www.FaithFirst.com
Kids’ Clubhouse, Primary

Faith First® Legacy Edition Chapter Review, Grade 3

Chapter 15—We Celebrate God’s Healing Love

1. We celebrate God’s healing love in the Sacraments of _____.

a. Holy Orders and Marriage

b. Confirmation and the Holy Orders

c. Reconciliation and Anointing of the Sick

d. Confirmation and Reconciliation

2. The Gospel story about the _____ Father and his son tells us about God’s healing love.

a. Forgiving

b. Strict

c. Careless

d. Wealthy

3. The Gospel story about the Forgiving Father is called the parable of the _____.

a. Road to Damascus

b. Acts of the Apostles

c. Prodigal Son

d. Disobedient Son

4. The Prodigal Son demands his share of the family’s _____.

a. land

b. animals

c. goods and money

d. none of the above

5. The son leaves home and _____.

a. wastes all he was given

b. gets a good job

c. becomes wealthy

d. saves all he has

6. After a while, the son decides_____.

a. to return home

b. that he is sorry

c. to ask for forgiveness

d. all of the above

7. When the son returned home, the father _____.

a. forgave him

b. welcomed him

c. ran to meet him

d. all of the above

8. The parable of the Prodigal Son teaches that _____.

a. we must be sorry for our sins

b. God will forgive us our sins

c. we should trust God

d. all of the above

9. _____ is freely choosing to do or say something that we know is against God’s law.

a. A mistake

b. Sin

c. Temptation

d. Grace

10. We sin when we choose not to do something we know _____.

a. our friends want us to do

b. will make us popular

c. God wants us to do

d. all of the above

11. Because we need forgiveness, Jesus gave us the Sacrament of _____.

a. Baptism

b. Matrimony

c. Reconciliation

d. none of the above

12. Reconciliation is also called the Sacrament of _____.

a. Holy Orders

b. Penance

c. Absolution

d. Conscience

13. In the Sacrament of Reconciliation, we confess our sins to a _____.

a. priest

b. teacher

c. deacon

d. all of the above

14. In the Sacrament of Reconciliation, we share in God’s _____.

a. forgiveness and mercy

b. creation

c. glory and power

d. none of the above

15. In the Sacrament of Reconciliation, God _____.

a. forgives us

b. heals us with his grace

c. accepts our sorrow for our sins

d. all of the above

16. _____ is the name of Christ’s healing work in the world.

a. Holy Orders

b. Confirmation

c. Anointing of the Sick

d. Matrimony

17. The celebration of Anointing of the Sick takes care of Catholics who are _____.

a. seriously ill

b. weak from old age

c. in danger of dying

d. all of the above

18. The _____ of the person are anointed in the celebration of Anointing of the Sick.

a. hands and forehead

b. hands and feet

c. ears and eyes

d. all of the above

19. The priest anoints the sick with _____.

a. water

b. wine

c. oil

d. all of the above

20. The Sacrament of Anointing of the Sick brings us _____.

a. strength

b. courage

c. God’s grace

d. all of the above

Faith First® Chapter Review, Grade 3, Chapter 15
Page – 3 –

©Copyright RCL • Resources for Christian Living. All rights reserved.

