

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

CANDIDATE NAME		
CENTRE NUMBER	CANDIDATE NUMBER	

1942667699

RELIGIOUS STUDIES (BIBLE KNOWLEDGE)

2048/01

Paper 1 Luke and Acts 1-21:15 (Short-answer questions)

May/June 2008

1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

You should spend no longer than 35 minutes on Section A.

Where there are differences in quotations from the Bible,

NIV indicates New International Version,

RSV indicates Revised Standard Version.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use

This document consists of 7 printed pages and 1 blank page.

SP (NF) T52309/4 © UCLES 2008

[Turn over

Section A (20 marks)

For Examiner's Use

Answer all questions 1 to 10.

Answers in phrases or incomplete sentences are acceptable.

Each question carries 2 marks.

The Gospel of Luke

1	(a)	Who was the Roman Emperor at the time of Jesus' birth?
		[1]
	(b)	According to Luke, who were the first visitors to see Jesus after he was born?
		[1]
2	Stat	re two things John the Baptist told soldiers to do.
	(a)	[1]
	(b)	[1]
3	Befo	ore they became disciples, what was the occupation of:
	(a)	James, the son of Zebedee, and
		[1]
	(b)	Levi?
		[1]
4		ne the two people who appeared in glorious splendour (RSV in glory) alongside Jesus at transfiguration.
	(a)	[1]
	(b)	[1]
5	(a)	Why did Pilate send Jesus to Herod to be tried?
		[1]
	(b)	Why was Herod pleased to see Jesus?
		[1]

Acts of the Apostles 1-21:15

For
Examiner's
1100

6	Give	two details from the description of the coming of the Holy Spirit at Pentecost.
	(a)	[1]
	(b)	[1]
7	(a)	What did Stephen pray when the crowd were stoning him?
	(b)	[1] What did Stephen cry out just before he died?
		[1]
8		Which prophet predicted (RSV foretold) a great famine that took place in the reign of Claudius?
		[1]
	(b)	Who ordered James, the brother of John, to be put to death?
		[1]
9	(a)	When Paul was in Troas, what vision did he have about Macedonia?
		[1]
	(b)	What did Paul take this vision to mean?
		[1]
10	(a)	What was the name of Aquila's wife?
		[1]
	(b)	Why had Aquila and his wife left Rome?
		[1]

Section B (20 marks)

For Examiner's Use

Answer all questions 11 to 14.

Each question carries 5 marks.

Keep your answers short.

Answers should be in complete sentences.

11	NIV	There a centurion's servant, whom his master valued highly, was sick and about to die.
	RSV	Now a centurion had a slave who was dear to him, who was sick and at the point of death. (Luke 7:2)
	(a)	State one thing the elders of the Jews told Jesus about the centurion.
		[1]
		What reasons did the centurion give for why Jesus should not trouble to go to the house?
		[2]
	(c)	When Jesus heard these reasons, what did he say to the crowd about the centurion?

.....[2]

For Examiner's Use

12	NIV	Then they remembered his words. When they came back from the tomb, they told all these things to the Eleven and to all the others.
	RSV	And they remembered his words, and returning from the tomb they told all this to the eleven and to all the rest.
		(Luke 24:8-9)
	(a)	What had these people seen at the tomb?
		[2]
	(b)	Name two of the people who came back from the tomb to tell the Eleven.
		[2]
	(c)	What was the reaction of the Eleven to what they were told?
		[1]

For Examiner's Use

13	NIV	Now a man crippled from birth was being carried to the temple gate called Beautiful
	RSV	And a man lame from birth was being carried, whom they laid daily at that gate of the temple which is called Beautiful (Acts 3:2)
	(a) l	From which two people did the crippled (RSV lame) man ask for money?
		[2]
	(b) -	They said they had neither silver nor gold. What did they then say to this man?
		[2]
	(c) \	What did this man do when he found he could walk?

For Examiner's Use

NIV	But the Jews were jealous; so they rounded up some bad characters from the market- place, formed a mob and started a riot in the city.
RSV	But the Jews were jealous, and taking some wicked fellows of the rabble, they gathered a crowd, set the city in an uproar (Acts 17:5)
(a)	Whose house did they attack, and why?
	[2]
• •	What accusations did they make against the owner of the house and some of the brothers (RSV brethren)?
	[2]
(c)	What happened to those who had been accused?
	(a)

BLANK PAGE

Copyright Acknowledgements:

Scripture quotations marked (RSV) are from the Revised Standard Version of the Bible, copyright © 1946, 1952, and 1971 by the Division of Christian Education of the National Council of the Churches of Christ in the USA. Used by permission. All rights reserved.

Scripture quotations marked (NIV) are taken from the HOLY BIBLE, NEW INTERNATIONAL VERSION ®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission. All rights reserved.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.