

F2 TOPICAL REVISION CRE

***A SERIES OF TOPICAL QUESTIONS IN FORM
TWO CRE***

***FOR MARKING SCHEMES
CALL/WHATSAPP 0705525657***

MR ISABOKE 0705525657

CHAPTER ONE

OLD TESTAMENT PROPHECIES ABOUT THE COMING OF THE MESSIAH

NATHAN 'S PROPHECY

1. Explain ways in which Jesus fulfilled Old Testament prophecies on the Messiah.
2. State the Jewish expectations concerning the Messiah
3. Describe Nathan's prophecy about the Messiah.
4. Give the prophecies about the Messiah found in psalms 41: 19 and 110:1-2
5. Describe Jeremiah's prophecy about the Messiah.
6. On the prophecies about the coming of the Messiah, what picture does prophet Isaiah present of the servant of Yahweh?
7. In which ways are church leaders preparing the people in the society for the coming of Jesus?
8. Explain the role of John the Baptist.
9. How does the New Testament portray Jesus as he promised Messiah?
10. Identify ways in which Jesus fulfilled the prophecies of the suffering servant of Yahweh according to Isaiah.

CHAPTER TWO

THE INFANCY AND EARLY LIFE OF JESUS .

THE BIRTH OF JOHN IS ANNOUNCED

1. Explain ways in which the birth and life of Jesus were to be extraordinary according to the annunciation of his birth.
2. In what ways did Jesus observe the religious practices of the Jews?
3. List five Jewish ceremonies in which Jesus was involved in.
4. State five Jewish ceremonies in which Jesus was involved in.
5. With reference to the visit of the angel Gabriel to Mary state five Revelations about Jesus Christ.
6. With reference to the incident when Jesus was dedicated to God at the age of forty days outline what Simeon and Anna revealed about his life?
8. What lessons do Christians learn about family relationships from the incident when Jesus accompanied his parents for the Passover festival?
9.
 - a) Outline the message of angel Gabriel to Mary in Luke 1: 26-38 (8mks)
 - b) Explain what the magnificat reveals about the nature of God. (8mks)
 - c) Identify six qualities shown by Jesus when he accompanied his parents to the temple at the age of twelve. (6mks)
10. Outline the qualities of John as described by angel Gabriel to Zechariah.
11. Why was John referred to as the second Elijah?

12. What lessons do Christians learn from the annunciation of the birth of John the Baptist?
13. What lessons can a Christian learn from the annunciation of the birth of Jesus?
14. Describe the birth of John the Baptist.
15. Identify the main ideas in the magnificent
16. Describe the birth of John the Baptist
17. Identify the main ideas in the Benedictus.
18. Describe the dedication ceremony during the infancy of Jesus.
19. Outline the angel's message to Zechariah.

CHAPTER THREE

JOHN THE BAPTIST AND JESUS.

1. Write down five teachings of John the Baptist about Jesus Christ.
2. Mention different occasions when Jesus was tempted?
3. Identify five occasions in the life of Jesus when he was tempted?
4. Identify five occasions in the life of Jesus when he was tempted
5. State the differences between the work of John the Baptist and that of Jesus Christ.
6.
 - a) Describe the temptations of Jesus in the wilderness before he begin his public ministry. (8mks)
 - b) What lessons do Christians learn from the temptations of Jesus? (5mks)
 - c) Identify problems faced by new converts in the church today. (7mks)
7.
 - a) Describe the baptism of Jesus in river Jordan by John the Baptist in Luke 3:21-22 (5mks)
 - b) Outline four teachings of John the Baptist in Luke 3:21-22. (5mks)
 - c) Why are Christians finding it difficult to apply the teachings of John the Baptist in their lives today? (7 mks)
8. Give reasons why Jesus accepted to be baptized.
9. From the gospel according to St. Luke, identify five occasions when Jesus was Tempted

10. Outline ways in which Christians can overcome temptation in the contemporary world.
11. Explain the lessons for Christian's baptism
12. Describe the baptism of Jesus?.
13. What us the relevance of John the Baptist teaching to Christian today?
14. Explain ways in which Christians can be tempted today
15. Describe the temptations of Jesus

CHAPTER 4

THE GALILEAN MINISTRY

JESUS REJECTION AT NAZARETH

1. In what way is God's power demonstrated in the healing miracles of Jesus?
2. Give five lessons that a Christian can learn about the nature of Jesus from the incident when he cast out a demon from the man in a synagogue at Capernaum.
3. Give the reasons why Pharisees were referred to as hypocrites by Jesus.
4. Identify five ways through which Jesus prepared the disciples for his coming death.
5. What should be the qualities of an evangelist in Kenya today?
6. a) Outline what Angel Gabriel revealed about John the Baptist when he announced his birth to Zechariah. (6 mks)
b) From the story of the early life of Jesus up to twelve years, identify ways through which he is seen as coming from a poor background. (8mks)
c) Give reasons why children should take part in church activities (6mks)
7. Give reasons why Jesus used parables
8. Discuss the reasons why Jesus faced oppositions from the Jewish religious leaders
9. Identify various methods used by Christians in spreading the gospel today
10. Relate the miracle in which Jesus cast out evil spirit from a man at Capernaum
11. Explain ways in which the disciples of Jesus showed their support to his ministry.
12. State the obstacles Christian's leaders face as they do their work.
13. Explain why Jesus was rejected in Nazareth his home town

14. State the lessons that Christians learn about Jesus in his temptations in the wilderness
15. Give reasons why many people still reject the good news.
16. Identify the qualities of the disciples according to Jesus.

