P245/2 CHRISTIAN RELIGIOUS EDUCATION PAPER 2 2 ½ HOURS

STANDARD HIGH SCHOOL ZZANA

Uganda Advanced Certificate Education MID TERM I EXAMINATIONS, 2020 CHRISTIAN RELIGIOUS EDUCATION (THE NEW TESTAMENT) PAPER 2 TIME: 2HOURS 30MINUTES

INSTRUCTIONS

- Attempt only **four** questions.
- Choose at least **one** question from each section.
- FORWARD SCANNED ANSWERS TO stahiza2020@gmail.com

SECTION A

(ORAC PERIOD)

- 1. (a) Analyse the consequences of the teaching of Paraousia on the members of the early church.
 - (b) Comment on the effects of the teaching on Parousia to Christians today.
- 2. Analyse the factors that led to the rapid expansion of the early church into Europe and Asia Minor by the end of the first century.

SECTION B

(Attempt any **two** questions)

- 3. (a) Discuss the significance of Jesus 1st sign in the Gospel of John.
 (b) What lessons do Christians learn from the above sign?
- 4. Analyse the characteristics of the Gospel of John and mark.
- 5. (a) Account for the Messianic secrecy of Jesus in Marks Gospel.(b) Explain the relevancy of the Messianic secret to the church leaves today.
- 6. (a) Explain the significance of the 2nd sign as recorded in the Gospel of John.
 (b) Examine how Jesus heals people in Uganda today.

SECTION C

(LETTERS)

- 7. (a) Account for Paul's teaching on the gift of the Holy Spirit in his letter to the Corinthians.(b) What advice did Paul give to the Corinthians on the use of the spiritual gifts?
- 8. (a) Explain Paul's understanding of Christian Liberty and responsibilities attached to it.
 (b) House Christian and it if the total Mathematical Structure of the structure o

(b) How can Christians exercise their liberty in Modern times?

- 9. Examine James teaching on patience and prayer.(b) What are the lessons of James letter to modern Christians?
- 10. Analyse Peters teaching on Salvation in his universal letter.

END