Bible Knowledge Trial Examination Marking Scheme
 7 Sept 2007

1 (a)
People’s hopes began to rise, and they began to wonder whether John perhaps might be the Messiah.

(Luke 3:15)
(i) What message had John been preaching to make the people think this?

 [2]
 3:3 “Turn away from your sins and be baptized, and God will forgive your sins.” [1]

 3:7 He also asked them to escape from the punishment that God was about to send; [1]

 do the things that show they have turned away from their sins. [1]

Max 2
(ii) State three things John said in comparing himself with the Messiah.
 [3]
 3:16 The Messiah is coming who is much greater than him. [1]

 He is not good enough even to untie his sandals. [1]
 John baptized them with water; but the Messiah will baptize them with the

 Holy Spirit and with fire. [1]

 3:17 Messiah will have his winnowing shovel with him, to thresh out all the grain and gather the

 wheat into his barn, but he will burn the chaff in a fire that never goes out. [1] Max 3
(b)
“But anyone who hears my words and does not obey them is like a man who …” (Luke 6:49)

(i) Complete this saying of Jesus.
[2]

 6:49 “… built his house without laying a foundation; [1]

 when the floods hit that house it fell at once – and what a terrible crash that was.” [1]

(ii) To what did Jesus compare the person who hears his words and obeys them?
[2]

 6:48 He is like a man who, in building his house, dug deep and laid the foundation on rock [1]

 The river flooded over and hit that house but could not shake it [1]

 (because it was well built.)

(iii) State what Jesus said we should do with our enemies and those who hate us.
 [1]

 6:27 Love your enemies; do good to those who hate you. [1 mark only if both statements given]
(c)
Then Jesus told them this parable: ”There was once a man who had a fig tree growing in his vineyard. He went looking for figs on it and found none. So he said to his gardener, ’Look, for three years I have been coming here looking for figs on this fig tree and I haven’t found any. …” (Luke 13:6-7)

(i) What did the man tell his gardener to do?
[1]
 13:7 Cut the tree down. [1]
(ii) What was the gardener’s reply?
[3]
 13:8 Leave it alone just one more year; [1]

 he will dig around it and put in some fertilizer. [1]

 If the tree bears figs the following year, so much the better; [1]

 If not, then the master can have it cut down. [1] Max 3
(iii) What was Jesus teaching through this parable?
[1]

 Lesson 1 – Jesus had spent three years teaching in Israel and as a nation, the people had not

 repented. (The vineyard in the Old Testament often represents Israel.) [1]

 God would still give Israel more time to repent before final judgment

 comes upon the nation. [1] Max 1
 Lesson 2 – Jesus warned the people that they, individually, needed to repent and bear fruit to

 show their repentance before it is too late. [1]

 The opportunity to do so would not last forever. Even though God gives many

 chances for repentance, there will come a time when it will be too late. [1] Max 1
(Only one lesson need be given.)
(d) As Jesus was coming near Jericho, there was a blind man sitting by the road begging. When he heard the crowd passing by, he asked, “What is this?”
 (Luke 18:36-37)

(i) How did the blind man respond when told that Jesus of Nazareth was passing by?
[2]

 18:38 He cried out, “Jesus! Son of David! [1] Have mercy on me!” [1]
 (ii) Comment on the blind man’s response.
[2]

 The blind man used the Messianic title for Jesus. [1]

 It shows he had heard of Jesus’ miracles and teaching and he had faith in him. [1]

 Like all Jews, he would be expecting Jesus to reestablish the throne and kingdom of David,

 deliver Israel from the Roman bondage and reign forever. [1] Max 2

(iii) What did Jesus say to him when he healed him?
[1]

 18:42 “(Then see!) Your faith has made you well.” [1]
2 (a)
When the people heard this, they were deeply troubled and said to Peter and the apostles,

“What shall we do, brothers?”

 (Acts 2:37)

(i) What did Peter tell them to do?

 [3]

 2:38 Each one of you must turn away from his sins; [1]

 and be baptized in the name of Jesus Christ [1]

 so that your sins will be forgiven; / and you will receive God’s gift, the Holy Spirit. [1]

2:40 He also told them to save themselves from the punishment coming on this wicked people.[1]

Max 3

(ii) How many people obeyed Peter’s message that day?

