TABLE OF CONTENTS

Section One – Introduction

Introduction
2

League Guidelines
4

Benefits
5

Section Two – Getting Started

The Coordinator
6

Coaches
6

The Team
7

Section Three – Preparing for the Competition

Methods of Memorization
8

The Practice
11

Getting the Jump
12

Officials
13

Three Team Competition
14

Platform Rules
16

Time-outs
17

Substitutions
18

Contesting
19

Consultation
20

Fouls & Errors
21

Section Three – Questions & Answers

Types of Questions
23

Delivery of the Question
25

Giving the Answer
26

Acceptance of the Answer
27

Finish the Question and Answer
28
Section Four – Scoring

Two and Three Team Scoring
29

Olympic Scoring
31
Section Five – Forms

Sample Program
33

© Teen Bible Challenge, Inc., 2004
Permission to reproduce any portion of this manual must be obtained in written form from: Teen Bible Challenge, Inc., P.O. Box 6124, Grand Rapids, MI 49516
 TEEN BIBLE CHALLENGE

Teen Bible Challenge is an organized Bible knowledge competition where different teams compete against each other once a month. Teams memorize new verses each moth in a fun and creative way. Teen Bible Challenge is exciting! Join us as we slip into the final competition of a league where two teams are tied for first place.

Tension is in the air as they face off for the tiebreaker. The audience is silent. Attention is focused on the platform. Ten eager teens sit on their electronic-sensor-padded seats with every muscle strained. Their eyes are focused on the Challenge Master as the twentieth and final tie-breaking question begins. They concentrate on every word, trying to anticipate the question. As soon as the key word is uttered, they begin to jump. The Recognition Judge has been watching for the electronic keypad system to signal which teen “challenger” responded first. He announces the team and seat number of the first person off his/her seat. As the clock nears the thirty-second time limit, the teen called upon gives the correct answer. The crowd goes wild, cheers from parents, friends and teammates fill the room as the winning team screams and embraces one another.

How much do your teenagers really know about Christ, His commands, and abundant life He has to offer? Are they excited about studying God’s Holy Word?

Bible quizzing is an original, unique, and creative way to follow Jesus Christ our Lord. Through Teen Bible Challenge (TBC), middle school and high school teens are being challenged to study the Scriptures, memorizing verses that shed light on their lives and lead them in the way they should go each day.

Here are just a few accounts of how God has used TBC to touch lives:

"My first thought was Teen Bible Challenge was dorkey! But after thinking about it…I made a commitment to be there. It was harder than I expected.

…I stopped smoking. My focus changed from myself and my popularity level to what I could do for others. My view of my life as a Christian before the school change and where I see myself are now completely opposite. TBC showed me that God put the Bible there for me to look upon it in times of need or instruction. TBC is not only challenging other Christians on what they know about the Bible, but we can put God’s word into our daily lives.

TBC is NOT DORKEY. It’s COOL. It’s FUN."

Brook, 15 years old

"[Since] I've joined Teen Bible Challenge, I now spend more time in my Bible, getting new friends each practice, and having fun. I’ve spent more time in my Bible in the last seven months than I did from third grade through seventh grade put together.

I was having a hard time making and keeping friends the last two years. [Through TBC] I have approximately 13 friends that I can joke around with. I now have something to look forward to each week and I am inspired to study hard so that I don’t fall behind. These 13 people are people that won’t tease me, or poke fun at me, and that I can talk freely with when I need to talk. This has also gotten me back in the habit of reading my Bible again."

Mike, 13 years old

"I started out being a tentative “scorekeeper” and ended up being a “coach” of some very bright and energetic young ladies. To see their enthusiasm, hard work and excitement about being a part of such a unique group of teens is so encouraging in a day when a lot of youths are rebellious and going astray. I have been blessed beyond measure being a part of a (as the kids would put it) “teeny boppin', verse learnin', faith buildin', grace abounding” special group of kids."

I only hope that as this program grows, more willing believers will step up to the challenge of working with tomorrow’s leaders, for I see real leadership potential in each of these kids as they learn how important God’s word is to our daily living."

Judy, parent and TBC volunteer

“Our teams did not do too well their first season but once they caught the quizzing fever, they could see how much fun it was. They mastered a New Testament Book. They were rabid to beat their league’s top team. This took time but the excitement had spread. Their efforts have earned the support of our whole church, and have unified the youth groups. My own participation as an official brought me close to the youth, the coaches, and helpers in our church.

Quizzing has to be the most productive, morale-building youth program we’ve had in our church in recent years, at the lowest dollar cost and requiring the fewest adult leaders (who are as excited as the teens).

So I’m grateful to God for what Quizzing has done for our kids and our Church.”

Pastor

LEAGUE GUIDELINES

A. Leagues

Area leagues will be formed with a minimum of three teams and a maximum of twenty teams. The League material and dates shall be determined by the District Representative. Schedules will be available 45 days prior to the season.

B. Competition Guidelines

1. Bible

All questions and answers will be based on the New
International Version (NIV) Bible, copyright 2011.

2. Questions

Each match/challenge shall consist of 20 or 25 questions. Twenty questions for two team competitions and 25 for three-team quizzing. Each question shall be as short, clear, and literal as possible.
C. Season Standing

Olympic points will decide the standings in each league. The team with the most Olympic points at the end of the season will be deemed the district/league champions.

