

Old Testament

1. The Pentateuch refers to the first 5 books of the Bible. Name at least two of these books.

2. This man is considered our father in faith. _____
3. True or False: The Genesis stories of creation are meant to be understood literally. ___ T ___ F
4. This man led the Hebrew people from slavery in Egypt to freedom. _____
5. The Jewish people celebrate this feast to recall how God saved them from slavery in Egypt and led them to freedom. _____
6. This son of Adam and Eve killed his brother because he was envious of him. _____
7. This young shepherd became the greatest king of Israel _____
8. This gold covered box contained the stone tablets of the 10 Commandments and was carried by the People of Israel through the desert: the _____ of the _____.
9. This son of King David built the Temple in Jerusalem _____.
10. These men, like coaches who “got in the face” of the People of Israel, were called _____.

Liturgy

1. The 2 main parts of the Mass are the Liturgy of the _____ and the Liturgy of the _____.
2. This is the meaning of crossing our forehead, lips, and heart before the Gospel reading at Mass: “May the Word of God be ___ my _____, ___ my _____, and ___ my _____.”
3. We kneel during this part of the Liturgy of the Eucharist: _____
4. Identify from which part of the Bible the 3 Scripture readings at Mass are drawn:
 - a. 1st reading _____
 - b. 2nd reading _____
 - c. 3rd reading _____

5. This is a phrase that refers to the passion, death, Resurrection, and Ascension of Jesus, which we celebrate at Mass: the _____ Mystery.

Sacraments

1. The Sacraments of Initiation are _____, _____, and _____.
2. The Sacraments of Healing are _____ and _____.
3. The Sacraments at the Service of Communion are _____ and _____.
4. The symbols of Baptism are _____, _____, _____, and _____.
5. We do an examination of conscience to prepare to celebrate this Sacrament: _____.

Ten Commandments

1. The first 3 Commandments teach us about love of _____ while the last seven teach us about love of _____.
2. The first 3 Commandments are:
 - a. _____
 - b. _____
 - c. _____
3. This is the 4th Commandment which begins at home:

4. The 5th, 6th, 7th, and 8th Commandments each complete this sentence: You shall not _____.
 - a. 5th Commandment _____
 - b. 6th Commandment _____
 - c. 7th Commandment _____
 - d. 8th Commandment _____
5. The 9th and 10th Commandments teach us not to do this with regards to our neighbor's goods or spouse: _____.