[1]

 2:41 About three thousand [1]

(iii) How did they conduct themselves after this?

[1]

 2:42 They spent their time in learning from the apostles, taking part in the fellowship,

 sharing in the fellowship meals (or the breaking of bread),

 and in prayers. [1 mark only if at least 3 things are mentioned.]

(b) “He was like a sheep that is taken to be slaughtered,
like a lamb that makes no sound when its wool is cut off.

He did not say a word. … “

(Acts 8:32)

(i) Who was reading this passage?

 [1]

 8:27 An Ethiopian eunuch [1]

(ii) How did Philip explain this passage to the reader?

 [1]

 8:35 Philip told him the good news of Jesus. [1]

(iii) What else did Philip do for this man?

 [1]

 8:38 Philip baptized him. [1]

(iv) What is the significance of this incident in the light of Acts 1:8?

 [2]

 In Acts 1:8, Luke sets the pattern for his gospel, that the disciples were to be witnesses

 for Jesus in Jerusalem, in all of Judea and Samaria, and to the ends of the earth. [1]

 When the Ethiopian eunuch returns to his homeland, with joy he will be taking the good news of
 Jesus to his people. / The witness of the gospel will be taken ‘to the ends of the earth.’ [1]

OR

 The Ethiopian eunuch was in all probability a Gentile proselyte of Judaism. Philip had

 had not been prejudiced by racial barriers and had shared the good news freely with him. [1]

 His witness would have gone ‘to the ends of the earth.’ [1]

(c) They went all the way across the island to Paphos, where they met a certain magician named

Bar-Jesus, a Jew who claimed to be a prophet.

 (Acts 13:6)

 (i) What did this magician Bar-Jesus try to do?

 [1]

13:8 He tried to turn Sergius Paulus, the governor of the island, away from the faith, [1]

 (when he wanted to hear the word of God from Paul and Barnabas.)
 (ii) How did Paul rebuke him?

 [3]

13:10 Filled with the Holy Spirit, Paul said, “You son of the Devil!

 You are the enemy of everything that is good. You are full of all kinds of evil tricks,

 and you always keep trying to turn the Lord’s truths into lies! (1 mark for two points,

 2 marks for three points)

 The Lord’s hand will come down on you now;

 you will be blind and will not see the light of day for a time.” [1]
 (iii) Name another magician rebuked by an apostle.

 [1]

8:18-23 Simon (of Samaria) [1]
(d) At that time a Jew named Apollos, who had been born in … , came to Ephesus. (Acts 18:24)
 (i) In which city was Apollos born?

 [1]

18:24 Alexandria [1]
 (ii) State three things we are told about Apollos.

 [3]

18:24 An eloquent speaker

 Had a thorough knowledge of the Scriptures

18:25 Had been instructed in the Way of the Lord

 With great enthusiasm he proclaimed and taught correct facts about Jesus

 But he knew only the baptism of John (3 marks for any three points)
(iii) How did Apollos help the church when he was instructed more fully by Priscilla and Aquila? [1]

8:28 With his strong arguments he defeated the Jews in public debates (in Achaia)

 by proving from the Scriptures that Jesus is the Messiah. [1]
3.
(a)
Give an account of the events that took place in the Temple when Joseph and Mary went to perform the ceremony of purification and to present the baby Jesus to the Lord.

 [10]
The Ceremony of Purification and the Presentation of the Baby Jesus (Lk 2:22- 38)
The time came for Joseph and Mary to perform the ceremony of purification of the mother

according to the Law of Moses.
They took the baby Jesus with them to Jerusalem to present him to the Lord, as it is written,
“Every first-born male is to be dedicated to the Lord.” [1]

They offered a pair of doves or two young pigeons, (as required by the law of the Lord.) [1]

At that time there was a man named Simeon, living in Jerusalem.

He was a good, God-fearing man and was waiting for Israel to be saved. [1 mark for any two points]

The Holy Spirit was with him [1]

and had assured him that he would not die before he had seen the Lord’s promised Messiah. [1]

Led by the Spirit, [1mark if not given earlier]

Simeon went into the Temple.
When the parents brought the child into the Temple,

Simeon took the child in his arms and gave thanks to God. [1]

He said,

“Now, Lord, you have kept your promise,

and you may let your servant go in peace.

