PAGE
4

Name__________________________________

Jesus Christ: His Mission and Ministry

Chapter 7 Directed Reading Guide
Date___________________________________

The Church Knows Jesus by Many Names
Directions: Read through the chapter and fill in the missing information. All the questions run sequential to the chapter. If a true/false statement is false, correct it.
Page 166 Knowing What the Words Mean
1. The _____________ we use have great power to communicate or to mislead, which is why it is important to know what words ______________. This is even more essential to ___________________ the words that are applied to Jesus Christ in _______________________.
Pages 167-174 Gospel Words to Describe Jesus
2. What kinds of questions does Christology address?
3. What are five examples of what the New Testament does to guide us in understanding Jesus?
4. The New Testament uses the term “___________” for Jesus fourteen times, the Jewish word for _______________. This title helps us to see that Jesus was known as a __________________ and __________________ teacher.

5. What was unique about Jesus’ teaching style when compared to other rabbis?

6. The title “_____________” comes from the Greek word Christos which translates ______________, a Latin word for “_____________________” or savior. The Messiah was God’s Anointed One who would fulfill all the divine __________________ made to the ___________________________.
7. True or False? The contemporaries of Jesus had the same ideas of what and who the Messiah would be.
8. True or False? Although Jesus accepted the title of Messiah, his concept of the Messiah differed from that of his contemporaries.
9. For Jesus, the Messiah is the ______________________ who will come in glory at the ___________________ but he is also the _________________________ described in Isaiah. He would __________________ his very life for his people.
10. When did God the Father anoint his only begotten Son with the Holy Spirit?
11. Jesus told his __________________ to keep his true identity ______________ for the time being. Jesus did not want people to come to him for the _______________________, he wanted them to approach him in ___________ and to accept and live his message of ____________, peace, and service.

12. What is one of the major themes in the Gospel of Mark?
13. True of False? God still sends prophets to the world.

14. What was the threefold office of the suffering servant?
15. A ______________ is commonly thought of as one who predicts the future as Jesus’ prediction about the destruction of the ______________________. The word prophet also means “a person who ___________________ ________” and works on God’s behalf to ________________ the people.

16. Jesus is the very _____________________ who speaks for his _______________ and teaches through his words and his _____________ the full message of Salvation. His role as prophet involved testifying to _______________.

17. A _____________ is a mediator between God and ________________. The Letter to the Hebrews calls Jesus the “____________________” and the Perfect Sacrifice. Jesus the Christ continues his priestly role at each celebration of the __________________.
18. True or False? When Jesus responded to Pilate, “You say so,” Jesus meant, “No, I am not.”
19. What inscription did Pilate instruct the soldiers to put on the cross?
20. Jesus was the __________________________ and of all people. But he does not ___________ it over others. He came as the Son of God to ______________ through suffering and dying for us to bring about our __________________ and rules with gentleness, compassion, and love.
21. What did God instruct the Chosen People to do with the lamb during the Passover feast?
22. What did the sacrificial lamb symbolize for the Israelites?

23. In the New Testament, St. Paul called Jesus our ___________________ who has been sacrificed. ______________
_____________________ declared that Jesus was not only the __________________________ but also the Son of God.
24. Explain the significance of John’s report that Jesus’ Death on the cross took place at the exact moment when the Passover lambs were slaughtered in the Jerusalem Temple.
25. True or False? Every Catholic Mass commemorates the sacrifice of the Lamb of God in an Unbloody manner.
26. The word “_______________” means one who _________________ us from present or future ________________. The name “______________” means “Savior” or “God ______________.”
27. When Christians apply the title, “____________” to the name of Jesus, it translates the ______________ word Kurios, which translates the ___________________ word Adonai. Adonai was the word the Chosen People used whenever ______________ would appear in the Hebrew Scriptures.
28. True or False? To give Jesus the title “Lord” is to state that he is God.
29. What are other New Testament titles for Jesus?
Pages 174-175 Christian Symbols Teach about Jesus
30. A symbol is an external sign of some reality. Jesus himself is a symbol, the perfect symbol of his Father, God’s own Word, and a visible sign of the invisible God.
Match the symbol to the meaning described below.
31. The first two letters of the Greek word for Christos
32. The first three letters of the name of Jesus in Greek
33. Jesus is the beginning and the end of all history

34. An anagram for the first letters of a short creed: Jesus Christ Son of God Savior
35. Jesus Christ is victorious

36. Jesus is the one who takes away the sins of the world

37. Abbreviates the Latin words that would have been posted the crime Jesus was convicted of

Pages 176-180 Church Councils Clarified Teachings about Jesus
38. What is a heresy?
39. Whenever ______________________ challenge traditional Church teaching and misled people, the ____________________ must clarify what Catholics should _________________ by issuing clear and precise statements that every ___________________ of believers will hold the right ______________ about our faith.
40. Catholics believe that Jesus ____________ in his Church and promised to be with us ________________ through the power of the ____________________. Jesus appointed _____________, the Apostles, and their ___________________, to lead the Church.
41. What two biblical quotes assure us that the Church will remain faithful to the truth?
42. The _____________________ were bishops, __________________, teachers and scholars whose writings have greatly contributed to Church _________________ and ________________. They helped ______________ Church teaching about Christ’s ___________________ and the Blessed Trinity.
43. True or False? The Apostles and bishops gathered in several ecumenical councils that issued dogmatic teachings about the Catholic faith including the promulgation of the Nicene Creed.
44. The ______________ heresy, which held that ____________ only seemed to be human, was a form of _________________ which falsely held that Jesus shared __________________________ with just a few close friends. Both denied the true ____________________ of Jesus as well as his _____________________.
45. Which Church Father taught that because the Roman Church traces her authority back to Peter, it is the true source of right teaching and belief?

46. Arius denied that Jesus was _____________ to God the Father, rejecting the teaching of the __________________, that God had become a ____________. Arius taught that Jesus was God’s greatest __________________ and an adopted Son of God, but rejected the idea that _______________________.
47. Explain the teaching of St. Athanasius that Jesus had to be divine.

48. ___________________ taught that there were two _________________ in Jesus – one divine, one _____________. He also refused to call Mary “the ______________________” because he claimed that she was mother to only the “______________________.”
49. What does the title “Theotokos” say about Mary?
50. ________________ claimed that the divine nature of Jesus _________________ his human nature, swallowed up “like a ______________________ into the water of the sea.” This heresy is known as _______________________ and in effect, it denies that Jesus was ____________________.

51. What was the famous Chalcedon formula taught by the Council of Chalcedon?
52. What teachings about Jesus came from the early ecumenical councils?
53. True or False? The Son always existed with the Father – he was neither “made” nor “generated” by the Father.

Pages 181-183 The Nicene Creed Summarizes Beliefs about Jesus
54. Why is Jesus the perfect judge?
55. True or False? According to the Nicene Creed our God is almighty, all-powerful, perfectly one, and creator of everything.
56. What was Jesus’ mission?

57. True or False? The mystery of the Immaculate Conception took place when Mary said “yes” to God.
58. The Risen ___________ now lives with his Father and ___________________ for us at the Father’s “_________ ________________,” a privileged position of special _______________ and influence. One day all _________________ will acknowledge the central fact of our faith: “_____________________________!”
59. The ________________, the third Person of the Blessed Trinity, is the source of our __________ and gifts. He ___________________ us to recognize and believe in Jesus, and ________________ our hearts and minds to Jesus who draws us to _____________________.
60. What was Jesus command to us?

PAGE
4

