

CHRISTIAN RELIGIOUS STUDIES

SCHEME OF EXAMINATION

There will be two papers, Papers 1 and 2, both of which will be a composite paper to be taken at one sitting.

PAPER 1: Will consist of fifty multiple choice objective questions all of which must be answered within 1 hour for 40 marks.

PAPER 2: Will consist of nine essay-type questions. Candidates will be required to answer four questions within 2 hours for 60 marks.

The questions will be arranged in sections as follows:

Section A: Themes from the Old Testament - four questions.

Section B: Themes from the Synoptic Gospels - three questions.

Section C: Themes from the Acts of the Apostles, James and I Peter
- two questions.

Candidates will be required to answer four questions in all, choosing at least one question from each section and the fourth question from **either** Section A **or** Section B.

The Revised Standard Version of the Bible will be used in setting of questions.

SAMPLE QUESTIONS

PAPER 1

(OBJECTIVES)

1. According to Hosea, Israel's relationship with God is that of
 - A. a faithful wife with a faithless husband.
 - B. the love between a woman and her husband.
 - C. a faithless wife and a loving husband.
 - D. a repentant wife and her forgiving husband.
2. King Josiah was regarded as a defender of Jewish religion because he
 - A. killed all the priests of Baal.

- B. converted all the worshippers of Baal.
 - C. built a new temple in Jerusalem.
 - D. reformed the corrupt religion of Israel.
3. When David was informed that the child born to him by Bethsheba had died, he
- A. sought Nathan's counsel on what to do.
 - B. anointed himself and worshipped the lord.
 - C. wept throughout the day.
 - D. tore his robe and went to his house.
4. Which of the following tribes accompanied Deborah and Barak to the war against Jabin and Sisera?
- A. Ephraim and Dan
 - B. Naphtali and Zebulun
 - C. Issachar and Reuben
 - D. Ephraim and Benjamin
5. The place where Moses experienced that the burning bush was not consumed was
- A. Meriba.
 - B. Horeb.
 - C. Bethel.
 - D. Nebo.

PAPER 2

(ESSAY)

SECTION A

[Themes from the Old Testament]

1. (a) How did Solomon first apply his wisdom?
(b) In what **three** ways can God's wisdom be applied?
2. (a) Narrate the events leading to Gehazi's acquisition of leprosy.
(b) State **two** lessons that can be derived from the story.

SECTION B

[Themes from the Synoptic Gospels]

3. (a) Highlight the events that took place when Jesus was brought before Caiaphas, the High Priest.

- (b) State **three** consequences of bearing false witness.

SECTION C

[Themes from the Acts of the Apostles, James and I Peter]

4. (a) Outline the teaching of James on partiality.
- (b) Give **three** reasons why Christians should avoid partiality.