

Mahragan Alkeraza

Workbook Gr 5-6

3 Emy witness

N	_	
IN	П	6.

Phone Number:

Church:

H.H. Pope Tawadros II Pope of Alexandria & Patriarch of the See of St. Mark

H.G. Bishop David Bishop of Diocese of New York and New England

TABLE OF CONTENTS

	PAGE
I Am A Shining Star	1
I Will Shine For My Family	10
I Will Shine For My Church	15
I Will Shine For My Community	30
I Will Shine For My Country	35

Directions: Answer the following questions using the corresponding booklet along with the Holy Bible.

Note: answers can be found in either the complementary booklet or in relevant passages of the Holy Bible (NKJV). Make sure to answer ALL questions in this booklet.

I AM A SHINING STAR

1. How does the Holy Bible describe St. John the Baptist in the Old Testament?

- A) The weeping prophet
- B) The sound of laughing in the desert
- C) A voice of one crying in the wilderness
- D) All of the above

2. What was St. John the Baptist's role?

- A) To warn the people of plagues God was going to send
- B) To prepare the way of the Lord by asking the people to repent
- C) To lead the people back from captivity
- D) To help build the walls of Jerusalem

3. Who was the father of St. John the Baptist?

A) Herod

C) Ananias

B) Gabriel

D) Zacharias

4. Who was the mother of St. John the Baptist?

A) Elizabeth

C) Hannah

B) Mary

D) Deborah

5. Zaharias belonged to which	priestly division?
A) Jehoiarib	C) Hakkoz
B) Harim	D) Abijah
6. What was Zacharias doing	when the Archangel Gabriel appeared to him?
A) Offering a sacrifice	
B) Washing his hands in the l	bronze laver
C) Burning incense	
D) Earing the showbread	
7. Why was it a miracle that E	Clizabeth was going to have a baby?

excitement

conceive and give birth to a son?

D) He was very thankful

Be My Witness... Be My Witness..

9. What happened as a result of Zacharias' disbelief?

- A) He was no longer going to have a child
- B) He was mute and not able to speak
- C) He was no longer allowed to serve as priest
- D) The angel only scolded him and that's it

10. After some time, Archangel Gabriel appeared to who, telling her she would also have a baby?

A) St. Mary

C) St. Marina

B) St. Elizabeth

D) St. Demiana

11. What did the angel tell St. Mary besides that she was going to give birth to Jesus?

- A) That she was going to suffer lots
- B) That she would have to go and flee to Egypt
- C) That her Son would be crucified
- D) That her relative Elizabeth was also pregnant in her sixth month

12. What did St. Mary do when she found out that her relative Elizabeth was pregnant?

- A) She just worried about her own problems
- B) She sent her a gift to congratulate her

- C) She went to serve her relative
- D) She forgot about her and traveled to Bethlehem

13. How much older is St. John the Baptist than our Lord Jesus Christ's

A) 3 months

MITTI

C) 9 months

B) 6 months

D) He's not, our Lord is older in age

14. What happened when Elizabeth heard St. Mary's greeting?				

15. When does the Church celebrate the birth of St. John the Baptist?

A) 2nd of Tout

C) 14th of Kiahk

B) 25th of Baramhat

D) 30th of Baounah

Be My Witness... Be My Witness... A A A A

16	.What	did	everyone	want to	o name	child	on the	day	of his	circum	cision?
			•					•			

A) Zacharias

C) Mark

B) John

D) James

17. How did Zacharias tell everyone that his name was to be John?

A) He told them

C) He wrote on the ground

B) He wrote on a tablet

D) He used sign language

18. What happened when Zacharias wrote that the child's name was John?

- A) His mouth was opened and he spoke
- B) He was filled with the Holy Spirit
- C) He prophesied about our Lord Jesus and St. John
- D) All of the above