D. District/League All Stars

Challengers will be selected at the end of the season by their total points earned during the season to become an All-Star Challenger. The number of All-Star Challenger positions shall be equal to the number of teams participating during the season. (League All-Stars receive individual awards.)

BENEFITS
There are many types of teaching mechanisms used to reach today’s teens with God’s word and the one that seems to be grabbing teenagers’ attention is found in Teen Bible Challenge (TBC). When teens get involved with TBC, they have the opportunity to meet new friends and work with great leaders who truly care about them. They practice and compete in a healthy environment where no matter what the final score is, everyone walks away a winner.

Using today’s learning methodologies; Teen Bible Challengers memorize God’s Word in a safe, fun, social setting and become the church leaders of tomorrow. During practice times, teens can be themselves and often real decisions in following the Lord are made─ important decisions that will shape their lives forever. To be part of Teen Bible Challenge changes a participant forever.

Through its unique competitiveness by design and commonality through a particular scripture passage, Teen Bible Challenge offers the following benefits to your teens:

1. Firmly implants the Word of God in their hearts

2. Inexpensive for teens to join

3. The TBC small group setting brings a sense of belonging to participants

4. Monthly and end-of-season achievement awards are distributed

5. TBC provides a safe environment for teens to freely open up and share

6. New and long-lasting friendships are made

7. Teaches discipline, memorization skills and the ability to think on one’s feet

8. TBC creates confidence in witnessing

9. TBC provides an opportunity once a month to come together with other youth.

Your teens are not the only ones to benefit from TBC. Your organization also may experience the following benefits:

1. Brings focus to the importance of Scripture memorization

2. Cost effective

3. Easily fits into the small group structure

4. Creates an environment for doctrine to be taught in an innovative and fun way

5. Provides ministry opportunity for youth sponsors

6. Provides a monthly activity for youth groups

7. Develops stronger leaders

8. Develops stronger relationships between leaders and teens

9. Develops a new generation of spiritual leaders

This manual will provide you with the essential “tools” to successfully establish TBC in your organization.

GETTING STARTED

A. The Coordinator

 Ideally, each organization should develop a coordinator. In many organizations, the coach/team leader acts as both coach and coordinator, which can become overwhelming to the coach/team leader. For this reason, we highly recommend establishing a coordinator position. The coordinator would act as point person between Teen Bible Challenge staff, the organization, and coaches/team leaders.

1.
Responsibilities of the Coordinator:

a) To talk up the program with teens, staff and parents

b) Submit bulletin announcements to church administration

c) To schedule TBC presentations for recruitment purposes

d) Reserve classrooms for weekly practices

e) Attend competition once a month

f) Provide competition material for coaches/team leaders to hand out to participants.

g) Regularly encourage coaches/team leaders by phone or in person

h) To fill out league registration form(s) and send to TBC, Inc.

i) Host a competition (optional)

B. The Coach/Team Leader
First, you must have a Coach/Team Leader. Young people are not self-motivated; they need the guidance and training of a good leader. Because most teams are co-ed, it is good to have a married couple coaching the team. The couple in many ways will become a second “Mom and Dad”. In fact, some teens will share their innermost thoughts and deeds with the coaches, before they will their own parents. So the coach/team leader must be in tune with the youth. Without this consistent interest, understanding, and love of a coach, morale often sags.

1.
Responsibilities of the Coach/Team Leader:

a) Recruit challengers

b) Set weekly individual and group goals for the challengers.

c) Develop a spirit of team unity

d) Hold practices

e) Attend competition once a month

f) Hand out schedule & competition material to participants

g) Lead prayer & discussion time on verses

h) Assist youth in memorizing scripture

i) Run question & answer drills during review time

j) Encourage & give recognition to youth

k) Call youth during the week and review material with them

l) Arrange refreshments (parent & youth rotation)

m) Provide team line-up to score keeper’s table prior to match

2. Coaching Time Commitment

a) One or two 1-1/2 hour practice(s) each week

b) Fifteen minute prep time for practices

1.
Plan agenda

2. Review verses

3. Identify discussion objectives

4. Determine methods for memorization

5. Rewards

c) Attend 4-hour competition once a month

d) Approximately 12-16 hour time commitment per month

3. Holding the Practice

Practice is an informal time and not structured like Sunday school. A comfortable relaxed setting (like someone’s home) is recommended.

4. Establishing the Team

In order to have a team you must have participants. You can recruit youth from your organization. Your organization should be made aware of the TBC program before you actively start individual recruiting. Secure the support of your organization. If they have never seen Teen Bible Challenge, they should. They will have a difficult time supporting something they know nothing about. Set up a demonstration for your organization. Personal contact is always the best way to recruit. This shows youth that you are interested in them. Talk directly to the young person instead of trying to reach him/her through parents. Write out your “sales pitch” so that you present all of the basics in the original call. Remember the young person is not taking notes, so don’t flood him/her with a lot of details. Invite the youth to an introductory TBC practice where they are actively participating, experiencing success in memorizing and understanding scripture. Make this an exciting and fun time and don’t forget refreshments. Have a handout sheet available for the teens to take home with them at the close of the meeting. A follow-up call
inviting them back is crucial in the beginning.

C. The Team

1. How Many

Teams will consist of at least three members and no more than five. Each team will provide a starting line-up consisting of three to five challengers. New Teams can join a league at anytime. There is no limit on the number of participants or teams that can compete throughout a regular season. Challengers may drop out one month and return the following.

