

The Neenah Bible-Style Race

Directions: Read the bible verses for each of the clue numbers listed. Listen for a word or words that stand out or are similar in each verse. This will be your ‘key word’ for your clue. Go to the place **in Neenah** you think this might relate to, refers to, or describes. In each location you will look for a shoe box covered in bright orange paper. Each box will contain pieces of paper with numbers on them representing each team. Make sure you take the number for YOUR TEAM ONLY!!!

If you cannot figure out a key word from the verses and need additional help, your team can **DRIVE BACK TO THE CHURCH AND ASK JILL AND JASON AND SARAH FOR ADDITIONAL CLUES.** Additional clues will NOT be given out over the phone – no way, no how. So don’t even try it! 😊

If you are approached by angry management from any establishment or the police, please be polite and considerate and have them contact me immediately. Remember, you are representing not only our church but Jesus Christ Himself – conduct yourselves accordingly!!!

GOALS OF THE GAME RE-CAP:

- Figure out the key word for each set of verses
- Decide what place in Neenah this might relate to
- Go to that place and retrieve the paper from the box w/ your team number on it
- Write the key word on the back of that paper

Scoring:

- 1 point for each team number paper collected
- 2 additional points if you have written the 'key word' for each clue on the sheet with the number you retrieved from the box

Supplies:

Each team needs:

- Several bibles
- Clue list & pencils
- Car
- Legal, safe driver
- Cell phone

Strategy:

Consider different ways of approaching this project. Do you want to stay at the church and look up all of the verses and figure out the key words before leaving? Read verses out-loud while in motion? Split up the verses and assign different clue numbers to the people on your team? There are many ways to be successful at this!

Above all – be SAFE, COURTEOUS and RESPECTFUL at all times!!!!

The Neenah Bible-Style Race – Neenah/Bible-Style Clue Sheet

1. Genesis 49:24; Deuteronomy 32:4; 1Samuel 2:2;
2Samuel 22:47; Psalm 18:46; Psalm 19:14; Isaiah 30: 29
2. 2Chronicles 28:15; Proverbs 12:18; Isaiah 58:8;
Jeremiah 33:6; Malachi 4:2; Matthew 4:23; Luke 6:19; 1Corinthians
12:9; Revelation 22:2
- *3. Genesis 3:16; Deuteronomy 12:25; Hebrews 2:14; Mark 10:14;
AND Proverbs 10:11; Proverbs 13:14; Song of Solomon/Songs
4:15; Joel 3:18; Zechariah 13:1
- **4. Deuteronomy 25:1; 2Chronicles 4:9; Esther 5: 1&2
- ***5. Isaiah 23:10; Acts 27:12
6. Genesis 1: 3&4; Isaiah 5:20; Jeremiah 13:16; Daniel 2:22;
Micah 7:8; Matthew 5: 14&15&16
7. Genesis 23: 4, 6, 8, 11, 13, 15; 1Kings 13:31; Job 40:13; Luke
9:60
8. Psalm 65:5; 1Chronicles 16:35; Psalm 25:5;
Habakkuk 3:18; John 4:42
9. Acts 13:9; Romans 1:1; 1Corinthians 1:13; Galatians 1:1
10. Exodus 1:10; Numbers 31:3; Joshua 11:18
11. Exodus 32: 32&33; 2Kings 21:25; Nehemiah 8: 1, 3, 5, 8

12. John 11:16; John 14:5; John 20:24

13. Genesis 15:5; Deuteronomy 14:9; Judges 5:20;
Psalm 8:3

14. Genesis 11: 4&5; Judges 9: 46&49; Proverbs 18:10

***15. Genesis 1: 29&30; Leviticus 25:6; Ruth 1:6; AND 1Kings
20:34; Zephaniah 1:11; John 2:16

16. 1Samuel 18:25; Jeremiah 2:2; Jeremiah 25:10; Joel 2:16;
Revelation 19:7

17. Genesis 31:27; Job 21:12; Psalm 98:4; Ezekiel 26:13; Daniel 3:
5, 7, 10, 15

18. Isaiah 54:12; Ezekiel 16:7; Zechariah 9:16

***19. 1Peter 1:11; Exodus 16:10; Numbers 14:10;
Jude 1:25; Revelation 1:6

20. Colossians 4:10; 2Timothy 4:11; Philemon 1:24;
1Peter 5:13

The Neenah Bible-Style Race – Neenah/Bible-Style Key Word Clues/Answer Sheet

1. Rock ... Rock Island Café
2. Healing ... Theda Clark Hospital
3. Children/Fountain ... Riverside Park Fountain
4. Court ... City Hall
5. Harbor/Lake ... Riverside Harbor
6. Light ... Lighthouse
7. Bury ... Oakridge Cemetery
8. Our Savior/Savior ... Our Savior's Lutheran Church
9. Paul ... St. Paul Lutheran Church
10. War ... Cannon at Riverside Park
11. Book ... Library
12. Thomas ... St. Thomas Episcopal
13. Stars/heavens ... Rocket at Neenah High School
14. Tower/Tower of Babel ... Clock Tower
15. Food/Market ... Copps

16. Bride ... Bridal Store on Cecil St.
17. Music ... Island Music
18. Jewels .. Jewelry Store on Commercial St.
19. Glory ... Gloria Dei
20. Mark ... St. Mark's Lutheran Church

**The Neenah Bible-Style Race
Box #1**

**The Neenah Bible-Style Race
Box #2**

**The Neenah Bible-Style Race
Box #3**

**The Neenah Bible-Style Race
Box #4**

**The Neenah Bible-Style *Race*
Box #5**

**The Neenah Bible-Style Race
Box #6**

**The Neenah Bible-Style Race
Box #7**

**The Neenah Bible-Style Race
Box #8**

**The Neenah Bible-Style Race
Box #9**

**The Neenah Bible-Style Race
Box #10**

**The Neenah Bible-Style Race
Box #11**

**The Neenah Bible-Style Race
Box #12**

**The Neenah Bible-Style Race
Box #13**

**The Neenah Bible-Style Race
Box #14**

**The Neenah Bible-Style Race
Box #15**

**The Neenah Bible-Style Race
Box #16**

**The Neenah Bible-Style Race
Box #17**

**The Neenah Bible-Style Race
Box #18**

**The Neenah Bible-Style Race
Box #19**

**The Neenah Bible-Style Race
Box #20**

Greetings! You have found a box that is part of a game sponsored by St. Paul Lutheran Church, 200 N. Commercial St., Neenah, WI. This box will be picked up by 9:30pm on Friday January 9th. Please

leave this box where you have found it. If there are problems concerning this, please call Jill Beverlin, Coordinator of Youth Ministries at St. Paul – 209-1933.

Participants in the game – remember to ONLY take the paper with YOUR TEAM'S number on it from the box and return it exactly where you found it!!!