19. Where did St. John the Baptist live and grow up?

A) In the city

C) On the beach

B) In the wilderness

D) On a farm

20.St. John prepared the way of the Lord by asking the people to

21.Describe St. John the Baptist's clothes and what he ate.				
22.When did St. Jol	nn start his ministry?			
A) A year before	•	C) A few months after our	·Lord	
B) A few months before our Lord did		did		
		D) A year after our Lord did		
23."I indeed	you with	; but One mightier tha	n I is	
, who	ose strap]	am not worthy to	He	
will baptize you	with the	and fire," (Luke	:)	
24.St. John was call	ed the "Baptist" beca	use he baptized people in the	•	
A) Nile River		C) Tigris River		
B) Euphrates Rive	er	D) Jordan River		
25.St. John's baptis	m of repentance with	water only was a o	f our	
Christian Rantis	m			

Be My Witness... Be My Witness... A A A A

Baptism?	in's paptism and our Christian
27.St. John the Baptist received the grea	t honor of
A) Becoming king of the Jews	C) Baptizing our Lord Jesus Himself
B) Praise of men	D) Baptizing king Herod
28.Write down a verse of our Lord speak	sing very highly of St. John.
29."When He had been baptized, Jesus _	immediately from the
water; and behold, the wer	e to Him, and He saw the
of God descending like a	and alighting upon Him. And

suddenly a	came from heaven, saying, 'This is My
Son, in whom I am we	Il" Matthew 3:16-17
<i>'</i>	which two words show that our Lord was completely ter upon St. John baptizing Him?
31.Why did King Herod	Antipas arrest St. John and put him in prison?

32. Why didn't King Herod kill St. John at first?

- A) Because he was afraid of the people, because they knew St. John was a prophet
- B) Because he feared St. John knowing he was a righteous man
- C) Because he didn't like to kill people
- D) Choices A & B

33.Wł	nat happen	ed on Hero	od's birt	hday?
-------	------------	------------	-----------	-------

Be My Witness... Be My Witness.. A A A A

34.What was Herodias' daughter's request?				

35. Why couldn't King Herod refuse her request?

- A) Because he made an oath to give her whatever she wanted
- B) Because he was scared of Herodias' daughter
- C) Because he made the oath in front of his dinner guests
- D) Choices A & C

36. The Church celebrates the martyrdom of St. John the Baptist on

A) 2nd of Tout

C) 18th of Amsheer

B) 22th of Baramhat

D) 30th of Baounah

37. What is one thing that we can learn from St. John and the life that he led?	
	_
	_

I WILL SHINE FOR MY

FAMILY

1. Where was St. Macrina born?

A) Alexandria

MITAIT

C) Rome

B) Cappadocia

D) Jerusalem

A)4

C) 7

B) 5

D) 9

A) A pious Christian education

C) How to take care of house duties

B) How to read

D) All of the above

4. Which Books in the Holy Bible did St. Macrina spend lots of time with?

A) The Psalms of David

C) Joshua the Son of Sirach

B) The Wisdom of Solomon

D) All of the above

Be My Witness... Be My Witness... A A A A

	this do in terms of connection with God?	
6.	. What are the steps that we can take to know the true meaning of prayer and to always be connected with God?	- d
	1)	
	2)	
	3)	

- 7. What was St. Macrina's father's name?
 - A) Gregory

C) Peter

B) Alexander

D) Basil

8. What was St. Macrina's mother's nan	ne?
A) Elizabeth	C) Emilia
B) Emily	D) Rebekah
9. St. Macrina was known for her	
A) Wealth	C) Intelligence
B) Loving heart	D) Beauty
10.What did St. Macrina do when her fat	ther died in terms of her siblings?
11.Everyone called St. Macrina "the	of the family."
12.St. Macrina taught her brothers how t	to
A) Pray	C) Do laundry
B) To read the Holy Bible	D) Choices A & B
13. What were the name of St. Macrina's	three brothers that became bishops?
1)	

Be My Witness... Be My Witness... A A A A

2)	
3)	
,	
14. Who was the oldest of St. Macrin	na's five brothers?
A) Gregory	C) Basil
B) Peter	D) All of them were the same age
15.St. Basil became very popular du	ue to his
A) Great knowledge	C) Ability to prophecy
B) Miracles	D) All of the above
16.How did St. Macrina help St. Ba became so popular?	sil when people kept praising him and he
17.St. Peter, St. Macrina's youngest	t brother, was ordained bishop of
A) Nyssa	C) Rome
B) Sebaste	D) Alexandria
18.St. Peter was very	
A) Wise	C) Hyper
D) Handy	
B) Handy	D) Choices A & B

19.St. Gregory was a knowledgeable theologian, but St. Macrina was able to make him desire... A) To become a patriarch C) To get married D) None of the above B) The monastic life 20.St. Gregory used to call St. Macrina... A) Big sister C) Teacher B) Mom D) All of the above 21.St. Macrina witnessed for God in.... A) Her family C) Her work B) Her school D) None of the above 22. What happened to St. Macrina and her mother later on in their lives?

