

NAME: _____

CLASS: _____

TEST TIME: 1 hour

2012

year six
religious
education test

CEO
SYDNEY

practice questions

- 1 The word 'Emmanuel' means
- A journey in hope.
 - B Mother of God.
 - C God with us.
 - D Jesus.
-
- 2 What did Jesus do at the Wedding Feast at Cana?
- A He raised Lazarus from the dead.
 - B He changed the wine into water.
 - C He changed the water into wine.
 - D He healed the crippled man.
-
- 3 Which box has the correct words needed to complete the 'Sign of the Cross' prayer below?

A	B	C	D
1. Lord	1. Father	1. Father	1. Creator
2. Saviour	2. Son	2. Son	2. Redeemer
3. Holy Spirit	3. Holy Spirit	3. Holy Word	3. Holy Lord

In the name of the 1, and of the 2, and of the 3. Amen.

test instructions

There are 50 multiple choice questions.

Read each question carefully and choose the answer from the four options, **A B C D**.

Shade the letter of the option you have chosen **on the answer sheet**, not the test paper.

Mark only one answer for each question.

Use a 2B or B pencil only. Rub out mistakes completely.

Make sure you have filled in your name, school code and other information on the answer sheet.

- 1 Which prayer contains the words, "Blessed are you among women and blessed is the fruit of your womb, Jesus"?
- A the Glory Be
 - B the Hail Holy Queen
 - C the Hail Mary
 - D the Memorare

Look at the **pictures** on the right.

- 2 The pictures show events in the life of Jesus. Which is the correct order of these events?
- A 4 2 1 3
 - B 2 4 1 3
 - C 2 1 3 4
 - D 1 2 3 4

- 3 Which picture shows what we celebrate on Holy Thursday?
- A Picture 1
 - B Picture 2
 - C Picture 3
 - D Picture 4

- 4 The four Gospels in the Bible are
- A Matthew, Peter, Luke and John.
 - B James, Jude, Peter and Paul.
 - C Matthew, Mark, Luke and John.
 - D Jude, James, Timothy and Mark.

- 5 What colour do we see in the Church during the season of Ordinary Time?
- A purple
 - B white
 - C red
 - D green

- 6 As Catholics, we should be guided in our decisions by
- A the ideas of political leaders.
 - B the teachings of the Church.
 - C information on television.
 - D what our friends think.
-

Who am I?

- 7 I am the present leader of the Catholic Church throughout the world. I live in Rome. I am Pope
- A Benedict XVI.
 - B Paul XI.
 - C John Paul II.
 - D Peter I.
- 8 The Church honours me as someone who lived a good Christian life. I have a special day called a Feast Day for people to celebrate my life. I am a
- A bishop.
 - B leader.
 - C teacher.
 - D saint.
- 9 I am the leader of a local Catholic parish. I am ordained and I celebrate Mass and the Sacraments. I am
- A a lay person.
 - B a priest.
 - C a deacon.
 - D a nun.
- 10 In 2010 I became Australia's first saint. I am
- A Caroline Chisholm.
 - B Mary MacKillop.
 - C Catherine McAuley.
 - D Irene McCormack.
- 11 I was one of the founders of the Catholic Church in Australia. I was officially sent to NSW in 1820 with another priest to care for the Catholic people. I got a land grant from Governor Macquarie to build St Mary's Cathedral in Sydney. I am buried in the crypt of that cathedral. I am Father
- A Jeremiah O'Flynn.
 - B Julian Tenison-Woods.
 - C John Therry.
 - D James Dixon.

12

"O my God, I am sorry that I have sinned against you, because you are so good, and with your help I will not sin again."

This prayer is said during the Sacrament of

- A Baptism.
- B Penance.
- C Confirmation.
- D Eucharist.

13

In the year 2000, Pope John Paul II asked, "How can the baptised claim to welcome Christ if they close the door to the foreigner who comes knocking?" These words apply today in Australia to

- A overseas tourists.
- B music groups.
- C asylum seekers.
- D visiting diplomats.