2. Who is eligible

a) KBC grades 3-5

b) Junior High grades 6-8

c) Senior High grades 9-12

METHODS OF MEMORIZATION

A. Pause-Break
1. As a group determine natural pauses/breaks in the verse.

2. Mark the breaks with slashes. – Take advantage of any words that rhyme and end phrases with rhyming words when appropriate

3. Repeat each phrase three times adding the next phrase each round until reach end of verse.

B. Write it – Say it
1. Have students break into small groups of two or three.

2. Have the student write the verse on a 3x5 card while a team member reads the verse out loud.

3. Have students say verse to each other.

4. Then have all students write verse.

C. Eraser
1. Write a verse on the black/white board.

2. After repeating the verse several times, erase key words and have several students volunteer to say verse.

3. Keep erasing words and phrases until whole verse is erased and the group can say the whole verse.

4. Can be done as a student sequence-tag relay.

D. Echo
1. Coach(es) or 1 team say a phrase and rest echo back.

E. Scripture Round Robin
1. By phrase

2. By word

3. One-person starts, next person picks up where 1st person left off in sequence (each person may do one or two words or a phrase at a time then next person continues).

F. Verse Puzzle
1. Phrase-by-phrase Word-by-word

2. Cut up phrases or words using the memory verse.

3. Put one whole verse in an envelope (may have several envelopes with verse in it).

4. Each challenger to go to the table/chair where puzzle envelope is.

5. Put verse in order, coach checks for correctness, challenger runs back, taps next teammate, then next teammate runs to place where the puzzle is and puts puzzle in order, etc. First team done wins the prize of having the treat first (as example).

G. Hear and Jump Drill
1. Coach drills Questions and Answers.

2. 1 person to be recognition judge of who jumped first.

H. Quote and Shoot
1. Coach says chapter and verse.

2. Challenger must quote verse word-for-word.

3. If challenger is successful, coach awards 3 to 5 shots with the ball into a hoop (or garbage basket).

4. Team or individual that scores most points wins candy bar or first at treat line.

I. Em-Pha-Size
Use loud or softness or actions to emphasize certain words.

J. Bounce –It-Out
Use any kind of ball to “bounce-to-a-beat” to say the verse with.

K. King of the Hill (Like game “Sorry”)
1. Goal is to answer question correctly to move to seat number 1.

2. Each Challenger has chair plus one extra chair (#1 chair starts empty).

3. Coach asks competition questions; Challenger that answers correctly moves 1 chair closer to #1 chair.

4. Next person toward chair 1 goes to where Challenger was who just answered question.

5. If Challenger jumps and answer is incorrect, Challenger goes to end of line and all other challengers move up one chair.

L. Teen Bible Challenge Drill
1. Actual mock competition with recognition judge.

M. Phrase Relay Race
1. Team member’s relay race to board, writes the next phrase, return to seat and tap next person while handing teammate the chalk/pen. If next person can’t remember next phrase, touches board and returns to tap next player.

N. First & Last Word
1. Round robin word-by-word (may use a ball to toss to next person to say word)

O. Rap—To—A—Beat
1. Say the verse to a beat – students do this naturally sometimes.

P. Silly Song/Theme Song/Hymn/Chorus/Holiday Songs

1. Ask the students to break into small groups of 2 or 3 and put the assigned verse into a song.

2. After 5-7 minutes each group does the verse with the song they chose.

Q. Actionary / Drama
1. Use voice inflection and/or body motions for the words that have action. (i.e., quiet, slow, hush, loud, dancing, jumping, etc.)

R. Hot Potato-Toss It
1. Use volleyball, beanbags, water balloons, basketball, ping-pong, and when tossed to someone they have to say the next word or phrase of the verse. If challenger can’t say verse, start verse all over.

S. Cadence
1. Using a rhythmic flow to 4/4 or 3/4 time by stretching out words by elongating syllables or contracting syllables to have the phrases flow in rhythm

T. Association
1. Look for repeating patterns:

(a) Sounds

(b) First words

(c) Ending sounds

(d) Numbers to words (i.e. Chapter 1:verse 4 – For … - first word) 4/For is an example of number to word sound association

(e) Synonyms (nearly same meaning)/antonyms (opposite meaning)

The PRACTICE

Practice is where youth develop their techniques, and brings unity to the team. At the beginning of the season, set a definite time and place for team practice. Team practice should be held 1-2 times per week and last approximately 1-½ hours. The most important element is group memorization. Time should be given for sharing insight gained through their personal study and experience.

A)
Prayer Time

Prayer is one of the most important, key elements that will bring unity to the team. The coach should lead the youth into a variety of different kinds of prayer. For example, begin your practice time with praise prayers and close your session with requests. Team members should pray for each other and the challenges they’re facing at home, in school, and in memorizing the scripture.

B)
Discussion Time

This is a great time for leaders to help youth grow in their knowledge and understanding of the scriptures. Knowing the meaning of a verse and how it relates to their life on a daily basis will draw them closer to Lord.

C)
Group Memorization

Group Memorization is essential to the team member who may never work on the assigned verses outside the weekly practices. When attempting to memorize a verse, try to involve as many of the five senses as possible. This can be a very fun and creative time.

D)
Refreshment Time
Always close out each practice with a refreshment time. Refreshment time will encourage fellowship and bring further unity to the team. Have different team members be responsible for the treats each practice.