111111

23. What can we learn from St. Macrina and how can we witness to God in our

families like St. Macrina?

I WILL SHINE FOR MY CHURCH

1. Who makes up the Body of Chris	1.	Who	makes	up th	e Body	of	Christ
-----------------------------------	----	-----	-------	-------	--------	----	--------

- A) The priests
- B) The Church and all its members

- C) The Seven Sacraments
- D) Only of the Sunday School teachers

- 2. Who is the Head of this Body?
 - A) The bishop
 - B) The priests

- C) The head servants
- D) Our Lord Jesus Christ Himself
- 3. A sacrament is an _____ grace that we receive through _____ rites, where the Holy Spirit comes down and _____ the people.

4. In your own words, what is a sacrament?

5. Baptism is	from water and	Spirit.
A) Physical rebirth	C) Physical	bathing
B) Spiritual rebirth	D) Unreal ri	tuals
6. How many times is the person im	mersed in the water?	
A) 2	C) 5	
B) 3	D) 7	
7. Why is the person immersed this	many times?	
8. Baptism is the LAST sacrament the	hat each believer parta	ikes of.

TRUE or FALSE

9. Baptism is the _____ through which the believer enters the Church

Be My Witness... Be My Witness.. A A A A

10.In order to	receive the other	six sacraments,	one must be
----------------	-------------------	-----------------	-------------

A) Very rich in earthly wealth

C) Be married

B) Take Communion

D) Be baptized

11. What are 4 things that Baptism does for us

1)		
2)		
3)		
4)		

12. When did our Lord Jesus Christ institute/confirm the sacrament of baptism?

- A) When He was baptized in the Jordan River by St. John
- B) When He commanded His disciples, baptizing them in the name of the Holy Trinity
- C) When He told Nicodemus that one must be baptized to enter the kingdom of God
- D) All of the above

13. "Most assuredly, I say to you, unless one is_		of	
and the	, he cannot	_ the of	
	John;)		
14. The Sacrament	of Myron is also called		
A) The Sacramer Confirmation	nt of	C) The Sacrament of Holy Anointment	
B) The Sacramer	nt of Water	D) Choices A & C	
15.Myron is a Gree	ek word meaning		
A) Spirit-giving		C) Fragrant perfume	
B) Ointment		D) Choices B & C	
16.When does the r A) 40 days after		ve the Sacrament of Myron? C) Immediately after baptism	
B) At age 13		D) When they become an adult	
17.How many time Myron? A) 7	s in the newly baptized pers	son anointed with the Holy C) 40	
B) 36		D) 144	
18 The ton of the h	ead is anointed to		
-	grow lots of hair	C) Make us good students	
B) Sanctify our th	houghts	D) Protect us from head injuries	

Be My Witness... Be My Witness.. 1 1111

19. The nostrils, mouth, ears, and eyes are anointed after the head in order to

A) Sanctify the senses

C) Sanctify our will

B) Sanctify our emotions

D) Sanctify out thoughts

20. The heart and the navel (belly button) are anointed to

A) Sanctify the senses

C) Sanctify our will

B) Sanctify our emotions

D) Sanctify out thoughts

21. The joints of the arms are anointed to

A) Sanctify our will

C) Sanctify our steps

B) Sanctify our deeds

D) Sanctify our thoughts

22. Through the anointment of the Myron, the believer becomes....

A) A priest

C) A temple of the Holy Spirit

B) A temple of blessing

D) assured of going to heaven

23. The joints on the legs are anointed to

A) Sanctify our will

C) Sanctify our steps

B) Sanctify our deeds

D) Sanctify our thoughts

24.On the picture below, number where the priest anoints the believer with the Myron in the right order (starting from the head through all the joints of the legs).