14

When we pray the Rosary, the prayers we repeat most often are the

- A Our Father, Hail Mary and Glory Be.
- B Our Father, Hail Mary and Act of Sorrow.
- C Our Father, Glory Be and Apostles' Creed.
- D Hail Mary, Glory Be and Memorare.

15

Tyler and Jerry are choosing teams for a game at lunchtime. Riley wants to play, but Tyler and Jerry won't choose Riley because he is not a fast runner. According to Catholic Social Teaching, Tyler and Jerry should include Riley because

- A he is a friendly boy.
- B he is good at other things.
- C he might tell the teacher.
- D he is worthy of respect.

16

After the priest reads the Gospel at Mass, he says, "The Gospel of the Lord." Our response is

- A "Alleluia."
- B "Thanks be to God."
- C "Praise to you Lord Jesus Christ."
- D "Lord hear our prayer."

1

Thy Kingdom
come, thy will be
done, on earth as it
is in heaven.

2

And lead us not
into temptation, but
deliver us from evil.

3

Give us this day
our daily bread,
and forgive us
our trespasses as
we forgive those
who trespass
against us.

4

Our Father who art
in heaven, hallowed
be thy name.

17 Which one of the following has the parts of the Lord's Prayer, above, in the correct order?

- A 4 1 3 2
- B 3 2 4 1
- C 4 3 2 1
- D 3 4 1 2

18 Jesus' mission on earth was to

- A teach in the Temple.
- B bring Good News to the poor.
- C care for his family and friends.
- D become a powerful leader.

19 Which one of the following people can we read about in the Old Testament?

- A Thomas
- B Moses
- C Peter
- D Judas

20 God gave Moses ways to help the people of God live well. These are known as the

- A Sacraments.
- B Beatitudes.
- C Gospels.
- D Commandments.

21 On what day does the Church gather to pray the Stations of the Cross?

- A Easter Sunday
- B Good Friday
- C Ascension Thursday
- D Holy Thursday

22 During Lent, the Church calls us to do three things to help us turn back to God. What are they?

- A praying, fasting, giving
- B fasting, loving, reading
- C giving, going without chocolate, resting
- D praying, fasting, celebrating

23 The process by which a person becomes a saint is

- A ordination.
- B adoration.
- C canonisation.
- D transfiguration.

24 *“So if I, your Lord and Teacher, have washed your feet, you also ought to wash one another’s feet.”* (John 13:14)

What do these words of Jesus call us to do today?

- A wash other people’s feet
- B tell others what to do
- C take care of ourselves
- D serve others

25 At the Last Supper, Jesus said, “Do this in memory of me.” We can do what Jesus asked by

- A visiting friends.
- B praying to God.
- C helping at home.
- D going to Mass.

26 When we say the Creed, we are

- A thanking God for all his blessings.
- B stating our main beliefs as Christians.
- C praising God for the beauty of creation.
- D praying for people in need.

27 Why do we celebrate the Sacraments?

- A They give us God’s grace.
- B Our friends do it, so we should too.
- C It is required by the Ten Commandments.
- D The prophets talk about them in the Bible.

28 In the sacrament of Holy Orders, the Bishop lays hands on those being ordained. This a sign that they are receiving

- A the power of the Holy Spirit.
- B God’s forgiveness.
- C a welcome into the Church.
- D the Bishop’s thanks.

29 What does the Feast of Pentecost celebrate?

- A the visit of the wise men
- B the presentation of Jesus in the Temple
- C the return of Jesus to his Father
- D the coming of the Holy Spirit

30 *“I am the handmaid of the Lord; let what you have said be done to me.”* (Lk 1:38)

Mary spoke these words to

- A her cousin Elizabeth.
- B her son Jesus.
- C the angel Gabriel.
- D the shepherds.

- 31 The 8th commandment is 'You shall not bear false witness against your neighbour.' This commandment means that we should
- A respect the good name of others.
 - B respect other people's property.
 - C be happy with what we have.
 - D put God first in our lives.

- 32 During the Mass, what happens in the Liturgy of the Word?
- A We receive Jesus in Holy Communion.
 - B We listen to readings from Holy Scripture.
 - C We are sent forth by the priest.
 - D We pray the great prayer of thanksgiving.