E)
Drills

Each practice session should include 10-15 minutes of jumping drills. For jump practice drills, have the challengers jump on a certain number, second even number, color, object, etc. This develops the power of concentration. Watch each youth’s jump and give helpful suggestions. Attempt to duplicate as nearly as possible an actual match. Ask questions and receive answers under actual rule conditions. Question & answer drills can get very exciting and most of the youth love it, so don’t neglect its importance. Make the “scrimmage” fun by having the guys compete against girls. The only way to progress in ability is to progress in the knowledge of the material. That’s why incorporating a review time each practice is essential. Make review time fun and rewarding.

GETTING THE JUMP

Once you are on your way to a successful study of the material, pay attention to the art of jumping and answering. Out of fifteen challengers on the platform, only one will be given the opportunity of answering the question. The question is: “How can I be that one?” As soon as the Challenge Master says: “Question”, assume your jump position. Your body weight must be balanced over your feet. In your jump position, the first motion should trigger the challenge box. This means that the first part of your body that should move is the mid-section. Some teens with apparently fast jumps are not up first in an official competition because the first part of their body that moves is the head, arms or shoulders instead of the mid-section. This is a vital point in the technique of jumping. Since there is a wide difference in jump styles and body builds, it is impossible to define the exact way in which this initial jump motion should be made. It should always take the form of a snap. In your mind, convince yourself that you are exploding off the chair. Some teens jump straight up, others straight out, others at a 45-degree angle. Find the best form for you and continue to study positions, but remember that it must be a snap, and that your first body motion must get your weight completely off the chair. Any false starts will result in a foul. Remember the old saying, “Practice makes perfect”.

 OFFICIALS

Each official must be approved by league committee or Officials Coordinator.
A. TBC Coordinator

The TBC Coordinator is responsible for recruiting, training and equipping the District Representatives within a designated region.

B. District Representative

The District Representative (DR) is responsible for the operation and communication of a district’s competition. The DR reports directly to the Assistant Coordinator.

C. Challenge Master

The Challenge Masters supervise match play in each room. They are responsible for asking the questions and awarding the points, error, and fouls.

D. Assistant Challenge Master (ACM-Optional)

The Assistant Challenge Master is to check both the question given by the Challenge Master and the answer for accuracy. The Assistant Challenge Master is a consultant to the Challenge Master, and may also officiate as the Challenge Master.

E. Recognition Judge (RJ)

When a Challenger jumps, activating the quiz box, the Recognition Judge will call out the team and CHAIR number to the Challenge Master, thereby stopping the further reading of the question.

F. Foul Judge (FJ-Optional)

The Foul Judge detects irregularities and fouls. The Foul Judge then calls a Technical Time Out, and reports quietly to the Challenge Master.

G. Scorekeeper (SK)

The Scorekeeper must record team time-outs, fouls, errors, and points to the teams and the individual challengers. The official Scorekeeper will secure the signatures of each coach at the end of each competition. The Scorekeeper’s recorded points become official and cannot be changed unless a protest is logged at the end of the competition. (Optional: An additional unofficial scorekeeper may be used to display the score to the audience.)
H. Timekeeper (TK)

The timekeeper must track the length of the challenger’s answer and team time outs. Time begins upon recognition of the challenger.

THREE TEAM 25 QUESTION COMPETITION

Three teams compete against each other per match. The Challengers sit as a team on identical chairs facing the audience and the Challenge Master. Each seat is equipped with an electronic pad device (quiz challenge box). The challenge box indicates which Challenger jumps up first. The Challenge Master who asks the questions and awards points or penalties directs all challenges/matches. Each challenge consists of twenty questions. The team that answers the most questions correctly wins a match.

Three-team competition begins with an All-Play Question; i.e. all three teams are eligible to compete. The first recognized Challenger off his seat (indicated by the quiz box) will be given the opportunity to finish the question and give the answer. If the question is completed and answered correctly, the team is awarded twenty (20) points and play continues with another All-Play Question. If incorrect, the following question is a Toss-up Question between the two remaining teams. If the Toss-up Question is answered correctly, the next question becomes an All-Play Question with all three teams eligible to answer. If a toss-up Question is answered incorrectly, the following question is a Free Question to the one remaining team for 20 points.

Special Note: No team or individual challenger is charged with an error for an incorrect response on a free question. An “A” for attempt is placed next to the challenger’s name on the score sheets. No team points are deducted.

Situation 1: Question 1 is an All-Play Question. Team A answers question 1 incorrectly. Question 2 is a Toss-up Question for Teams B & C. Team C answers question 2 correctly. Question 3 is an All-Play Question.

Situation 2: Question 1 is an All-Play Question. Team A answers question 1 incorrectly. Question 2 is a toss-up Question for Teams B & C. Team C answers question 2 incorrectly. Question 3 is a Free Question for Team B worth 10 points.

Question 17 and On

Any question following an incorrect answer on or after question #17 will be labeled as “A” for toss-up questions and “B” for free questions, rather than ascending numerically to the next question. Example: If question #17 is answered incorrectly the following question becomes #17A (toss-up). If question #17A is answered incorrectly the following question becomes #17B (free question).

Note: If question #17 is answered correctly then the next question becomes #18 rather than 17A. If question #17A is answered correctly then the next question becomes #18. The same procedure is followed to the end of the match.