25. Write down a verse that refers to the Sacrament of Myron in the Bible.

(1 John :)

Be My Witness... Be My Witness.. A A A A

26. When we are anointed with the Holy Myron....

- A) The Holy Spirit dwells in us
- B) All our senses, emotions, will, thoughts, and deed are sanctified
- C) We become consecrate to God
- D) All of the above

27. Explain how we become consecrated to God upon being anointed by the Holy Myron using the example of the vessels of the altar.

28. Through the Sacrament of Repentance and Confession we...

- A) Confess all our sins to God in the presence of the priest
- B) Reconcile with God again
- C) Get our sins taken from us by the Holy Spirit as He puts them on our Lord Jesus
- D) All of the above

29. The Sacrament of Repentance and Confession is...

- A) Optional
- B) Essential for salvation

- C) Only to be practiced by criminals
- D) Not needed by certain people who don't sin

30.When did our Lord Jesus institute the sacrament of Repentance and Confession?

MITTI

A) On the CrossB) While He was ascending to heaven		C) After His resurrectionD) Our Lord did not establish the sacrament	
31."if we	our	, He is	and just to
forgive us our si	ns and to	us from all u	nrighteousness," (1
John 1:9)			
	erse that shows the ergy) to bind and l	at our Lord Jesus ga	ave authority to the
Confession?	what 3 things in th	e Sacrament of Rep	entance and

Be My Witness... Be My Witness.. A A A A

3)	3)	
ĺ		

34. After the priest prays the Absolution, the Holy Spirit takes all our sins and puts them where?

- A) He puts them in the garbage
- B) He makes them disappear into nothing
- C) He puts it on the devil
- D) He puts it on the Lord Jesus Christ, who carried all our sins on the Cross

35. The Sacrament of the Eucharist is also called the Sacrament of

A) Thanksgiving

C) Unction of the Sick

B) Holy Communion

D) Choices A & B

36.In the Sacrament of the Eucharist, the believer...

A) Becomes the temple of the **Holy Spirit**

C) Partakes of the Holy Body and Blood of Christ

B) Is anointed with oil to heal his/her sickness

D) Receives an absolution from the priest

37. When did our Lord Jesus Christ institute the Sacrament of the Eucharist?

A) On the Mountain of Tabor

C) After the Resurrection

B) On Covenant Thursday

D) On Palm Sunday

38. Where did our Lord Jesus institute the Sacrament of the Eucharist?

A) At St. Mark's house

MILLI

C) On the mountain of Tabor

B) At Zacharias' house

D) At St. John's house

39."Jesus took	, blessed and broke it, and	it to the
disciples and said, 'Ta	ake, eat; this is My' Ther	1 He took the
, and gave th	nanks, and gave it to them, saying, '	from
it, all of you. For this	is My of the new covena	nt, which is shed for
many for the	of sins," (Matthew	: 26-28)
9	Sacrament of the Holy Eucharist of	
1)		
2)		
3)		
4)		

Be My Witness... Be My Witness... A A A A A

- 41. During the Holy Liturgy, who descends on the bread and wine to make them the Body and Blood of Christ, and also on the believers to purify them?
 - A) The Holy Spirit

C) The saints

B) The angel of the Lord

D) No one descends

- 42. What are the four ESSENTIAL sacraments for the salvation of the believers
 - 1) _____

 - 3) _____
 - 4) _____
- 43. What does it mean that these 4 sacraments are ESSENTIAL for salvation?

- 4)

	Inction of the Sick, the early Church unrighter than the control of the Sick, the early Church uses 7	use 7
A) Candles; lights	C) Wicks; lamps	
B) Lamps; wicks	D) Lights; candles	
45.During the Unction of the S to heal	Sick, the Holy Spirit dwells and sancti	ifies the oil
A) The body	C) The spirit	
B) The soul	D) All of the above	
46.The Sacrament of the Unct	ion of the sick does not prevent the si	ck from
A) The doctor	C) Sleep to rest	
B) Church	D) All of the above	
47.When did our Lord Jesus (Christ institute this sacrament? When	and how?
48 "Is anyone among you	? Let him call for the	of the
church, and let them	over him, anointing him with	in the
name of the		