- 33 Which one of the following is a 'Sacrament in the Service of Community'?
- A Anointing of the Sick
 - B Confirmation
 - C Penance
 - D Marriage

- 34 Which one of the following occurs during the Concluding Rites of the Mass?
- A the Breaking of Bread
 - B the Gospel
 - C the Blessing
 - D the Sign of Peace

- 35 In which part of the Mass do we admit that we are sinners and ask for God's mercy and forgiveness?
- A the Eucharistic Prayer
 - B the Greeting
 - C the Penitential Act
 - D the Homily

- 36 *'While they were eating, Jesus took a loaf of bread, and after blessing it he broke it, gave it to the disciples and said, "Take, eat; this is my body"'. (Mt 26: 26)*
- When did Jesus say and do these things?
- A at the Last Supper
 - B at Zacchaeus' home
 - C while visiting Mary and Martha
 - D while feeding the five thousand

- 37 Which one of the following statements is true?
- A We are not free to choose God in our lives.
 - B God controls what we do.
 - C We are not responsible for the choices we make.
 - D God has given us the gift of freedom.

- 38 *'In the beginning when God created the heavens and the earth...God said, "Let there be light," and there was light.'*

This Scripture passage is in the Book of

- A Exodus.
- B Kings.
- C Deuteronomy.
- D Genesis.

39 Which of the following lists has the liturgical seasons in the correct order?

A
Lent
Easter
Advent
Ordinary Time
Christmas
Ordinary Time

B
Advent
Christmas
Ordinary Time
Lent
Easter
Ordinary Time

C
Ordinary Time
Advent
Christmas
Lent
Ordinary Time
Easter

D
Christmas
Advent
Ordinary Time
Lent
Easter
Ordinary Time

40 Chris wrote in his prayer journal:

This is a prayer of

- A thanks.
- B sorrow.
- C praise.
- D petition.

41 The Church has given the title 'Queen of Peace' to

- A Anna.
- B Mary.
- C Martha.
- D Elizabeth.

42 Catholics 'keep the Lord's Day holy' by

- A going to Mass and not working.
- B respecting God's name.
- C visiting sick and old people.
- D catching up with friends.

43 Which one of the following events is known as the Ascension?

- A Jesus walks on water.
- B Jesus is baptised by John.
- C Jesus is found in the Temple.
- D Jesus is taken up to heaven.

- 44 In the Bible, prayers which were sung by the Jewish people, including Jesus, and are still prayed by Jews and Christians today, are called
- A Psalms.
 - B Prophecies.
 - C Parables.
 - D Proverbs.

- 45 "The Word became flesh and lived among us" describes
- A Mary, mother of Jesus.
 - B the Holy Spirit.
 - C Jesus Christ.
 - D the angel Gabriel.

- 46 The Church teaches that Jesus was
- A fully human and fully divine.
 - B only divine.
 - C only human.
 - D an important prophet.

- 47 The Catholic Church describes sin as
- A a situation when people are hurt.
 - B a mistake that could not be helped.
 - C a choice to act against God's commandments.
 - D something that God will not forgive.

- 48 The Paschal Candle, lit during the Easter Vigil, symbolises
- A Moses at the burning bush.
 - B the new life of the risen Jesus.
 - C the light of creation.
 - D those who have died.

- 49 Jesus said to his followers, "I give you a new commandment." (Jn 13:34)

What was his new commandment?

- A "Go, therefore, make disciples of all the nations."
- B "Do not worry about tomorrow: tomorrow will take care of itself."
- C "Love one another as I have loved you."
- D "Do not let your hearts be troubled or afraid."

- 50 On the Sunday morning after Jesus died, Mary Magdalene went to the tomb. She was upset because the body of Jesus was not there. She turned around and saw Jesus beside her, but she thought he was

- A the gardener.
- B the grave-digger.
- C a disciple of Jesus.
- D a guard.

© Catholic Education Office Sydney, 2012
PN 3570

Catholic Education Office Sydney
38 Renwick Street, PO Box 217
Leichhardt, NSW 2040
Phone: (02) 9569 6111 • Fax: (02) 9550 0052
www.ceosyd.catholic.edu.au

