over) These plagues

Revelation 16:9 What did they not give him (God)? Glory

Revelation 16:10 Who poured out his bowl? The fifth angel

Revelation 16:10 What did the fifth angel pour out? His bowl

Revelation 16:10 On where did the fifth angel pour out his bowl? (On) The throne of the beast

Revelation 16:10 Into what was its kingdom plunged? (Into) Darkness

Revelation 16:10 Who gnawed their tongues? People

Revelation 16:10 What did people gnaw? Their tongues

Revelation 16:10 In what did people gnaw their tongues? (In) Anguish

Revelation 16:11 Of what did they not repent? (Of) Their deeds

Revelation 16:12 Who poured out his bowl? The sixth angel

Revelation 16:12 What did the sixth angel pour out? His bowl

Revelation 16:12 On where did the sixth angel pour out his bowl? (On) The great river Euphrates

Revelation 16:12 What was dried up? Its water

Revelation 16:12 Why was its water dried up? To prepare the way for the kings from the east

Revelation 16:13 Whom did I see? Three unclean spirits

Revelation 16:13 Out of what did I see three unclean spirits coming? (Out of) the mouth of the dragon (and out of) the mouth of the beast (and out of) the mouth of the false prophet

Revelation 16:14 Who are they [**OR** Who go abroad]? Demonic spirits

Revelation 16:14	Performing what are they demonic spirits? (Performing) Signs
Revelation 16:14	Where do demonic spirits go? Abroad
Revelation 16:14	To whom do demonic spirits go? (To) The kings of the whole world
Revelation 16:14	Why do demonic spirits go abroad to the kings of the whole world? (To) Assemble them for battle on the great day of God the Almighty
Revelation 16:15	Behold what? (Behold) I am coming like a thief! Blessed is the one who stays awake, keeping his garments on, that he may not go about naked and be seen exposed
Revelation 16:15	Like whom am I coming? (Like a) Thief
Revelation 16:15	What is the one who stays awake? Blessed
Revelation 16:15	Who is blessed? The one who stays awake
Revelation 16:15	Why is the one who stays awake blessed? That he may not go about naked and be seen exposed
Revelation 16:15	How may he not go about? Naked
Revelation 16:15	What may he not be? Seen
Revelation 16:15	How may he not be seen? Exposed
Revelation 16:16	At where did they assemble (them)? (At) The place that (in Hebrew) is called Armageddon
Revelation 16:16	In what is the place called Armageddon? Hebrew
Revelation 16:17	Who poured out his bowl? The seventh angel
Revelation 16:17	What did the seventh angel pour out? His bowl
Revelation 16:17	Into where did the seventh angel pour out his bowl? (Into) The air
Revelation 16:17	What came? (A) Loud voice
Revelation 16:17	Out of what did a loud voice come? (Out of) The temple
Revelation 16:17	From what did a loud voice come? (From) The throne
Revelation 16:17	Saying what did a loud voice come? (Saying,) "It is done"
Revelation 16:17	What is it? Done
Revelation 16:18	What were there? Flashes of lightning, rumblings, peals of thunder, and a great earthquake such as there had never been since man was on the earth (so great)
Revelation 16:18	What was so great? (A, that) Earthquake
Revelation 16:18	Since what had there never been such a great earthquake? (Since) Man was on the earth
Revelation 16:19	Into what was the great city split? (Into) Three parts
Revelation 16:19	What fell? The cities of the nations
Revelation 16:19	Who remembered? God
Revelation 16:19	Whom did God remember? Babylon the great

Revelation 16:19 his wrath	Why did God remember Babylon the great? To make her drain the cup of the wine of the fury of
Revelation 16:20	What fled away? Every island
Revelation 16:20	What were to be found? No mountains
Revelation 16:21	What fell? Great hailstones, about one hundred pounds each
Revelation 16:21	From where did great hailstones fall? (From) Heaven
Revelation 16:21	Whom did they curse? God
Revelation 16:21	Why did they curse God? For the plague of hail, because the plague was so severe
Revelation 16:21	What was the plague (of)? Hail <u>OR</u> So severe

Revelation 17:1 Who came and said? One of the seven angels (who had the seven bowls)

Revelation 17:1 What did seven angels have (had; one of the seven)? The seven bowls

Revelation 17:1 What did one of the seven angels say? "Come, I will show you the judgment of the great prostitute who is seated on many waters."

Revelation 17:1 What will I show you? The judgment of the great prostitute

Revelation 17:1 Who is seated? The great prostitute

Revelation 17:1 On where is the great prostitute seated? (On) Many waters

Revelation 17:2 Who have committed sexual immorality? The kings of the earth

Revelation 17:2 What have the kings of the earth committed? Sexual immorality

Revelation 17:2 With what have the dwellers on earth become drunk? (With) The wine of (whose) sexual immorality

Revelation 17:2 Who have become drunk? The dwellers on earth

Revelation 17:2 What have the dwellers on earth become? Drunk

Revelation 17:3 In whom did he carry me? (In) The Spirit

Revelation 17:3 Into where did he carry me? (Into a) Wilderness

Revelation 17:3 Whom did I see? (A) Woman

Revelation 17:3 On what did I see a woman sitting [**OR** What was full of blasphemous names]? (Sitting on it, a) Scarlet beast

Revelation 17:3 What did it have? Seven heads and ten horns

Revelation 17:4 Who was arrayed and adorned? The woman

Revelation 17:4 In what was the woman arrayed? (In) Purple and scarlet

Revelation 17:4 With what was the woman adorned? (With) Gold, (and) jewels, and pearls

Revelation 17:5 On what was written a name? (On) Her forehead

Revelation 17:5 What was written? (A) Name of a mystery: "Babylon the great, mother of prostitutes and of earth's abominations."

