

P245/1

**Christian Religious
Education (C.R.E)**
(The Old Testament)

Paper 1

2 hours 30 minutes

July/August 2022

KAMSSA JOINT MOCK EXAMINATION
Uganda advanced certificate of education

CHRISTIAN RELIGIOUS EDUCATION
(Old Testament)

Paper 1

2 hours 30 minutes.

Instructions to candidates:

- *This paper consists of three sections A, B and C*
- *Answer any **four** questions.*
- *Choose at least one question from section A, one from section B, and two from section C*
- *In section C one question must be from the prophetic books and the other the wisdom books*
- *All questions carry equal marks*
- *Any additional question(s) answered will not be marked*

SECTION A
LAW BOOKS.

- 1 a) What were God's intentions of creating a woman for man according to Genesis 2:18. (13 marks)
- b) Show the relevance of the above intentions to Modern Christians. (12 marks)
- 2 a) Account for Moses' announcement of the death of Egyptian first born in Exodus 11. (13 marks)
- b) Discuss the nature of God as revealed in the Exodus event? (12 marks)
- 3a) Explain the intention of food taboos given to the Israelites in Leviticus 11 (13 marks)
- b) Discuss the New Testament teaching on food prohibitions. (12 marks)
- 4a) Explain the meaning of the Israelites being God's chosen nation. (13 marks)
- b) How did the Israelites disappoint God when they reached in the promised land? (12 marks)

SECTION B
HISTORICAL BOOKS

- 5a) To what extent was Samuel a reformer in Israel? (13 marks)
- b) Compare and contrast Samuel and Moses as shown in the Old Testament. (12 marks)
- 6a) Account for the rejection of Saul as a King of Israel by God. (13 marks)
- b) What insights do Political leaders draw from Saul's rejection? (13 marks)
- 7a) Examine the ways Solomon turned away from God through his polygamous marriage. (13 marks)
- b) Discuss the foundation that David laid and made Solomon famous. (12 marks)
- 8a) Account for Elijah's condemnation of King Ahab when he grabbed Naboth's vineyard. (13 marks)
- b) What can today's leaders learn from this incident? (12 marks)

SECTION C
PROPHETIC AND WISDOM BOOKS.

*Attempt two questions from this section, **question 12 is compulsory.***

- 9a) Discuss the characteristics of the Non-professional prophets in Israel. (13 marks)
- b) Explain the role of prophets in the history of Israel. (12 marks)
- 10a) Narrate what Isaiah saw in the year King Uzziah died. (15 marks)
- b) Discuss the nature of God according to the call of Isaiah? (10 marks)
- 11a) Examine the message of encouragement Amos gave the Israelites despite their sinfulness. (13 marks)
- b) What is the relevance of Amos' overall message to Modern Christians? (12 marks)
- 12a) How did the Job's friends increase his pain during the period of suffering? (13 marks)
- b) Discuss the nature of man according to the book of Job. (12 marks).

END