NAME………………………………………………...………………….………………..…….…
SCHOOL………………………………….……………………………………………….………
ADM NO.……………………………….	DATE……………………..……………………….
STUDENT’S SIGN……………………....

CHRISTIAN RELIGIOUS EDUCATION
Time: 2 Hours

[bookmark: _GoBack]FORM ONE

INSTRUCTIONS TO STUDENTS
	1.	Answer all questions in this question paper.
	2.	All your answers must be written in the spaces provided in this question paper.

1.	a) Define Christian Religious Education.							(2mks)	
b) Explain importance of learning Christian religious education.			(6mks)
2. 	List down five books of the apocrypha 						(5mks)
3. 	Identify five major divisions of the New Testament in their order			(5mks)
4.	Describe the development of the Bible translation from the original language to local languages											(7mks)
5.	Give seven effects of the Bible translation into African languages 			(7mks)
6. 	Identify five literacy forms used by the Authors of the Bible				(5mks)
7.	Give seven differences between the first and the second account of creation stories.	(7mks)
8.	State six consequences of sin according to (Gen 3, 4, 6 – 9, 11)				(6mks)
9.	Outline seven ways in which wrongdoers were punished in Africa society.		(7mks)
10. Explain the meaning of the expression the Bible is the Word of God’			(6mks)
11.	Highlight seven promises God made to Abraham					(7mks)