With my own eyes I have seen your salvation, [1 for at least two of these three lines]

which you have prepared in the presence of all peoples:

A light to reveal your will to the Gentiles

and bring glory to your people Israel.”

Joseph and Mary were amazed at the things Simeon said about their child. [1]

Simeon blessed them and said to Mary, his mother

“This child is chosen by God for the destruction and the salvation of many in Israel. /

He will be a sign from God which many people will speak against

and so reveal their secret thoughts. [1]

And sorrow like a sharp sword, will break your own heart.” [1]

There was a very old prophetess, Anna, in the Temple.

She was a widow, a daughter of Phanuel of the tribe of Asher.

She had been married for only seven years and was now eighty-four years old. [1 mark for any three]
She never left the Temple; day and night she worshipped God, fasting and praying. [1]
That very same hour she arrived and gave thanks to God and spoke about the child

to all who were waiting for God to set Jerusalem free. [1]

Total 13 Max 10
(b) Comment on the following :
(i)
the offering of sacrifice made by Joseph and Mary

 [2]
The offering for sacrifice should have been a year-old lamb for a burnt offering

and a young pigeon or dove for a sin offering. [1]
If the family is poor, two doves or two pigeons can be offered instead.

The offer of sacrifice of two birds brought by Joseph and Mary showed that they were poor. [1]

(ii)
Simeon’s song shows the universality of the gospel

 [1]
He said that the salvation prepared by God in Jesus will be a light to reveal His will to the Gentiles. (To include Gentiles in God’s will was something unheard of in Israel.) [1]
 (iii) the contrast between Simeon’s message to Mary and Anna’s message to the people [2]
Simeon spoke of destruction of many in Israel and that many will speak against her son. He also foretold that she will suffer sorrow and heartbreak over her son. In this, he gave a hint of Jesus being a suffering Messiah who would die on the cross. [1]
Anna spoke of the Messiah who would set Jerusalem free and the people would have thought of the conquering Messiah who would deliver them from the Roman bondage. [1]
4
(a)
Relate (i)
the miracle of the feeding of five thousand men;

 [7]

(ii)
the parable of the rich fool.

 [5]

(b)
Discuss the lessons on faith and riches that can be learnt from these two passages.

 [3]
(a) (i) The Miracle of the Feeding of Five Thousand Men (Lk 9:10-17)
The apostles had returned from the mission of the twelve and

Jesus took them away for a rest to Bethsaida.

But the crowds heard about it and they followed him. [1]
Jesus welcomed them, spoke to them about the Kingdom of God, and healed those who needed it.
When the sun was setting / When evening came [1]

the disciples asked Jesus to send the people away to the villages and farms
around the area to find food and lodging, [1]

because they were in a lonely place. [1]

But Jesus asked his disciples to give them something to eat. [1]

His disciples answered that they had only five loaves and two fish. [1]

Did Jesus want them to go and buy food for the whole crowd?

There were about five thousand men there.

Jesus then told them to make the people sit down in groups of about fifty each. [1]

When the disciples had done so, Jesus took the five loaves and two fish,

looked up to heaven, thanked God for them, broke them and gave them to his disciples

to distribute to the people. [1 mark for any three actions]

Everyone had enough to eat and the disciples collected up twelve baskets of what was left over. [1]

Total 9 Max 7

 (ii) The Parable of the Rich Fool (Lk.12:16-20)
There was once a man who had land which bore good crops. [1]
He began to think to himself, “I don’t have a place to keep all my crops. What can I do?” [1]

He decided to tear down his barns and build bigger ones to store all his grain and other goods. [1]

The he would say to himself, “Lucky man! You have all the good things you need for many years. /

Take life easy, eat, drink and enjoy yourself!” [1]

But God said to him, “(You fool!) This very night you will have to give up your life; [1]

then who will get all these things you have kept for yourself?” [1]

Total 6 Max 5
(b)
Discuss the lessons on faith and riches that can be learnt from these two passages.
The miracle shows that Jesus can provide all that we need for this life.
He gives us strength to work, food to eat and heals us when the need arises. [1]

The parable shows a rich man who was concerned for himself only.

He spent his life storing up riches for himself and was concerned only for his own comfort.