Revelation 17:6 Whom did I see? The woman

Revelation 17:6 With what did I see the woman drunk? (Drunk with) The blood of the saints, (the blood of the) martyrs of Jesus

Revelation 17:6 When did I marvel? (When) I saw her

Revelation 17:6 How did I marvel? Greatly

Revelation 17:7 Who said? The angel

Revelation 17:7 What did the angel say? "Why do you marvel? I will tell you the mystery of the woman and of the beast with seven heads and ten horns that carries her."

Revelation 17:7 Of whom will I tell you the mystery [**OR** Of what will I tell you the mystery]? The woman and the beast with seven heads and ten horns (that carries her, of)

Revelation 17:7 What will I tell you? The mystery of the woman and (of the) beast with seven heads and ten horns

Revelation 17:7 What carries her (the woman)? The beast with seven heads and ten horns

Revelation 17:8 What did you see [OR What was and is not and is about to rise]? The beast

Revelation 17:8 From what is the beast about to rise? (From) The bottomless pit

Revelation 17:8 To what is the beast about to go? (To) Destruction

Revelation 17:8 Who will marvel? The dwellers on earth whose names have not been written in the book of life from the foundation of the world

Revelation 17:8 Why will the dwellers on earth whose names have not been written in the book of life from the foundation of the world marvel? To see the beast, because it was and is not and is to come

Revelation 17:9 For what does this call? (For a) Mind with wisdom

Revelation 17:9 What are the seven heads [OR On what is the woman seated]? Seven mountains

Revelation 17:10 Who are they? The seven Kings

Revelation 17:10 Who have fallen? Five (of whom)

Revelation 17:10 Who is? One

Revelation 17:10 Who has not yet come? The other (one)

Revelation 17:10 When has the other come (other one come)? Not yet

Revelation 17:10 When must he remain? (When) He does come OR (Only) A little while

Revelation 17:11 What was and is not [OR What is it]? The beast

Revelation 17:11 To whom does it belong? (To) The seven

Revelation 17:11 To what does it go? (To) Destruction

Revelation 17:12 What did you see [OR What are ten kings]? The ten horns

Revelation 17:12 Who are the ten horns [OR Who have not yet received royal power]? (They,) The ten kings

Revelation 17:12 When have the ten kings received royal power? Not yet

Revelation 17:12 What are they to receive (ten kings to receive)? Authority

Revelation 17:12 As whom are they to receive authority? (As) Kings

Revelation 17:12 For when are they to receive authority (ten kings to receive authority)? (For) One hour

Revelation 17:12 Together with whom are they to receive authority (ten kings to receive authority)? (Together with) The beast

Revelation 17:13 Of what are these? (Of) One mind

Revelation 17:13 What do they hand over? Their power and authority

Revelation 17:13 To whom do they hand over their power and authority? (To) The beast

Revelation 17:14 What will they make? War

Revelation 17:14 On whom will they make war? (On) The Lamb

Revelation 17:14	Who will conquer them? The Lamb
Revelation 17:14	Why will the Lamb conquer them? For he is Lord of lords and King of kings
Revelation 17:14	What is he (the Lamb)? Lord of lords and King of kings
Revelation 17:14	Who are called [<u>OR</u> Who are chosen <u>OR</u> Who are faithful]? Those with him
Revelation 17:14	What are those with him? Called, (and) chosen and faithful
Revelation 17:15	Who said? The angel
Revelation 17:15	What did the angel say? “The waters that you saw, where the prostitute is seated, are peoples and multitudes and nations and languages”
Revelation 17:15	What did you see [<u>OR</u> What are peoples, multitudes, nations and languages]? The waters
Revelation 17:15	Where is the prostitute seated? The waters
Revelation 17:15	Who is seated? The prostitute
Revelation 17:15	What is the prostitute? Seated
Revelation 17:15	Who are the waters? Peoples, (and) multitudes, (and) nations, and languages
Revelation 17:16	What did you see? (They,) The ten horns
Revelation 17:16	Who will hate the prostitute? They (the ten horns) and the beast
Revelation 17:16	Whom will they and the beast hate? The prostitute
Revelation 17:16	What will they make her? Desolate and naked
Revelation 17:16	What will they devour? Her flesh
Revelation 17:16	With what will they burn her up? (With) Fire
Revelation 17:17	Who has put it? God
Revelation 17:17	Into what has God put it? (Into) Their hearts
Revelation 17:17	Until when has God put it into their hearts to carry out his purpose? (Until) The words of God are fulfilled
Revelation 17:18	Whom did you see? The woman
Revelation 17:18	Who is the great city? The woman
Revelation 17:18	What is the woman [<u>OR</u> What has dominion]? The great city
Revelation 17:18	Over whom does the great city have dominion? (Over) The kings of the earth

Revelation 18:1 Whom did I see? Another angel

Revelation 18:1 From where did I see another angel coming down? Heaven

Revelation 18:1 Having what did I see another angel? (Having) Great authority

Revelation 18:1 How was the earth made? Bright

Revelation 18:1 With what was the earth made bright? (With) His glory

Revelation 18:2 With what did he call out? (With a) Mighty voice

Revelation 18:2 What did he call out? "Fallen, fallen is Babylon the great! She has become a dwelling place for demons, a haunt for every unclean spirit, a haunt for every unclean bird, a haunt for every unclean and detestable beast"

