

KIIRA COLLEGE BUTIKI

Uganda Advanced Certificate of Education

CHRISTIAN RELIGIOUS EDUCATION

(THE NEW TESTAMENT)

Paper 2

LOCK DOWN REVISION QUESTIONS

1. (a) Comment on the impact of Parousia on the early church during the 1st century (13Marks)
(b) Discuss the current teaching about Jesus' second coming (12Marks)
2. (a) Account for the good form of fellowship and worship in the early church (13Marks)
(b) Explain why the spirit of brotherhood is dying in the church today (12Marks)
3. (a) Analyze the significance of the temptation of Jesus in the desert as recorded in the gospel of Mark (13Marks)
(b) Examine the effects of temptation to modern Christians today (12Marks)
4. To what extent is the gospel Mark the gospel of messianic secrecy? (25Marks)
5. (a) Analyze the circumstances that led to the Exorcism of the demoniac of Gerasa (12Marks)
(b) Examine the significance of Jesus Exorcising of the demoniac of Gerasa (13Marks)
6. (a) Discuss the significance of Jesus feeding the 5000 men in the gospel of John (13Marks)
(b) Explain the importance of this sign to Christians today (12Marks)
7. Compare the anointment of Jesus in the gospels of Mark and John (25Marks)
8. (a). Examine the significance of Jesus washing the disciples feet (13Marks)
(b) Explain the relevancy of this action to church leaders today (12Marks)
9. (a) Account for Paul's teaching about the use of spiritual gifts in the Corinthians church (13Marks)
(b) Comment on the used of spiritual gifts in the church today (12Marks)
10. What does Paul teach about the following in his letter to the Galatians
(a) The law (12Marks)
(b) Faith (13Marks)

11. (a) Examine James concern on prejudicial behavior (13Marks)
(b) How relevant is James' teaching of prejudicial behavior to Christians today? (12Marks)
12. Comment on Peter's teaching about salvation (4:1-6) (25Marks)