He trusted in his riches without considering God in his life. [1]

Jesus wants people to have faith in God and realize that life is more than just material riches. [1]

Those who pile up riches for themselves and are not rich in God’s sight will end up like the rich fool.

(Lk.12:21) [1]

(Award 1, 2 or 3 marks accordingly for relevant answers.)

Total 4 Max 3
 5
(a)
Describe the preparations Jesus sent Peter and John to make for the last supper he was to eat with

his disciples.

 [6]

(b) Narrate all that Jesus said and did at the Passover meal and the institution of the Lord’s Supper on this occasion. (Exclude the argument among the disciples.)

 [6]

(c) Discuss the significance of the Lord’s Supper and how Jesus’ words were fulfilled on the following day.

 [3]

(a)
Preparations for the Last Supper (Lk.22:7-13)
The day came during the Festival of Unleavened Bread when the lambs

for the Passover meal were to be killed. [1]
Jesus sent Peter and John with these instructions:

“Go and get the Passover meal ready for us to eat.” [1]

They asked him where he wanted them to get it ready.

Jesus answered, “As you go into the city, a man carrying a jar of water will meet you. [1]

Follow him into the house that he enters, [1]
and say to the owner of the house: ‘The Teacher says to you,

Where is the room where my disciples and I will eat the Passover meal?’ [1]

He will show you a large furnished room upstairs, [1]

where you will get everything ready.”

They went off and found everything just as Jesus had told them, [1]

and they prepared the Passover meal.

Total 7 Max 6
(b) All that Jesus said and did at the Passover Meal and the Institution of the Lord’s Supper
 (Lk.22:14-20)
When the hour came, Jesus took his place at the table with the apostles.

He said he wanted to eat this Passover meal with them before he suffered; [1]

for he would never eat it until it is given its full meaning in the Kingdom of God. [1]
Then Jesus took a cup, gave thanks to God, and asked them to take it and share it among themselves. [1]

From then on, he would not drink this wine until the Kingdom of God comes. [1 mark if not given earlier]

Then Jesus took a piece of bread, gave thanks to God, broke it and gave it to them, [1]

saying, “This is my body, which is given for you. [1]

Do this in memory of me.” [1]

In the same way, he gave them the cup after the supper, saying, [1]

“This cup is God’s new covenant sealed with my blood, [1]

which is poured out for you.

But look! The one who betrays me is here at the table with me!

The Son of Man will die as God has decided, but how terrible for that man who betrays him!”

Total 8 Max 6
(c) The significance of the Lord’s Supper and how Jesus’ words were fulfilled on the following day
Jesus tells his disciples that the bread represents his body which will be broken for them.

This happened on the following day when he was sentenced to death and nailed on the cross. [1]
He told them he wanted them to break bread in memory of his death on the cross. [1]
He also told them that the cup of wine represents his blood which will be poured out for them

when he hung on the cross the following day. [1]
As the Passover was reminder to the Jews of God’s deliverance of Israel from the bondage of Egypt, [1]
the Lord’s Supper is to be a reminder to Christians of Jesus’ redemption of them from the bondage of sin through his death on the cross. [1]

Total 5 Max 3
6 (a) Give an account of the ministry of Stephen and the opposition which led to
his trial before the Council.

 [7]

(b) Describe the reaction of the Council members at the end of Stephen’s trial and
how he was stoned to death.

 [5]

 (c) Discuss how Stephen’s life and death contributed to the growth of the Church.

 [3]
(a) An account of the ministry of Stephen and the opposition which led to his trial before the Council (Acts 6:1-15)
v3-5
Stephen was a man full of the Holy Spirit, wisdom and faith. [1]
v1,3,5
He was chosen to be a deacon (one of the seven) to help in the distribution of funds among the Greek-speaking widows. [1]
v8
He was richly blessed by God (full of grace) and full of power, /

and performed many great miracles and wonders among the people. [1]

v9
However, some men opposed him.

They were members of the synagogue of the Freedmen,

which had Jews from Cyrene and Alexandria.

