

DEPARTMENT OF CATECHESIS
DIOCESE OF FARIDABAD-DELHI
FIRST SEMESTER EXAMINATION 2019-20

CLASS - XI

Date : 17-11-2019

Marks: 45

Time: 1.30 Hours

Internal Assessment : 5

PART-A (TEXT)

I. Fill in the blanks with suitable word/words of the following **5x1=5**

- 1) _____ was a Roman historian who writes about Jesus in his book, Annals.
- 2) _____ is the specific and dynamic traits within an individual that determine his/her character, behavior, thoughts and emotions.
- 3) _____ is the patron saint of the politicians.
- 4) _____ is called the Apostles of the Gentiles.
- 5) _____, a famous American educator, said, "I shall allow no man to be little my soul my making me hate him."

II. Answer ANY FIVE in about 40 words each: **5x2=10**

- 1) Define 'Conscience'.
- 2) What, in your opinion, should be the features of a Christian life style?
- 3) What are the dimensions of Personality?
- 4) Why was Jesus of Nazareth adjudged to be the most influential individual in history?
- 5) What historical testimonies do we have about Jesus the Nazarene?
- 6) What do you understand by 'Salvation'?
- 7) What does Jesus mean to you personally?

III. Answer ANY THREE of the following in about 100 words each: **3x5=15**

- 1) What the unique traits of the personality of Jesus are reflected in the Gospels?
- 2) How do saints present before us a world with a difference?
- 3) What are the main aspects of the 'Christian Vision of Life'?
- 4) What do you understand by Christian Conscience? How can it be formed?

IV. In about 200 words discuss ANY ONE of the following: (10)

1. Imagine it is the year 2030. See yourself as a young man/woman of 27. Describe the Christian Personality you have and the great efforts you have put in to gain it.
2. Imagine that your close friend approaches you, one day, with a strange request. He/ She wants you to help him/her do something that you know is very wrong. You are in a deep dilemma. Your Christian Conscience is under severe test. What decision would you take and why? Describe the episode and the inner conflict you went through.
3. Imagine that you meet the historical Jesus in Nazareth. Which aspect of his personality attracts you the most? Why?

PART-B (GENERAL)

V. Answer the following (General Knowledge and Evaluation):

A. Answer any three of the following: (3)

- 1) Name the Saint born in Puthenchira in Thrissur District, Kerala
 - 2) In early 2019 Pope Francis went to a country for the first ever visit by a Pontiff in the Arabian Peninsula. Name the country.
 - 3) Name the Apostolic Nuncio to India.
 - 4) When was the Diocese of Faridabad formally erected?
- B. Give a brief evaluation of the First Semester of Class XI. An honest and frank retrospection of the areas you have gained, lessons learned for life and also the areas to be improved. (2)**