ST. AUGUSTINE MUKUMU BOYS’ PRIMARY
RELIGIOUS ACTIVITIES
GRADE 3 ENDTERM EXAM TERM 1 2019

1. I was created in God’s image and ____________                                (unlikeness, likeness)
2. Which one is not a good thought?                                                              (stealing, going to church, doing homework)
3. Good feelings make us ___________                                                              (sad, happy, sick)
4. My father is dead. Who is the head of my family? ______________ (mother, big sister, big brother)
5. __________ and ___________ were the first parents to all human beings. (Adam, and sarah, Adam and Eve, Eve and Cain).
6. Respect your father and mother is the first commandment that has a _____________(prize, promise, hatred)
7. A bible is divided into _____________ parts. (2,4,3)
8. Name the first book of the old testament_______________ (Mathew,Genesis)
9. The 1st three books in the New Testament are called. ______________(Gospel books, Law books)
10. [bookmark: _GoBack]Moses was called on Mt. ______________    (Sinai, olive)
11. ___________ was swallowed by a big fish (Noah, Jonah)
12. _____________ healed Naaman (Elijah, Elisha)
13. Naaman dipped himself in River ______________ seven times (Jerusalem, Jordan).
14. The healing of Naaman disease showed that God has power over _________              (prophet, sickness, love)
15. The three Hebrew man rescued from fire were?(Meshack, ben, Abednego), (Meshack, shadrack, abel),( Meshack  shadrack and Abednego)
16. Who was mocked by the boys?______________                                         (Elijah, Elisha, Isaiah).
17. The _________ boys were killed by the bears. (42, 24,32)
18. Whom did God send to rescue the three Hebrew men?(Eagle, Angel)
19. King __________ ordered all the people to worship the God of the 3 hebrew men. (Nebuchadneza, Nebert, Ahab)
20. Naaman suffered from a __________ disease.                                                (heart disease, skin disease)
21. The old testament has a total of _____________ books                                   (29, 39, 27)
22. Jonah was sent  to ____________ but he did not obey                        (Tarshish, Nineveh)
23. Jesus was born in the town of _____________                                         (Jerusalem, Bethlehem)
24. God created everything in ____________ days (6,7,4)
25. Adam and eve lived in the garden of __________                                             (den, Aden, Eden)
Page 1 of 2