Revelation 18:2 What is Babylon the great? Fallen, fallen

Revelation 18:2 Who is fallen, fallen? Babylon the great

Revelation 18:2 What has she become? (A) Dwelling place **OR** (A) Haunt

Revelation 18:2 For whom has she become a dwelling place? (For) Demons

Revelation 18:2 For whom has she become a haunt? (For) Every unclean spirit

Revelation 18:2 For what has she become a haunt? (For) Every unclean bird, (for every) unclean and detestable beast

Revelation 18:3 Who have drunk the wine of the passion of her sexual immorality? All nations

Revelation 18:3 What have all nations drunk? The wine of the passion of her sexual immorality

Revelation 18:3 Who have committed immorality with her? The kings of the earth

Revelation 18:3 What have the kings of the earth committed? Immorality

Revelation 18:3 Who have grown rich? The merchants of the earth

Revelation 18:3 From what have the merchants of the earth grown rich? (From) The power of her luxurious living

Revelation 18:4 What did I hear another voice saying? "Come out of her, my people, lest you take part in her sins, lest you share in her plagues"

Revelation 18:4 From where did I hear another voice saying? Heaven

Revelation 18:4 Who come out of her? My people

Revelation 18:4 Why come out of her? Lest you take part in her sins, (lest you) share in her plagues

Revelation 18:5 What are heaped? Her sins

Revelation 18:5 How are her sins heaped? High as heaven

Revelation 18:5 Who has remembered her iniquities? God

Revelation 18:5 What has God remembered? Her iniquities

Revelation 18:6 As what pay her back? (As) She herself has paid back others

Revelation 18:6 Who has paid back others? She herself

Revelation 18:6 Whom has she herself paid back? Others

Revelation 18:6 How repay her? Double

Revelation 18:6 For what repay her? (For) Her deeds

Revelation 18:6 Mix what? (Mix a) Double portion

Revelation 18:6 In what mix a double portion [OR In what did she mix]? (In) The cup

Revelation 18:7 Whom did she glorify? Herself

Revelation 18:7 In what did she live? (In) Luxury

Revelation 18:7 What give her? (A) Like measure of torment and mourning

Revelation 18:7 As what give her a like measure? (As) She glorified herself and lived in luxury

Revelation 18:7 Why give her a like measure? Since in her heart she says "I sit as a queen, I am no widow, and mourning I shall never see"

Revelation 18:8 Why will her plagues come in a single day? For this reason

Revelation 18:8 What will come? Her plagues OR Death, (and) mourning, and famine

Revelation 18:8 In when will her plagues come? (In a) Single day

Revelation 18:8 With what will she be burned up? (With) Fire

Revelation 18:8 What is the Lord God? Mighty

Revelation 18:8 Who is mighty [OR Who has judged her]? The Lord God

Revelation 18:9 Who committed sexual immorality and lived in luxury [OR Who will weep and wail]? The kings of the earth

Revelation 18:9 What did the kings of the earth commit? Sexual immorality

Revelation 18:9 In what did the kings of the earth live? (In) Luxury

Revelation 18:9 When will the kings of the earth weep and wail? (When) They see the smoke of her burning

Revelation 18:10 Where will they stand? Far off

Revelation 18:10 In what will they stand? (In) Fear

Revelation 18:10 What will they say? "Alas! Alas! You great city, you mighty city, Babylon! For in a single hour your judgment has come."

Revelation 18:10 In when has your judgment come? (In a) Single hour

Revelation 18:10 What has come? Your judgment

Revelation 18:11 Who weep and mourn? The merchants of the earth

Revelation 18:11 Why do the merchants of the earth weep and mourn? For her, since no one buys their cargo anymore

Revelation 18:11 Who buys their cargo? No one

Revelation 18:11 What does no one buy? Their cargo

Revelation 18:11 When does no one buy their cargo? Anymore

Revelation 18:14 For what did your soul long [OR What has gone from you]? The fruit

Revelation 18:14	What are lost? All your delicacies and (your) splendors
Revelation 18:14	When are your delicacies and splendors to be found? Never again!
Revelation 18:15	Who gained wealth [OR Who will stand]? The merchants of these wares
Revelation 18:15	What did the merchants gain? Wealth
Revelation 18:15	Where will the merchants stand? Far off
Revelation 18:15	In what will the merchants stand? (In) Fear
Revelation 18:15	Mourning how will the merchants stand? (Weeping and mourning) Aloud
Revelation 18:16	In what was the great city clothed? (In) Fine linen, (in) purple and scarlet
Revelation 18:16	With what was the great city adorned? (With) Gold, (with) jewels and (with) pearls
Revelation 18:16	What was clothed in fine linen, in purple and scarlet [OR What was adorned with gold, with jewels, and with pearls]? A: (The) Great city
Revelation 18:17	In when has all this wealth been laid waste? (In a) Single hour
Revelation 18:17	What has been laid waste? All this wealth
Revelation 18:17	Who stood? All shipmasters, (and) seafaring men, sailors, and all whose trade is on the sea
Revelation 18:17	Where did all shipmasters, seafaring men, sailors, and all whose trade is on the sea stand? Far off
Revelation 18:18	What did they see? The smoke of her burning
Revelation 18:18	What did they cry out? "What city was like the great city?"
Revelation 18:19	What did they throw? Dust
Revelation 18:19	On what did they throw dust? (On their) Heads
Revelation 18:19	When did they throw dust? (As) They wept and mourned
Revelation 18:19	Crying out what did they throw dust? (Crying out,) "Alas, alas, for the great city where all who had ships at sea grew rich by her wealth! For in a single hour she has been laid waste"
Revelation 18:19	Where did all who had ships at sea grow rich? The great city
Revelation 18:19	What did all who had ships at sea grow? Rich
Revelation 18:19	By what did all who had ships at sea grow rich? (By) Her wealth
Revelation 18:19	In when has she been laid waste? (In a) Single hour
Revelation 18:20	Who rejoice? (O) Heaven, (and) you saints, (and) apostles and prophets
Revelation 18:20	Why rejoice? For God has given judgment for you against her
Revelation 18:20	Who has given judgment? God
Revelation 18:20	What has God given? Judgment
Revelation 18:21	Who took up a stone? (A) Mighty angel
Revelation 18:21	What did a mighty angel take up? (A) Stone like a great millstone