They and other Jews from the provinces of Cilicia and Asia [1 for any three groups mentioned]

began arguing with Stephen.

v10
The Holy Spirit gave Stephen such wisdom that when he spoke, they could not refute him. [1]

v11
They bribed some men to say that they heard him speaking against Moses and against God. [1]
v12
They stirred up the people, the elders and the teachers of the Law. [1]

They seized him and took him to the Council (of Sanhedrin).

v13
They appointed people to tell lies about him, [1 mark if not given earlier for ‘bribe’]

saying that Stephen always spoke against their sacred Temple and the Law of Moses. [1]

v14
They said they heard him say that Jesus of Nazareth would tear down the Temple and

change all the customs which had come down to them from Moses. [1]

v15
All those present in the Council saw that Stephen’s face looked like the face of an angel.

Total 9 Max 7
(b) The reaction of the Council members and how he was stoned to death (Acts 7:54-60)

The Council members were furious with Stephen and ground their teeth at him in anger. [1]

Stephen, full of the Holy Spirit, looked up to heaven and saw God’s glory [1]
and Jesus standing at the right side of God.

He said, “Look! I see heaven opened and the Son of Man standing at the right side of God!” [1]

The Council members gave a loud cry and covered their ears with their hands. [1]

They all rushed at him, threw him out of the city and stoned him.

Their witnesses left their cloaks in the care of a young man named Saul. [1]

They kept on stoning Stephen as he cried out, “Lord Jesus, receive my spirit!” [1]

As he knelt down, he cried out loudly, “Lord! Do not remember this sin against them!” [1]

Then he died.

Total 7 Max 5

(c) How Stephen’s life and death contributed to the growth of the Church
6:7
When the problem between the Hebrew-speaking Jews and the Greek-speaking Jews was settled,

as Stephen began to minister among the people, the Word of God spread further; the number of

disciples grew and even a great number of the priests accepted the faith. [1]

ch.7
In his defense, Stephen refuted the two charges against him:

that he had blasphemed against the Temple and the Law.

He quoted events from the lives of their patriarchs to show that God could be worshipped

wherever He chose to be present with His people, in Egypt, in the Tabernacle, in the wilderness or in the Temple. And now, Jesus resurrected from death, was to be worshipped as the Son of Man at the right side of God. In this is indicated that the Gospel is to be offered to the Gentiles, a new vision for the church. [1]

“Messiah’s sovereignty is to embrace all nations without distinction; there is no place here for any institution which gives religious privileges to one nation in particular, such as the traditional temple worship gave to the Jews.” (F.F.Bruce, The Book of Acts, p.166-167)
He also quoted events from their history when Israel had rejected and killed the prophets sent by God; and now they had rejected Jesus by crucifying him. They were the ones who had rejected God’s law, and not him.
His defense was an irrefutable argument that worship of God was henceforth to be embodied in the worship of Jesus Christ, risen from the dead and given authority at God’s right hand. [1]

7:58
Saul of Tarsus was a witness of Stephen’s martyrdom. It left a deep impression on him and his

first sermon in Antioch-of-Pisidia reflects Stephen’s influence in his preaching. (13:13-48)

Saul, who later was called Paul, became the apostle to the Gentiles. [1]

8:1-5,
The persecution against the church that arose after the death of Stephen scattered the disciples

11:19
throughout Judea, Samaria and to Phoenicia, Cyprus and Antioch-of-Syria. They preached the

good news in all these places. [1]

11:20-25 The gospel was preached to the Gentiles in Antioch-of-Syria which became the sending church

of Paul to all the Gentile lands around the Mediterranean Sea. (13:1-4, 15:34-40, 18:22-23) [1]

Total 6 Max 3
 7 (a) How did King Herod persecute the church?

 [2]

 (b) Give an account of how Peter was rescued from prison by an angel.

 [10]

 (c) In what other way did King Herod show his arrogance and how did God deal with him?
 [3]
(a) How King Herod Persecuted the Church (Acts 12:1-5)

King Herod put to death, James the brother of John, by having him beheaded (with the sword). [1]

He then had Peter arrested during the Festival of Unleavened Bread,

and planned to put him on trial after the Passover. [1]
(b) An Account of how Peter was Rescued from Prison by an Angel (12:6-19)
It was the night before King Herod was to bring him out for public trial.

Peter was sleeping between two guards.

He was tied with two chains, and there were guards on duty at the prison gate. [1]
Suddenly an angel of the Lord stood there, and a light shone in the cell. [1]
The angel shook Peter by the shoulder, woke him up, and said, “Hurry! Get up!”