OVERTIME QUESTIONS
Sudden Win Questions

SUDDEN WIN questions are only used at the end of regulation play when a tie occurs between two or three teams. A SUDDEN WIN question will be used when a two team tie occurs and a second SUDDEN WIN question when a three team tie exists. SUDDEN WIN questions have no point value awarded to them. They are only designed to break ties.
Important note: All quizzers of tied teams are eligible to jump on a SUDDEN WIN question. Challenge Master will allow 30 seconds for quizzers to position themselves on the platform for the SUDDEN WIN question.
Two Team Tie-breaking procedures for 3 Team Quizzing
If there is a tie between two of the three teams after 25 questions (including Q25A & B), the next question becomes a SUDDEN WIN question between those two teams only to determine placements.
Tie-Breaking Scenario

Suppose after twenty-five questions (including 25A & B), a score looks like this:

Team A
100

Team B
 90

Team C
 90

In this example, Team “A” is awarded first place and a tie-breaking SUDDEN WIN question is delivered to Teams B & C to determine 2nd place. Therefore, if Team “B” wins the jump on the SUDDEN WIN question and answers correctly, they are awarded 2nd place. However, if Team “B” answers incorrectly, they are awarded 3rd place.

Score keeping note: No team or individual points are awarded for SUDDEN WIN questions nor are they recorded on the scorecard as question #26. They simple determine placement for OLYMPIC POINTS to be awarded.

Three Team Tie-breaking procedures for 3 Team Quizzing
If there is a tie between all three teams after 25 questions (including Q25A & B), the next question becomes a SUDDEN WIN question between all three teams to determine placements. For example, if Team “A” wins the jump on the SUDDEN WIN question and answers correctly, they are awarded 1st place. However, if Team “A” answers incorrectly, they are awarded 3rd place. A second SUDDEN WIN question would be necessary to determine match placement for Teams B&C following the same procedure.
Score keeping note: No team or individual points are awarded for SUDDEN WIN questions nor are they recorded on the scorecard as question #26. They simple determine placement for OLYMPIC POINTS to be awarded.

The Scorekeepers throughout the season record individual Challenger and team scores. The team with the highest Olympic score at the end of the season is the Championship Team. The Challengers with the highest total points are ALL-STARS. The number of All-Star Challengers is equal to the number of teams participating in the program. Each All-Star Challenger will receive an award as well as the top three teams within a league.

PLATFORM RULES

A. Position

Teams will be seated facing the Challenge Master and the audience.

B. Captain

Each team must have a designated captain on the platform during the competition. The captain and co-captain may occupy any chair position. In the event the captain becomes ineligible for play (quizzing out), the co-captain will assume platform responsibilities.

C. Hand Position

Once the Challenge Master announces “Question”, the challengers’ hands may not touch the floor, chair or any person until after points are awarded.

D. Recognized Challenger

The first Challenger to jump from a sitting position activating the challenge box after the start of the question shall be acknowledged by the Recognition Judge. The recognized Challenger is then allowed to answer the question and must remain standing until the Challenge Master makes his/her decision or instructs the Challenger to sit down.

E. Handicapped Challenger

Special allowances shall be given to assist the handicapped in participating, if at all possible.
F. Dress

Dress and general appearance of challengers, coaches, and officials will be in accordance with Christian modesty.

TIME-OUTS

A. Who

1. Only the captain on the platform or coach may call a time-out.

2. Any official can call a technical time-out.

3. The Challenge Master will recognize the team calling a time-out.

3. The Scorekeeper (or another official) shall announce to each team when they have used their last time-out.

B. When

1. A team time-out may be called before the word “Question” or after the Challenge Master’s decision.

2. Team time-outs shall not exceed 45 seconds.

C. Quantity

1. Each team will be allowed three (3) time-outs per match

2. If the officials do not announce the team’s last time-out and another is allowed, the time-out is not considered a foul.

3. All teams may participate when a team calls a time-out.

4. Each team is allowed one (1) additional time-out in overtime.

D. Other

1. If a Challenger leaves a match due to illness, they may return anytime.
2. Team members or coaches may not converse during a technical (called by an official) time-out.

.

SUBSTITUTIONS

No substitutions during a match. If a team wants to substitute their starting five from one match to another they can do so.
CONTESTING

Any quizzer on the platform may contest a question. However, only one quizzer per question per team is eligible to contest. (One voice) The request to contest must be made before the next question is asked or before a time-out is called.

Note: If a time-out is called at the same time as a contest, the contest will have precedence.

A. Who can contest a question or an answer?

1. Any quizzer on the platform.
2. The recognized challenger

B. Who may not contest the content of a question or an answer?

1. A coach

2. A quizzer who has either quizzed/erred out.
C. Contesting a Question and Answer

 A question may be contested only under these conditions:

1. If incorrect information is given in the question or answer;

2. If a significant mispronunciation is made;

3. If the question does not come from the Scripture.

4. If there is disagreement with the Challenge Master’s decision.

D. Contesting Guidelines

1. The person contesting shall indicate a desire to contest by standing and requesting further consideration;

2. The Challenge Master shall recognize the one contesting;

3. The one contesting shall present the dispute;

4. The challenger must remain standing until the decision is made, unless otherwise instructed.

E. No Appeal

The Challenge Master’s decision is final. No further contest may be made.