Revelation 18:21 Into where did a mighty angel throw it? (Into) The sea

Revelation 18:21 Saying what did a mighty angel throw it into the sea? (Saying,) “So will Babylon the great city be thrown down with violence and will be found no more”

Revelation 18:21 Who will be thrown down and found no more? Babylon the great city

Revelation 18:21 What will Babylon the great city be? Thrown down **OR** Found no more

Revelation 18:22 What will be heard no more (in you)? The sound of harpists, (and) musicians, (of) flute players, and trumpeters **OR** The sound of the mill

Revelation 18:22 Who will be found no more? (A) Craftsman of any craft

Revelation 18:23 What will shine no more (in you)? The light of a lamp

Revelation 18:23 What will be heard no more (in you)? The voice of bridegroom and bride

Revelation 18:23 Who were the great ones of the earth? Your merchants

Revelation 18:23 What were your merchants? The great ones of the earth

Revelation 18:23 Who were deceived? All nations

Revelation 18:23 By what were all nations deceived? (By) Your sorcery

Revelation 18:24 What was found (in you)? The blood of prophets, (and of) saints and (of) all who have been slain on earth

Revelation 19:1 What did I hear? (What) Seemed to be the loud voice of a great multitude in heavens crying out, Hallelujah! Salvation and glory and power belong to our God

Revelation 19:1 What belong? Salvation, (and) glory, and power

Revelation 19:1 To whom do salvation, glory, and power belong? (To) Our God

Revelation 19:2 What are true and just? His judgments

Revelation 19:2 Whom has he judged? The great prostitute

Revelation 19:2 Who corrupted the earth? The great prostitute

Revelation 19:2 Whom did the great prostitute corrupt? The earth

Revelation 19:2 With what did the great prostitute corrupt the earth? (With) Her immorality

Revelation 19:2 What has he avenged? The blood of his servants

Revelation 19:3 When did they cry out? Once more

Revelation 19:3 What did they cry out? "Hallelujah! The smoke from her goes up forever and ever"

Revelation 19:3 What goes up? The smoke from her

Revelation 19:3 When does the smoke go up? Forever and ever

Revelation 19:4 Who fell down and worshiped God? The twenty-four elders and (the) four living creatures

Revelation 19:4 Whom did the twenty-four elders and four living creatures worship [**OR** Who was seated]? God

Revelation 19:4 On what was God seated? (On) The throne

Revelation 19:4 Saying what did the twenty-four elders and four living creatures fall down and worship God? (Saying,) "Amen. Hallelujah"

Revelation 19:5 From what did a voice come? (From) The throne

Revelation 19:5 What came? (A) Voice

Revelation 19:5 Saying what did a voice come? (Saying,) "Praise our God, all you his servants, you who fear him, small and great."

Revelation 19:5 Praise whom? (Praise) Our God

Revelation 19:5 Who praise our God? All you his servants, you who fear him, small and great

Revelation 19:6 What did I hear? (What) Seemed to be the voice of a great multitude, like the roar of many waters and like the sound of mighty peals of thunder

Revelation 19:6 Crying out what did I hear what seemed to be the voice of a great multitude, like the roar of many waters and like the sound of mighty peals of thunder? (Crying out) "Hallelujah! For the Lord our God the Almighty reigns."

Revelation 19:6 Who reigns? The Lord our God, the Almighty

Revelation 19:7 What let us give him? The glory

Revelation 19:7 Why let us rejoice, exult, and give him the glory? For the marriage of the Lamb has come and his Bride has made herself ready

Revelation 19:7 What has come? The marriage of the Lamb

Revelation 19:7 Who has made herself ready? His Bride

Revelation 19:7 How has his Bride made herself? Ready

Revelation 19:8 What was it? Granted her to clothe herself with fine linen, bright and pure

Revelation 19:8 What is the fine linen? (The) Righteous deeds of the saints

Revelation 19:9 Who said? The angel

Revelation 19:9 What did he say (said) [OR What did the angel say]? "Write this: Blessed are those who are invited to the marriage supper of the Lamb." OR "These are the true words of God"

Revelation 19:9 Write what? This: Blessed are those who are invited to the marriage supper of the Lamb

Revelation 19:9 What are those who are invited to the marriage supper of the Lamb? Blessed

Revelation 19:9 Who are blessed? Those who are invited to the marriage supper of the Lamb

Revelation 19:9 What are these? The true words of God

Revelation 19:10 At what did I fall? (At) His feet

Revelation 19:10 Why did I fall at his feet? To worship him

Revelation 19:10 What did he say? "You must not do that! I am a fellow servant with you and your brothers who hold to the testimony of Jesus. Worship God."