CHAPTER FIVE

SOME WORKS AND TEACHINGS OF JESUS THE HEALING OF THE CENTURION'S SERVANT

1. What was the importance of transfiguration to the ministry of Jesus?
2. Discuss the teachings of Jesus in the parable of the sower.
3. With reference to the life ministry of Jesus identify activities which show that He was a worker
4. What was the significance of the transfiguration of Jesus to His disciples?
5. Identify actions which show that Jesus loved the needy
6. Relate the story of the feeding of the five thousand.
7. List five lessons Christians learn about Jesus from the miracles of healing
8. Give five qualities of the Roman Centurion who requested Jesus to heal his servant.
9. What lessons did the disciples of Jesus learn from the miracle of the feeding of the five thousand?
10. State reasons why Jesus healed the sick.
11. Outline the story of the raising of the widow's son at Nain
12. Identify ways through which the church continues with the healing ministry of Jesus Christ.
13. Describe the healing of the Galasene demoniac in Luke 8: 26-39 (8mks)
14. Narrate the parable of the lamp under a bowl.
15. What lessons do Christians learn from the parable of a lamp under a bowl?
16. How can Christians share their spiritual knowledge?
17. Describe the incident when Jesus' true family came looking for him

18. What lessons do Christians learnt from the story of the family of Jesus?
19. What were the major themes brought out in the parable?
20. Describe how Jesus calmed the storm
21. State Jesus teaching about forgiveness from the account of the adulterous woman
22. Give an account of the feeding of the 5000
23. Describe the person of Jesus and his destiny.

CHAPTER SIX

SOME MAJOR TEACHINGS OF JESUS THE JOURNEY TO JERUSALEM DUTIES AND PRIVILEGES OF DISCIPLES

LUKE-9:51-62

1. What is the New Testament teaching on prayer?
2. Why do some Christians find it difficult to pray?
3. State the teachings of Jesus on how a Christian should approach god in prayer.
4. Explain the duties and privileges of disciples
5. What lessons can Christians learn from the teaching of Jesus on discipleship?
6. What lessons can Christians learn about being committed followers of Jesus?
7. How did Jesus encourage his disciples to overcome hypocrisy?
8. Identify three practices that Jesus criticized the Pharisees about.
9. Why did Jesus condemn the teachers of the law?
10. Why is it important for Christians to pray?
11. Explain Jesus' teachings on prayer
12. Identify the problems that Christian encounter today in their commitment to Christ.
13. What is the relevance of Jesus' teaching on discipleship to Christians today?

CHAPTER SEVEN

THE KINGDOM OF GOD

1. With reference to the parables of Jesus explain his teachings about the kingdom of God
2. What five lessons can a Christian learn from the parable of the prodigal son?
3. With reference to the story of the rich man and Lazarus, explain the teachings of Jesus on responsibility to others.
4. How five parables used by Jesus to teach about kingdom of God from the parables of the yeast and the mustard seed..
5. List five parables used by Jesus to teach about the kingdom of God.
6. List five teachings about kingdom of God from the parables of the yeast and the mustard seed.
7. Why do some Christians find it difficult to share their wealth with others?
8. Give reasons why Jesus used the parable of the last son in his teaching.
9. Explain how the gap between the rich and the poor can be minimized in the society
10. Why should a Christian share his wealth?
11. Narrate the parable of the prodigal son
12. Narrate the parable of the rich man and Lazarus
13. State the lessons that a Christian can learn from the parable of the rich man and

Lazarus.

14. Explain ways through which Christians show concern for the suffering in society.
15. Narrate the parable of the widow and the unjust judge.
16. In what ways do people misuse their wealthy?
17. Discuss Jesus teachings on wealth.

CHAPTER EIGHT

JERUSALEM MINISTRY

1. Describe the triumph entry of Jesus into Jerusalem.
2. Explain the cleansing of the temple
3. Give an account of the question about Jesus authority.
4. Give an account of the parable of the tenants
5. Evaluate the questions about the messiah
6. Why did Jesus drive out the merchants from the temple using a whip?
7. What is the relevance of Jesus teaching on eschatology to Christians?
8. Why did Jesus weep over Jerusalem?
9. Outline the predictions that Jesus made about the end times.

CHAPTER NINE

THE PASSION, DEATH AND RESURRECTION OF JESUS

1. Give reasons why Jesus used bread and wine during the last supper
2. Outline the actions taken by the Jewish leadership to ensure that Jesus was put to death.
3. What lessons can a Christian learn from the actions of Pilate during the trial of Jesus?
4. How did the resurrected Christ reveal Himself to his followers?
5. Give five reasons why it was necessary for Jesus to have the last supper with his disciples.
6. Outline the preparations that Jesus made for the last supper
7. Identify the reasons that made Judas Iscariot to betray Jesus.
8.
 - a) Outline the events that took place on the Mount of Olives before the arrest of Jesus. (7mks)
 - b) Give reasons why Peter denied Jesus. (8mks)
 - c) Why is the death of Jesus important to Christians? (5mks)
9.
 - a) How did Jesus celebrate the last supper with disciples? (7mks)
 - b) Outline the lessons that Christians learn from the incident when Jesus went to pray with his disciples on the Mount of Olives. (5mks)
 - c) Give four reasons why the disciples found it difficult to believe that Jesus had resurrected. (8mks)

10. Give reason why the resurrection of Jesus is important to Christians.
11. Give the names given to the Lord's Supper.
12. Why did Pilate agree to have Jesus crucified
13. How did Jesus prepare for His death?
14. State the actions taken by Jewish leaders to ensure Jesus was put to death.
15. Explain the preparations made for the last supper by the disciples of Jesus.
16. Give reasons why Christians celebrate the last supper.
17. Give reasons for the behaviour and reactions of the Jewish leaders to Jesus.
18. Give reasons why Peter denied Jesus
19. Explain the event that took place between the arrest and burial of Jesus.
11. Explain how events on the cross fulfilled the Old Testament prophecies.