49.And the prayer of	_ will save the sick, and the	Lord will him
up. And if he has comm	itted sins, he will be	," (James:
14-15)		
50.During the Sacrament of	f Holy Matrimony, the pries	st prays for the unity of
the man and his wife in a	a holy union, through the	
action of the	·	
51."For this reason a man s	shall leave his father and	
mother and be	to his wife, and the	
shall become	So then, they are no	longer but
Therefore	what God has tog	gether, let not man
separate," (Matthew	: 5-6)	
52.After the Holy Spirit des	scends upon the couple, they	become
A) Two bodies	C) Thre	e bodies
B) One body	D) Four	bodies
53.Our Lord Jesus blessed	Holy Matrimony when He a	attended
A) Zacharias'' dinner	C) The	Passover feast
B) The wedding of Cana of Galilee	of D) The	feast of tabernacle

_		lays his hands on the head of the s on him and gives him the priestly	
A) Another priest		C) The bishop	
B) The people		D) The deacon	
55.The priest has the auth	ority to		
A) Absolve	C) Teach	E) All of the	
B) Bind	D) Mediate	above	
56.Who instituted the Sacr	rament of priesthoo	od?	
A) The disciples		C) the Pharisees	
B) Our Lord Jesus Christ Himself		D) the early Church	
57.Provide a verse that she	ows our Lord instit	uted the Sacrament of Priesthood.	

Be My Witness... Be My Witness.. A A A A

teaching them to ______ all things that I have _____ you," (Matthew

___:___)

I WILL SHINE FOR MY COMMUNITY

- 1. How many years did the people of Israel wander in the desert after leaving Egypt for?
 - A) 3 years
 - B) 10 years

- C) 40 years
- D) 50 years
- 2. How many tribes of Israel were there?
 - A) 7
 - B) 12

- C) 15
- D) 40

- 3. What did God ask Moses to do?
 - A) Divide the Promised Land among the 12 tribes
 - B) Bring the people back to Egypt
- C) Take all the Promised Land for himself
- D) All of the above
- 4. Zelophehad was from which tribe?
 - A) Benjamin
 - B) Judah
 - C) Naphtali
 - D) Manasseh
- 5. How many sons did Zelophehad have?
 - A) 3
 - B) 5

- C) 7
- D) None

6.	How many daughters did Zelopheha	ad have?	
	A) 3	C) 7	
	B) 5	D) 8	
7.	What happened to Zelophehad before	re the Promised Land was divided?	
	A) He moved back to Egypt	C) He had a son	
	B) He died	D) He settled in Midian	
8.	Why was Zelophehad and his family not accounted for so that they could not have any inheritance in the Promised Land?		
9.	The daughters of Zelophehad were.	···	
	A) Very brave	C) Full of faith	
	B) Full of hope	D) All of the above	
10	.What did the daughters of Zelopheh	ad decide to do?	
A)	Sit around and weep	C) Ask for their rights	
B)	Mourn the loss of their inheritance	D) All of the above	
11	.Who did the daughters of Zelopheha	ad stand before?	
	A) Moses the Prophet	C) The elders and the congregation	
	B) Eleazar the Priest	D) All of the above	

12. The daughters raised their comp	olain in and
A) Pride; anger	C) Wrath; envy
B) Humility; modesty	D) Jealousy; hatred
13.The daughters of Zelophehad as A) Was not among those who rebe B) Was very wealthy C) Was a good father to them D) Was a thief among the people	sured the people that their father elled against God
14.The daughters of Zelophehad A) Had faith in God's promise B) Trusted God	C) Were courageous and brave D) All of the above
15. What did Moses do after the day	ighters made their request?
A) He made his decision right	C) He talked to the elders
away	D) He went and asked God
B) He dismissed their request as he thought it was foolish	
16."The daughters of Zelophehad _	what is; you shall shurely
give them a of _	among their father's
brothers, and cause the inherita	nce of their to pass to them,"
(Numbers :)	

Be My Witness... Be My Witness... A A AAAA

17.W	hat is God's Law of 'inheritance' say?
the	hat the steps that the daughters of Zelophehad took in order to stand for eir rights and make their request respectfully?
2)	
3)	
4)	
5)	
6)	