Revelation 19:10 What must you not do? That OR Worship him

Revelation 19:10 What am I? (A) Fellow servant

Revelation 19:10 With whom am I a fellow servant? (With) You and your brothers

Revelation 19:10 Who hold to the testimony of Jesus? (You and) Your brothers

Revelation 19:10 To what do your brothers hold (you and your brothers hold) [OR What is the spirit of prophecy]? (To) The testimony of Jesus

Revelation 19:10 Worship whom? (Not him, worship) God

Revelation 19:11 What did I see? Heaven opened

Revelation 19:11 Behold what? (Behold a) White horse!

Revelation 19:11 Who is called Faithful and True? The one sitting on it (a white horse)

Revelation 19:11 What is the one sitting on it called (on a white horse called)? Faithful and True

Revelation 19:11 In what does he judge and make war? (In) Righteousness

Revelation 19:12 Like what are his eyes? (Like a) Flame of fire

Revelation 19:12 On what are many diadems? (On) His head

Revelation 19:12 What does he have written [OR What does no one know but himself]? (A) Name

Revelation 19:12 Who knows but himself? No one

Revelation 19:13 In what is he clothed? (In a) Robe dipped in blood

Revelation 19:13	By what is he called? The name <u>OR</u> "The Word of God"
Revelation 19:13	What is the name by which he is called? The Word of God
Revelation 19:14	Who were following him? The armies of heaven
Revelation 19:14	Arrayed in what, the armies of heaven were following him? (Arrayed in) Fine linen, white and pure
Revelation 19:14	On what were the armies of heaven following him? (On) White horses
Revelation 19:15	From what comes a sharp sword? (From) His mouth
Revelation 19:15	What comes from his mouth? (A) Sharp sword with which to strike down the nations
Revelation 19:15	With what will he rule? (With a) Rod of iron
Revelation 19:15	What will he tread? The winepress of the fury of the wrath of God the Almighty
Revelation 19:16	On what does he have a name written? (On) His robe and (on his) thigh
Revelation 19:16	What does he have written? "King of kings and Lord of lords" <u>OR</u> (A) Name
Revelation 19:17	Whom did I see? (An) Angel
Revelation 19:17	In where did I see an angel standing? (Standing in) The sun
Revelation 19:17	With what did he call? (With a) Loud voice
Revelation 19:17	To what did he call [<u>OR</u> What fly]? All (the) birds
Revelation 19:17	Where do the birds fly [<u>OR</u> How do the birds fly]? Directly overhead
Revelation 19:17	What did he call? "Come, gather for the great supper of God"
Revelation 19:17	Gather for what? (Gather for) The great supper of God
Revelation 19:19	Whom did I see? The beast and (the) kings of the earth
Revelation 19:19	With whom did the beast and the kings of the earth gather (to make war)? (With) Their armies
Revelation 19:19	Why did the beast and the kings of the earth gather? To make war
Revelation 19:19	Against whom did the beast and the kings of the earth gather? (Against) Him who was sitting on the horse and (against) his army
Revelation 19:20	Who had done signs (had deceived)? (He,) The false prophet
Revelation 19:20	What was the beast (and false prophet)? Captured <u>OR</u> Thrown
Revelation 19:20	What had the false prophet done? The signs <u>OR</u> Deceived
Revelation 19:20	Whom did the false prophet deceive? Those who had received the mark of the beast and those who worshiped its image
Revelation 19:20	How were these two thrown? Alive
Revelation 19:20	Into what were these two thrown [<u>OR</u> What burns with sulfur]? (Into) The lake of fire
Revelation 19:21	Who were slain? The rest
Revelation 19:21	By what were the rest slain [<u>OR</u> What came from the mouth]? (By) The sword

Revelation 19:21 With what were all the birds gorged? (With) Their flesh

Revelation 19:21 What were gorged (with their flesh)? All the birds

Revelation 20:1 Whom did I see? (An) Angel

Revelation 20:1 From where did I see an angel coming down? Heaven

Revelation 20:1 In what did I see an angel holding the key (to the bottomless pit and a great chain)? (Holding in) His hand

Revelation 20:1 To what did I see an angel holding the key (in his hand)? The bottomless pit (and a great chain)

Revelation 20:2 Whom did he seize? The dragon, that ancient serpent OR The devil, (and) Satan

Revelation 20:2 Who is the devil and Satan? The dragon, that ancient serpent

Revelation 20:2 For when did he bind him? (For a) Thousand years

Revelation 20:3 Whom might he not deceive? The nations

Revelation 20:3 When might he not deceive the nations? Any longer

Revelation 20:3 What must he be? Released

Revelation 20:3 Until when might he not deceive the nations any longer? (Until) The thousand years were ended

Revelation 20:3 For when must he be released? (For a) Little while

Revelation 20:4 What did I see? Thrones OR The souls of those who had been beheaded OR (The souls of) Those who had not worshiped the beast or its image and had not received its mark on their foreheads or their hands

Revelation 20:4 Who were seated? Those to whom the authority to judge was committed

Revelation 20:4 Why had those been beheaded? For the Testimony of Jesus and (for the) word of God

Revelation 20:4 To what did they come? (To) Life

Revelation 20:4 With whom did they reign? (With) Christ

Revelation 20:4 For when did they reign? (For a) Thousand years

Revelation 20:5 Who did not come to life until the thousand years were ended? The rest of the dead

Revelation 20:5 Until when did the rest of the dead not come to life? (Until) The thousand years were ended

Revelation 20:5 What is this? The first resurrection

Revelation 20:6 What is the one who shares in the first resurrection? Blessed and holy

Revelation 20:6 Who is blessed and holy? The one who shares in the first resurrection