CONSULTATIONS

Coaches/Team Leader may consult with the Challenge Master only concerning procedural and scoring issues. They may not contest question or answer regarding content. The consultation must be made before the next question is read. The Challenge Master can confer with the officials regarding the consultation.

A. Procedure

1. The coach must raise his or her hand to request consultation.

2. The Challenge Master will call one coach from each team to the table.

3. Each coach shall present his or her view alternately, after which the coaches shall return to their seats awaiting the Challenge Master’s decision.

B. Decision

1. The Challenge Master will openly state the reason for his or her decision.

2. The Challenge Master’s decision is final.

FOULS & ERRORS

Fouls can be called on the audience, coaches, and challengers. Errors are called on challengers only. Errors are a result of an incorrect answer.

A. Personal & Team Fouls

Personal Fouls

Personal foul points are not deducted from an individual score.

Team Fouls

A second and any subsequent team foul is given a 10-point deduction from the team’s score (not individual).

B. Question & Answer Foul Procedure For Challenge Masters

1. Before the Challenge Master’s Question

If a foul occurs before the first word of the question’s text, foul points are deducted. The Challenge Master restarts the same question and question number.

2. During the Question

If the foul occurs during the question, the foul points are deducted and the question is thrown out. A substitute question is asked in place of the discarded question (same question number).
3. After a Challenger has earned the jump

(a) If the foul occurs during the recognized challenger’s answer and does not interfere with the answer, then points are awarded for the answer and deducted for the foul.

(b) If the foul occurs by one of the opposing teams which interferes with the recognized challenger’s answer, foul points are deducted and the question is thrown out. A new question of like kind and point value is given to the originally recognized team only. (same question number)

(c) If a foul occurs by the same team that has been recognized, which interferes with the challenger’s answer, foul points are deducted and a new question of like kind and point value is given in the same manner (all-play, toss-up, free).

(d) If a foul occurs by a non-quizzer, which interferes with the challenger’s answer, a technical time-out will be called to evaluate the situation and to determine which of the procedures to follow.

4. After the Challenger’s Answer

If the foul occurs after the recognized challenger’s answer is given, then points are awarded for the answer and deducted for the foul. The Challenge Master then proceeds to the next question.

5. Other fouls

If a Challenge Master starts a question with the wrong word, the question will be immediately thrown out and the same question number is repeated even if a challenger has earned the jump. A new question of like kind and point value is given in the same manner (all-play, toss-up, free).

C. Foul Situations (Examples)

1. Communication

a. No communication of any kind is permitted between challengers and/or coaches between the time when the Challenge Master calls “Question” and the points are awarded.

b. No communication of any kind between challengers and/or coaches is permitted during a technical time-out.

c. Audience communication can result in a point penalty against the appropriate team.

d. Foul points will be deducted from the team’s score only (not individual).

2. Jumping

Intentional false jumping used for harassment will constitute a foul.

3. Motion

A motion made by a challenger that causes other challengers to jump prematurely.

4. Reference Material

No Bibles or quiz materials of any kind are allowed on the platform or in readable view of the challengers, except during a team time out.

5. Conduct

Any conduct that is inconsistent with Christian standards will result in a foul.

6. Illegal Substitution

Substituting an ineligible player (one who may have either fouled out or quizzed out) at any time will result in a foul.

7. Wrong Challenger

The wrong challenger starts to answer the question.

8. Ineligible Team Jumps

When a player from an ineligible team jumps on a toss-up or free question a foul will result.

 TYPES OF QUESTIONS

A. General Questions

Interrogative Questions ask who, what, where, when, why, which, or how. These types of questions utilize the key words from the Scripture verse. All questions should be grammatically correct.

Delivery:

	The Challenger Master’s delivery should be: This is a general question: “Question –Who…”

	Question #1
	Who found favor / with God?

	Answer
	Mary

B. Multiple Answer Question (MAQ)

Multiple Answer Questions have more than one answer and are usually lists of two or more. Multiple Answers may come from more than one verse.

Delivery:

	The Challenge Master’s delivery should be: “This is a Multiple Answer Question. “Question—What….”.

	Question #2
	What are the fruits of the Spirit?

	Answer
	Love, joy, peace, patience, and kindness

C. Reference Questions (RQ)

Reference Questions always identify the book title, chapter & verse from which the information is taken. The reference will be included as part of a question when it is necessary to distinguish between several possible answers to the same question or to clarify the question. A Reference Question must be answered accurately according to the reference.

Delivery:

	The Challenger Master’s delivery should be: “This is a Reference Question…Question-According to chapter #, verse #, what….”.

	Question #3
	According to Luke 1 vs. 10, what time came?

	Answer
	The time for the burning of incense

D. Quote the Verse Question (Q)

Quote Verses must be stated word perfect. The Challenger may make as many attempts as time permits, within the 30 seconds.

Delivery:

	The Challenge Master’s delivery should be: “This is a Quote Question…Question-Quote Chapter #, verse #”.

	Question #4
	Quote Luke chapter 19 vs. 10.

	Answer
	For the Son of Man came to seek and to save what was lost

E. Finish The Verse Questions (FTV) (FT2V) (FT3V)

The Finish This Verse Question is a variation of a Quote Question. The answer of a Finish This Verse Question must be stated word perfect. The Challenge Master will provide at least five words. Finish This Verse Questions may begin anywhere in a verse and may continue to the next one or two verses (FT2V or FT3V). The Challenger may make as many attempts as time permits, within the 30 seconds.