- 19. What did the daughters of Zelophehad have to do to make sure each inheritance stayed in the same tribes?
 - A) Sign the proper paperwork
 - B) Marry men from within their tribe
- C) Work as maidservants for 7 years
- D) All of the above
- 20. Who were the ones who suggested that the daughter of Zelophehad do this?
 - A) The chief fathers of the families of the children of Gilead
 - B) The chief fathers of the families of the children of Naphtali
 - C) The chief fathers of the families of the children of Benjamin
 - D) The chief fathers of the families of the children of Judah

	What do we learn from the story of the daughters of Zelophehad about seeking our rights?
-	

Be My Witness... Be My Witness.. A A A A

I WILL SHINE FOR MY

COUNTRY

1. Where was St. Habib Girigis born?

- A) Tanta
- B) Alexandria
- C) Cairo
- D) Berma

2. What year was St. Habib Girgis born in?

- A) 1546
- B) 1723
- C) 1821
- D) 1876

3. Where did St. Habib Girgis get his education?

A) School of Alexandria

C) Dar El Tarbiah School

B) The Great Coptic School in Azbakia

D) Nefertari International Schools

4. Who was St. Habib Girgis a person deacon for?

A) Pope Shenouda III

C) Pope Cyril V

B) Pope Tawadros II

D) Pope Cyril VI

5. Later on, St. Habib Girgis was ordained....

A) Priest

C) Bishop

B) Archdeacon

D) Pope

- 6. The Holy Synod recognized archdeacon Habib Girgis as a saint on...
 - A) January 7, 2013
 - B) March 25, 2013

- C) June 20, 2013
- D) November 11, 2013

- **7.** Saints....
 - A) Are not just from the old days
 - B) Are witnesses of God in all generation

- C) Can be in our modern time
- D) All of the above

- 8. Holiness is for...
 - A) The priests only
 - B) The saints a long time ago only
 - C) The clergy
 - D) Everyone

- 9. "Be ______, for I am ______," (1 Peter ____ : ____)
- 10.St. Habib Girgis instituted....
 - A) The Coptic Language
 - B) Sunday School

- C) Coptic Hymns
- D) All of the above
- 11.St. Habib Girgis taught kids by...
 - A) Incorporating coloring pictures,
 - B) Including mMemory verses

- C) Having summarized lessons
- D) All of the above

- 12.St. Habib Girgis focused on...
 - A) The younger generation
 - B) The older generation

- C) The Christians only
- D) The Muslims only

Be My Witness... Be My Witness... A A A A

started to teach the first group of
C) 24 years
D) 28 years
many kids attended Sunday School
C) 300,000
D) 350,000
udents to attend
C) Coptic School
D) All of the above
because of his advanced
C) TI 1
C) Theology
D) Chemistry
ne unity between
C) Copts and Muslims
D) Egyptians and Sudanese
der to practically support the unity of

19. What were FOUR things St. Habib Girigs believed that unity can be strengthened through?		
1)		
2)		
3)		
20.St. Habib Girgis wrote	a poem titled:	
A) God bless the Copts	C) God bless Egypt	
B) Copts are the best	D) None of the above	
21 "Whoever and	them, he shall be called	in the
21. Whoever and _	them, he shall be cancu	_ 111 the
kingdom of		
22.St. Habib Girgis was lo	oyal to	
A) His Church	C) His country	
B) His wealth	D) Choices A & C	

23.8t. Haviv Girgis uep	arteu to neaven of	1
A) June 20, 1951		C) August 21, 1951
B) August 15, 1951		D) May 25, 1951
24 What is the most imp	portant thing was	ould do for our homeland, Egypt?
-	or tant thing we c	, 30 1
A) Donate money		C) Visit Egypt
B) Protest in the street	is	D) Pray
25."Therefore I exhort i	first of all that	, prayers,
, and	l giving of	be made by all men, for kings and
all who are in	, tha	t we may lead a quiet and peaceable
life in all	and	For this is good and
acceptable in the	of God ou	r Savior," (1 Timothy: 1-3)
·		
	st about St. Habib	Girgis and what can we learn from
his life?		

This workbook is a production of the diocese of New York and New England under the guidance of His Grace Bishop David.