Revelation 20:6 Over whom does the second death have no power? (Over) Such

Revelation 20:6 What has no power over such? The second death

Revelation 20:6 What will they be? Priests

Revelation 20:6 Of whom will they be priests? (Of) God and (of) Christ

Revelation 20:6 For when will they reign? (For a) Thousand years

Revelation 20:7 When will Satan be released? (When) The thousand years are ended

Revelation 20:7 Who will be released? Satan

Revelation 20:7 What will Satan be? Released

Revelation 20:7 From what will Satan be released? (From) His prison

Revelation 20:8 At where are the nations? (At) The four corners of the earth (Gog and Magog)

Revelation 20:8 What are at the four corners of the earth [OR Who are at the four corners of the earth]? (The) Nations
OR Gog and Magog

Revelation 20:8 Like what is their number? (Like) The sand of the sea

Revelation 20:9 Over where did they march up? (Over) The broad plain of the earth

Revelation 20:9 Where did they surround? The camp of the saints and the beloved city

Revelation 20:9 What came and consumed them? Fire

Revelation 20:9 From where did fire come (down)? (From) Heaven

Revelation 20:10 Who had deceived them [OR Who was thrown into the lake of fire and sulfur]? The devil

Revelation 20:10 Into where was the devil thrown [OR Where were the beast and false prophet]? (Into) The lake of fire and sulfur

Revelation 20:10 What will they be? Tormented

Revelation 20:10 When will they be tormented? Day and night forever and ever

Revelation 20:11 What did I see? (A) Great white throne (and him who was seated on it)

Revelation 20:11 From what did earth and sky flee? (From) His presence

Revelation 20:11 What was found? No place

Revelation 20:12 Whom did I see? The dead, great and small

Revelation 20:12 Before what did I see the dead standing? (The) Throne

Revelation 20:12 What were opened? The books

Revelation 20:12 What was opened? Another book, the book of life

Revelation 20:12 Who were judged? The dead

Revelation 20:12 By what were the dead judged? (By what) Was written in the books

Revelation 20:12 According to what were the dead judged? (According to what) They had done

Revelation 20:13 What gave up the dead? The sea OR Death and Hades

Revelation 20:13 Whom did the sea give up [OR Whom did Death and Hades give up]? The dead

Revelation 20:13 Who were in it [OR Who were in them]? The dead

Revelation 20:13 What were they? Dead OR Judged

Revelation 20:13 Who were judged? (They,) Each one of them

Revelation 20:13 According to what were they judged? (According to what) They had done

Revelation 20:14 Into where were Death and Hades thrown [OR What is the second death]? (Into) The lake of Fire (this)

Revelation 20:14 What were thrown into the lake of fire? Death and Hades.

Revelation 20:15
book of life

If what he was thrown into the lake of fire? (If) Anyone's name was not found written in the

Revelation 20:15
The lake of fire

Into where was he thrown if anyone's name was not found written in the book of life? (Into)

Revelation 21:1 What did I see? (A) New heaven and (a new) earth

Revelation 21:1 Why did I see a new heaven and earth (a new earth)? For the first heaven and the first earth had passed away and the sea was no more

Revelation 21:1 What had passed away? The first heaven and (the first) earth

Revelation 21:1 What was no more? The sea

Revelation 21:2 What did I see? The holy city, new Jerusalem, coming down out of heaven from God

Revelation 21:2 As whom did I see the holy city, new Jerusalem prepared? (Prepared as a) Bride adorned for her husband

Revelation 21:3 What did I hear? (A) Loud voice from the throne (saying) OR "Behold, the dwelling place of God is with man. He will dwell with them, and they will be his people and God himself will be with them as their God."

Revelation 21:3 Behold what? (Behold,) The dwelling place of God is with man. He will dwell with them, and they will be his people and God himself will be with them as their God

Revelation 21:3 What is with man? The dwelling place of God

Revelation 21:3 With whom is the dwelling place of God (he)? (With them) Man

Revelation 21:3 Who will they be? His people

Revelation 21:3 Who will be with them? God himself

Revelation 21:3 As whom will God be with them? (As) Their God

Revelation 21:4 What will he wipe away? Every tear

Revelation 21:4 From what will he wipe away every tear? (From) Their eyes

Revelation 21:4 What shall be no more? Death

Revelation 21:4 What have passed away? The former things OR Death, mourning, crying, (nor) pain

Revelation 21:4 What shall be no more? Death

Revelation 21:4 What shall there neither be? Mourning (nor) crying (nor) pain (anymore)

Revelation 21:5 Who said? He who was seated on the throne

Revelation 21:5 What did he say? "Behold I am making all things new" OR "Write this down, for these words are trustworthy and true"

Revelation 21:5 Behold what? (Behold) I am making all things new

Revelation 21:5 What am I making new? All things

Revelation 21:5 How am I making all things? New

Revelation 21:5 Write what? (Write down) This

Revelation 21:5 Why write this down? For these words are trustworthy and true

Revelation 21:5 What are trustworthy and true? These words

Revelation 21:6 What did he say (to me)? "It is done! I am the Alpha and the Omega, the beginning and the end. To the thirsty I will give from the spring of water of life without payment"

Revelation 21:6 What is it? Done

Revelation 21:6 Who am I? The alpha and (the) Omega, (the) beginning and (the) end