At once the chains fell off Peter’s hands. [1]
Then the angel asked him to tighten his belt and put on his sandals. [1]
Peter obeyed; and the angel asked him to put on his cloak and follow him. [1]
Peter followed him out of the prison, not knowing whether what the angel was doing was real;

he thought he was seeing a vision. [1]
They passed by the first guard station and then the second;

when they came at last to the iron gate that opens out into the city, it opened by itself. [1]
They walked out into the street, and suddenly the angel left him. [1]
Then Peter realized that the Lord had really sent his angel to rescue him from Herod’s power

and from all that the Jewish people expected to happen.
He quickly went to the house of Mary, the mother of John Mark,

where many people had gathered and were praying. [1]
When he knocked at the door, a maid named Rhoda came to answer it.

She recognized Peter’s voice and was so happy that she ran in without opening the door, [1]
to announce that Peter was standing outside.

They told her she was crazy; but when she insisted that it was Peter, they said it was his angel. [1]

Peter kept on knocking; and finally they opened the door and were amazed to see him. [1]

He motioned with his hand for them to be quiet and related to them how the Lord had rescued him.

He asked them to tell it to James and the brethren, and he left to go somewhere else. [1]

The next morning, there was great confusion among the guards when they could not find Peter.

Herod ordered them to search for Peter; but when they could not find him, he ordered that the
guards be put to death. [1]

Total 14 Max 10
(c) How King Herod showed his arrogance and how God dealt with him
King Herod was in Caesarea when the people of Tyre and Sidon asked Blastus,
the man in charge of the palace to help them.
The king was angry with them and they wanted to make peace with him

because their country depended on the king’s country for food supplies. [1]

On a chosen day, the king put on his royal robes, sat on his throne and made a speech to the people. [1]
They shouted, “It isn’t a man speaking but a god!” [1]

At once the angel of the Lord struck Herod down, because he did not give the honour to God.

He was eaten by worms and died. [1]

Total 4 Max 3
8 (a) Narrate all that Paul encountered while he was in Athens.

 [6]

(b) In his speech before the city council, how did Paul address the issue of worshipping idols
as practised by the Athenians ?

 [5]
(c) What did he say about repentance and judgment and how did the members of
the city council react to this?

 [4]
(a) Paul in Athens (Acts 17:16-21)
Paul waited for Timothy and Silas to come to him in Athens.

He was greatly upset to see the city full of idols. [1]

He held discussions in the synagogue with the Jews and the Gentiles who worshipped God,

and also in the public square everyday with anyone who happened to be there. [1]

Certain Epicurean and Stoic philosophers debated with him. [1]
Some of them asked, “What is this ignorant show-off trying to say?” [1]

Others said that he seemed to be talking about foreign gods [1]

because Paul was preaching about Jesus and the resurrection. [1]

They took Paul to the Areopagus council because they wanted to know what

his new teaching was about as it sounded strange to them. [1]

Total 7 Max 6
(b) How Paul addressed the issue of worshipping idols (Acts 17:22-31)
Paul commended the Athenians for being very religious. [1]
They worshipped so many idols that they even had an altar, “To an Unknown God”. [1]
He would make known to them this ‘Unknown God’.

He spoke of God being the Creator of the world and all that is in it. [1]

Being Lord of heaven and earth, he does not live in man-made temples. [1]

He does not need anything from man, since he gives life, breath and everything else to everyone. [1]

He quoted one of their own poets who said, ‘We too are his children.’ [1]

Since we are God’s children, we should not suppose that his nature is anything like an image

of gold or silver or stone, shaped by the art and skill of man. [1]

Total 7 Max 5
(c) What he said about repentance and judgment and how the members of the council reacted
(Acts 17:30-31)
Paul said that God has overlooked the times when the people did not know him,
but now he commands all of them everywhere to turn from their evil ways. [1]

God has fixed a day when he will judge the whole world with justice by a man he has chosen. [1]

He has given proof of this to everyone by raising that man from death. [1]

When the council members heard of the resurrection, some of them made fun of Paul, [1]

but others said they wanted to hear him again. [1]

Some men joined him, among them was Dionysius, a member of the council. [1]

Total 5 Max 4