Delivery:

	The Challenge Master’s delivery should be: “This is a Finish the Verse Question…Question-Finish this verse or finish these two or three verses: ….”.

	Question #4
	FTV: I – tell – you – the – truth…..

	Answer
	Today you will be with me in paradise

F. Finish This Verse & Quote Reference (FTV&QR)

A Finish This Verse and Quote the Reference question is the same as the Finish This Verse except the verse reference is required. The Challenge Master will provide at least five words. If a challenger finishes the verse but fails to identify the reference correctly, only ten points are awarded even on a free question.

Delivery:

	The Challenge Master’s delivery should be: “This is a Finish This Verse type of Quote …Question-FTV&QR I….”.

	Question #4
	FTV&QR: I – tell – you – the – truth…..

	Answer
	Today you will be with me in paradise Luke 23:43

G. Unique Questions

Unique Questions are questions that are not like any of the other question types. Probably the two most used words in Unique Questions are Describe and Name. They are usually the first word of the question. Unique Questions are not common. The Challenge Master must announce to the teens that the question is a “Unique Answer” Question.

DELIVERY OF THE QUESTION

A. Question

Each question shall be preceded by the word “Question”.

B. Stop

The Challenge Master must stop reading the question when a challenger jumps.

C. Repeating

The Challenge Master cannot repeat to the recognized challenger any part of the question.

D. Helping

The Challenge Master may not help a Challenger with their answer, but is allowed to use phrases such as… I need more…., What is your question…. Give it to me again…. What is your reference…. Clarify. Correct answers will be acknowledged and points awarded immediately. Incomplete answers will be responded to with the phrase, “I need more”.

E. Substitute

The Challenge Master has the right to throw out a question and substitute, as they deem necessary.

GIVING THE ANSWER

This section deals with the second part of the actual competition. Getting the jump is important, but it is only half the battle. A satisfactory answer must be given or the successful jump has been in vain. When you assume your jump position, concentrate on the Challenge Master. Keep your eyes focused on his lips. As he utters the key word of the question, you should snap off the chair automatically. During and immediately after your jump, keep your eyes focused on the Challenge Master and keep listening. This way you will be sure to pick up the last word or syllable that he gives. When you have been identified by the Recognition Judge to give the answer, repeat out loud what he has said. Do this immediately. Don’t say beyond what you have heard, even if you feel confident that you know the question.

Make good use of the remaining 30 seconds you have left. Analyze the question in your mind by asking the questions what, where, and why. Then complete the question in your mind before saying it out loud. Talk loudly, clearly, and carefully for the benefit of the Challenge Master and Audience. Occasionally you will either jump too early or your mind will go blank. Regardless, give the best answer you can, even if you think it is wrong. The first answer that comes to your mind will most often be the right one. Consider other possible answers, but don’t reject the initial one unless you are sure it is wrong.

ACCEPTANCE OF ANSWERS

A. Authority

The Challenge Master will have sole authority in deciding the accuracy of the challenger’s answer.

B. Timekeeping

The Challenger has 30 seconds to complete their answer unless it is a FT2V or FT3V question, then 45 seconds are allowed. Time begins upon recognition of the challenger. Each team is allowed three 45-second time-outs per match.

C. No Response

If no Challenger is recognized to answer a question after five seconds, the Challenge Master will continue to the next numerical question. No replacement question will be substituted.

D. General Questions

A Challenger’s 1st response will be accepted as their answer on General, Reference, and Multiple Answer Questions. These kinds of questions need only have the spirit of the question and answer. The spirit of the question must contain the main idea while the spirit of the answer must be almost word perfect and include all nouns and necessary adjectives. The Challenge Master will determine the interpretation of the spirit of the question and answer and his/her decision is final.

E. Quote and Finish The Verse Questions

Quote & Finish The Verse questions must be recited word for word within 30 seconds unless it’s a FT2V or FT3V question, then 45 seconds are allowed. The Challenge Master will ask the challenger to recite the answer again if it is incorrect as long as their 1st response was in the proper verse.

F. Content

The Challenge Master may not accept an answer that contains excessive information that changes the meaning of the answer.

G. Lists

Lists are multiple answers and do not have to be in order.

FINISH THE QUESTION AND ANSWER

If the Challenger jumps before the Challenge Master finishes the question, the challenger must finish the question. The Challenger’s question does not need to be completed in the exact words of the official question, but must form a question with the same meaning as the official question. The part of the question finished by the recognized challenger shall be considered as part of the answer.

A. Wrong Question

If the challenger’s question is wrong, points are deducted regardless of the accuracy of the answer.

B. Mixture of Question and Answer

The Challenger’s question and answer may be mixed, but stated to include all key components of the Challenge Master’s question and answer.

C. Order of Question and Answer

The challenger may give either the question or answer first.

D. Pronouns

When a challenger answers a question with only a pronoun such as: He, She, Him, Her or His, the Challenge Master will require the quizzer to identify who the pronoun is referring to for the answer to be correct. They’re looking for the information shown in parentheses as noted in the “Quizzer’s Question & Answer Handbook”. Note: The answer must be Deity correct: i.e., is the pronoun referring to Jesus, God the Father or the Holy Spirit?

TWO & THREE TEAM SCORING

All individual answers, both correct and incorrect, contribute to the total team score.