Revelation 21:6 To whom will I give? (To) The thirsty

Revelation 21:6 From what will I give? (From) The spring of water of life

Revelation 21:6 Without what will I give? (Without) Payment

Revelation 21:7 Who will have this heritage? The one who conquers

Revelation 21:7 What will the one who conquers have? This heritage

Revelation 21:7 Who will I be? His God

Revelation 21:7 Who will he be? My son

Revelation 21:8 As for whom will their portion be in the lake that burns with fire and sulfur? (As for) The cowardly, (the) faithless, (the) detestable, (as for) murderers, (the) sexually immoral, sorcerers, idolaters, and all liars

Revelation 21:8 What will be in the lake that burns with fire and sulfur? (Their) Portion

Revelation 21:8 In where will their portion be [OR What is the second death]? (In) The lake that burns with fire and sulfur

Revelation 21:9 Who came [OR Who had the seven bowls full of the seven last plagues]? One of the seven angels (spoke to me)

Revelation 21:9 Saying what did one of the seven angels who had the seven bowls full of the seven last plagues come? (Saying,) "Come, I will show you the Bride, the wife of the Lamb"

Revelation 21:9 Whom will I show you? The bride, (the) wife of the Lamb

Revelation 21:10 In whom did he carry me? (In) The Spirit

Revelation 21:10 To where did he carry me? (To a) Great, high mountain

Revelation 21:10 What did he show me? The holy city Jerusalem coming down out of heaven from God

Revelation 21:12 What did it have? (A) Great, high wall with twelve gates

Revelation 21:12 What were inscribed? Gates (twelve, the) OR The names of the twelve tribes of the sons of Israel

Revelation 21:14 What had twelve foundations? The wall of the city

Revelation 21:14 What were on them (twelve foundations)? The twelve names of the twelve apostles of the Lamb

Revelation 21:15 Who had a measuring rod? The one who spoke

Revelation 21:15 Why did the one who spoke have a measuring rod? To measure the city and its gates and walls

Revelation 21:16 How does the city lie? Foursquare, its length the same as its width

Revelation 21:16 What lies [OR What did he measure]? The city

Revelation 21:16 With what did he measure the city? (With) His rod

Revelation 21:16 What are its length and width and height? Equal OR 12,000 stadia

Revelation 21:17	What did he measure? Its wall
Revelation 21:17	What is an angel's measurement (also)? Human measurement
Revelation 21:18	Of what was the wall built? (Of) Jasper
Revelation 21:18	What was built of jasper? The wall
Revelation 21:18	What was pure gold, like clear glass? The city
Revelation 21:19	With what were the foundations of the wall of the city adorned? (With) Every kind of jewel
Revelation 21:19	What were adorned with every kind of jewel? (The) Foundations of the wall of the city.
Revelation 21:19	What was the first? Jasper
Revelation 21:19	What was the second? Sapphire
Revelation 21:19	What was the third? Agate
Revelation 21:19	What was the fourth? Emerald
Revelation 21:21	What were the twelve gates? Twelve pearls OR Each made of a single pearl
Revelation 21:21	Of what was each made (twelve gates)? (A) Single pearl
Revelation 21:21	What was pure gold like transparent glass? The street of the city
Revelation 21:22	What did I see? No temple
Revelation 21:22	In where did I see no temple? (In) The city
Revelation 21:22	Why did I see no temple? For its temple is the Lord God the Almighty and the Lamb
Revelation 21:22	Who is its temple? The Lord God (the) Almighty and (the) Lamb
Revelation 21:22	What is the Lord God the Almighty and the Lamb? Its temple
Revelation 21:23	Of what does the city have no need? (Of) Sun or moon to shine on it
Revelation 21:23	Why does the city have no need of sun or moon to shine on it? For the glory of God gives it light, and its lamp is the Lamb
Revelation 21:23	What gives it light? The glory of God
Revelation 21:23	What does the city have? No need of sun or moon to shine on it
Revelation 21:23	What is the Lamb? Its lamp
Revelation 21:23	Who is its lamp? The Lamb
Revelation 21:24	By what will the nations walk? (By) Its light
Revelation 21:24	Who will walk? The nations
Revelation 21:24	Who will bring their glory (into it)? The kings of the earth
Revelation 21:24	What will the kings of the earth bring into it? Their glory.
Revelation 21:25	What will never be shut by day? Its gates
Revelation 21:25	When will its gates be shut? Never (by day)

Revelation 21:25	What will there be? No night
Revelation 21:26	What will they bring into it? The glory and (the) honor of the nations
Revelation 21:27	What will enter it (ever)? Nothing unclean
Revelation 21:27	When will nothing unclean enter it? Ever
Revelation 21:27	Who will enter it? Only those who are written in the Lamb's book of life

Revelation 22:1 Who showed me the river? The angel

Revelation 22:1 What did the angel show me? The river of the water of life, bright as crystal, flowing from the throne of God and (of) the Lamb

Revelation 22:2 For what were the leaves of the tree (of life)? (For) The healing of the nations

Revelation 22:3 When will there be anything accursed? No longer

Revelation 22:3 What will there no longer be? Anything accursed

Revelation 22:3 What will be in it? The throne of God and (of) the Lamb

Revelation 22:3 Who will worship him? His servants

Revelation 22:4 What will they see? His face

Revelation 22:4 On what will his name be? (On) Their foreheads

Revelation 22:4 What will be on their foreheads? His name

Revelation 22:5 What will be no more? Night

Revelation 22:5 What will they need? No light of lamp or sun

Revelation 22:5 Why will they need no light of lamp or sun? For the Lord God will be their light

