

Faith First® Legacy Edition Chapter Review, Jesus in the New Testament*Chapter 9—The Letter to the Colossians*

1. Paul's Letter to the Colossians was written near the _____ of this missionary work while he was in prison.
- beginning
 - middle
 - end
 - none of the above

Answer: c

2. The purpose of the Letter to the Colossians was to _____.
- correct or refute false teachings
 - admonish them to live a virtuous life
 - encourage them be faithful to Christ
 - all of the above

Answer: d

3. When we read Sacred Scripture, it is important to read individual passages _____.
- in context
 - by themselves
 - with others
 - quietly

Answer: a

4. One of the key teachings of Paul is that the Church is the _____.
- Lamb of God
 - Body of Christ
 - Bride of Christ
 - People of God

Answer: b

5. Paul teaches that _____, or charity, is the greatest virtue.
- faith
 - hope
 - love
 - peace

Answer: c

6. Throughout his letters, Paul teaches that the baptized live in this world, but are _____.
- not of this world
 - of this world
 - not mortal
 - immortal

Answer: a

7. Colassae was a city located in modern-day _____.
- Turkey

- b. Greece
- c. Israel
- d. Syria

Answer: a

8. At first, many early Christians looked for Christ's return _____.
a. at the end of time
b. within their lifetime
c. in Colassae
d. to Bethlehem

Answer: b

9. Paul's teaching on Christian life in Colossae flows from the faith received from the _____.
a. Apostles
b. prophets
c. martyrs
d. saints

Answer: a

10. Paul uses imagery to remind the Colossians to "_____" their Baptism like a garment.
a. wash
b. iron
c. wear
d. fold

Answer: c

11. The Biblical word for _____ is the same.
a. kindness and mercy
b. peace and love
c. praise and thanksgiving
d. saint and angel

Answer: a

12. In the Letter to the Colossians, Paul's teaching is centered around the virtue of _____.
a. love
b. faith
c. hope
d. peace

Answer: a

13. _____ new commandment teaches us to love one another as he has loved us.
a. Paul's
b. Jesus'
c. Timothy's
d. Epaphras'

Answer: b

14. Paul _____ the Colossians to "be thankful."
a. admonishes
b. teaches
c. understands

- d. observes

Answer: a

15. The Church uses the word “eucharistein,” for the sacrament of _____.

- a. Reconciliation
- b. the Eucharist
- c. Baptism
- d. Marriage

Answer: b

16. The Eucharist strengthens us to let the “_____” control our hearts.

- a. words of the prophets
- b. saints and angels
- c. peace of Christ
- d. none of the above

Answer: c

17. “To put on love” is to “_____.”

- a. put on Christ
- b. live for ourselves
- c. never turn the other cheek
- d. treat others with contempt

Answer: a

18. The Christian ethic _____.

- a. is formed through Christ’s teaching
- b. was preached by the apostles
- c. is passed on through the Holy Spirit
- d. all of the above

Answer: d

19. When we strive to live in and for Christ , we build a world of _____.

- a. compassion and kindness
- b. humility and patience
- c. understanding and forgiveness
- d. all of the above

Answer: d

20. _____ should be in the name of Jesus, and has consequences for ourselves and for others.

- a. Every action we undertake
- b. Every word we speak
- c. Every attitude we have
- d. all of the above

Answer: d