A. Correct Answers

1. Timekeeping

The Challenger has 30 seconds to complete their answer unless it’s a FT2V or FT3V question, then 45 seconds are allowed. Time begins upon recognition of the challenger. Each team is allowed three 45-second time-outs per match.

2. No Response

If no Challenger is recognized to answer a question after five seconds, the Challenge Master will continue to the next numerical question. No replacement question will be substituted.

3. Points

3 team quizzing point allocation:

	All Play Questions
	20 points

	Toss-up Questions
	20 points

	Free Questions
	20 points

2 team quizzing point allocation:

	All Play Questions
	20 points

	Free Questions
	20 points

4. Individual Bonus/Quiz Out

When a challenger answers three 20-point questions correctly, without error, a 10-point bonus is awarded to the team and to the individual, who is then excused from the platform with honors.

Note: A 10-point bonus is not awarded to a challenger if an individual error has occurred in the match.

5. Third Through Fifth Challenger Bonus

When three challengers have each answered a 20-point question correctly, a 10-point bonus is awarded to the team, not to the individual. Likewise, additional bonus points are awarded when challengers four and five answer correctly.

B. Incorrect Answers

No points are deducted for incorrect answers until a team has a combined amount of 4 errors.
1. Points

A team will receive -10 points on their 4th incorrect answer and thereafter.

2. Fourth Team Error

When a team exceeds three errors, 10 points are deducted from the team score; likewise on any subsequent errors.

C. Overtime Questions

If there is a tie between two teams after 20 questions (including 20A & B), question #21 will be a Toss-up question between the two tied teams. The team not involved in the tie is not eligible to answer the tie-breaking question. If a team errors on the tie-breaking question, the next question will be free for the remaining team (question #21A). This procedure will continue until one of the teams answers a question correctly. If there is a three-way tie at the end of 20 questions (including 20A & B), question #21 is then an all-play question. A match must end with a correct answer.
1. Tie-Breaking Scenario

What if after 20 questions (including 20A & B), a score looks like this?

Team A
100

Team B
 90

Team C
 90

In this case, Team “A” will automatically take first place and a tiebreaker will begin between teams B & C for second place. Even if one of the remaining teams answers the next question correctly giving them 110 points, this team will still take second place Olympic points because they were not the leading team after regulation. The same principle applies for first place ties.

OLYMPIC SCORING
A team’s league standing will be determined by their Olympic point accumulation.

A. Three Team Olympic Point Values

	First Place
	9
	Olympic points

	Second Place
	6
	Olympic points

	Third Place
	3
	Olympic point

	Third Challenger Bonus
	1
	Olympic point

	Fourth Challenger Bonus
	1
	Olympic point

	Fifth Challenger Bonus
	1
	Olympic point

	Quiz out without error
	2
	Olympic point

	Quiz out with error
	1
	Olympic point

B. Sample Scoring

1. Scenario #1

Team #1 finishes in first place, had two challengers quiz out and three of their challengers answered a 20-point question correctly.

	First Place
	9
	Olympic points

	2 Quiz outs
	2
	Olympic points

	Third Challenger Bonus
	1
	Olympic point

	Total Olympic points
	12
	Olympic points

2. Scenario #2

Team #2 finishes in second place, had one challenger quiz out and three of their challengers answered a 20-point question correctly.

	Second Place
	6
	Olympic points

	1 Quiz out
	1
	Olympic point

	Third Challenger Bonus
	1
	Olympic point

	Total Olympic points
	8
	Olympic points

3. Scenario #3

Team #3 finishes in third place, three of their challengers answered a 20-point question correctly, and Challengers 4 and 5 answered a 20-point question correctly.

	Third Place
	3
	Olympic point

	Third Challenger Bonus
	1
	Olympic point

	Fourth Challenger Bonus
	1
	Olympic point

	Fifth Challenger Bonus
	1
	Olympic point

	Total Olympic points
	6
	Olympic points

C. Two Team Olympic Point Values

	First Place
	9
	Olympic points

	Second Place
	6
	Olympic points

	Third Challenger Bonus
	1
	Olympic point

	Fourth Challenger Bonus
	1
	Olympic point

	Fifth Challenger Bonus
	1
	Olympic point

	Sixth Challenger Bonus (KBC only)
	1
	Olympic point

	Quiz out without error
	2
	Olympic point

	Quiz out with error
	1
	Olympic point

 D. Sample Scoring

4. Scenario #1

Team #1 finishes in first place, had two challengers quiz out and three of their challengers answered a 20-point question correctly.

	First Place
	9
	Olympic points

	2 Quiz outs
	2
	Olympic points

	Third Challenger Bonus
	1
	Olympic point

	Total Olympic points
	12
	Olympic points

5. Scenario #2

Team #2 finishes in second place, had one challenger quiz out and three of their challengers answered a 20-point question correctly.

	Second Place
	6
	Olympic points

	1 Quiz out
	1
	Olympic point

	Third Challenger Bonus
	1
	Olympic point

	Total Olympic points
	8
	Olympic points

6. Olympic Point Tie

When the league championship results in a tie, a ten question match of all quotes will break that tie. The elimination match shall be held the same days of the last competition.

Note: Individual points will not count toward league standings.

7. Olympic Challenge Match

An Olympic challenge match may be scheduled if the second place team has not had the opportunity to compete against the championship team during the season and could potentially tie or exceed the championship team’s Olympic points.
Note: Individual points will not count toward league standings.

PAGE
10

33