Revelation 22:5 Who will be their light? The Lord God

Revelation 22:5 What will the Lord God be? Their light

Revelation 22:5 When will they reign? Forever and ever

Revelation 22:6 What did he say? "These words are trustworthy and true. And the Lord, the God of the spirits of the prophets, has sent his angel to show his servants what must soon take place"

Revelation 22:6 What are trustworthy and true? These words

Revelation 22:6 Who has sent his angel? The Lord, the God of the spirits of the prophets

Revelation 22:6 Whom has the Lord sent? His angel

Revelation 22:6 Why has the Lord sent his angel? To show his servants what must soon take place

Revelation 22:7 Behold what? (Behold) I am coming soon

Revelation 22:7 When am I coming? Soon

Revelation 22:7 What is the one who keeps the words of the prophecy of this book? Blessed

Revelation 22:7 Who is blessed? The one who keeps the words of the prophecy of this book

Revelation 22:8 Who is the one who heard and saw? I, John (am)

Revelation 22:8 When did I fall down? (When) I heard and saw them (these things)

Revelation 22:8 Why did I fall down? To worship

Revelation 22:8 At what did I fall down? (At) The feet

Revelation 22:9 What did he say? "You must not do that! I am a fellow servant with you and your brothers the prophets, and with those who keep the words of this book. Worship God."

Revelation 22:9 What must you not do? That

Revelation 22:9 What am I? (A) Fellow servant

Revelation 22:9 With whom am I a fellow servant? (With) You, (and) your brothers the prophets, and (with) those who keep the words of this book

Revelation 22:9 Worship whom? (Worship) God

Revelation 22:10 What did he say (to me)? “Do not seal up the words of the prophecy of this book, for the time is near”

Revelation 22:10 Do not what? (Do not) Seal up the words of the prophecy of this book

Revelation 22:10 Why do not seal up the words of the prophecy of this book? For the time is near

Revelation 22:10 What is near? The time

Revelation 22:10 When is the time? Near

Revelation 22:11 Let whom do evil? (Let) The evildoer

Revelation 22:11 What let the evildoer do? Evil

Revelation 22:11 When let the evildoer do evil [OR When let the filthy be filthy OR When let the righteous do right OR When let the holy be holy]? Still

Revelation 22:11 Let whom be filthy? (Let) The filthy

Revelation 22:11 What let the filthy be? Filthy

Revelation 22:11 Let whom do right? (Let) The righteous

Revelation 22:11 What let the righteous do? Right

Revelation 22:11 Let whom be holy? (Let) The holy

Revelation 22:11 What let the holy be? Holy

Revelation 22:12 Behold what? (Behold) I am coming soon, bringing my recompense with me

Revelation 22:12 When am I coming? Soon

Revelation 22:12 Bringing what am I coming? (Bringing) My recompense

Revelation 22:12 Why am I bringing my recompense with me? To repay each one for what he has done

Revelation 22:13 Who am I? The alpha and (the) Omega, (the) first and (the) last, (the) beginning and (the) end

Revelation 22:14 What are those who wash their robes? Blessed

Revelation 22:14 Who are blessed? Those who wash their robes

Revelation 22:14 Why are those who wash their robes blessed? So that they may have the right to the tree of life and (that) they may enter the city by the gates

Revelation 22:14 What may they have? The right to the tree of life

Revelation 22:14 By what may they enter the city? (By) The gates

Revelation 22:15 Where are the dogs, sorcerers, the sexually immoral, murderers, idolaters, and everyone who practices falsehood? Outside

Revelation 22:15 Who are outside? The dogs, (and) sorcerers, (and) the sexually immoral, (and) murderers, (and) idolaters, and everyone who loves and practices falsehood

Revelation 22:16 Who has sent my angel? I, Jesus (have)

Revelation 22:16 Whom have I sent? My angel

Revelation 22:16 Why have I sent my angel? To testify to you about these things for the churches

Revelation 22:16 What am I? The root and (the) descendant of David, the bright morning star

Revelation 22:16 Of whom am I the root and the descendant? (Of) David

Revelation 22:17 Who say (come)? The Spirit and (the) Bride

Revelation 22:17 What do the Spirit and the Bride say [**OR** What let the one who hears say]? “Come”

Revelation 22:17 Let whom say? (Let) The one who hears

Revelation 22:17 Let whom come? (Let) The one who is thirsty

Revelation 22:17 Let whom take the water of life without price? (Let) The one who desires

Revelation 22:18 Whom do I warn? Everyone who hears the words of the prophecy of this book

Revelation 22:18 What do I warn everyone who hears the words of the prophecy of this book? If anyone adds to them, God will add to him the plagues described in this book

Revelation 22:18 If what will God add to him the plagues described? (If) Anyone adds to them

Revelation 22:18 Who will add if anyone adds to them? God (plagues to him)

Revelation 22:18 What will God add if anyone adds to them? Plagues (to him)

Revelation 22:19 If what will God take away his share in the tree of life and in the holy city? (If) Anyone takes away from the words of the book

Revelation 22:19 Who will take away if anyone his share in the tree of life and in the holy city if anyone takes away from the words of the book of this prophecy? God

Revelation 22:19 In what are the tree of life and holy city described? (In) This book

Revelation 22:20 Who says? He who testifies to these things

Revelation 22:20 To what does he testify? (To) These things

Revelation 22:20 What does he who testifies say? “Surely I am coming soon”

Revelation 22:20 How am I coming soon? Surely

Revelation 22:20 When am I coming? Soon

Revelation 22:20 Who come? Lord Jesus

Revelation 22:21 What be with all? The grace of the Lord Jesus

Revelation 22:21 With whom be the grace of the Lord Jesus? (With) All