

Judaism, Christianity, Islam

Name:
Teacher:

Class:
Date:

Directions: Determine whether the statement applies to Judaism, Christianity, or Islam. Write the appropriate letter (J, C, or I) in the blanks. Statements may apply to more than one religion.

- _____ 1. Their Holy Book is called the Qur'an.
- _____ 2. Jesus is considered the Son of God.
- _____ 3. This religion accepts both the Old and New Testaments as Holy Books.
- _____ 4. Followers participate in a pilgrimage to Mecca.
- _____ 5. This religion is the oldest of the three.
- _____ 6. Abraham is regarded as the father of their people.
- _____ 7. This religion believes in one Supreme Being.
- _____ 8. This religion accepts the Old Testament as its only Holy Book.
- _____ 9. Abraham and Moses are considered prophets
- _____ 10. Jerusalem is considered a holy city.
- _____ 11. Followers of this religion call themselves Muslims.
- _____ 12. The Ten Commandments are accepted as guidelines for ethical behavior.
- _____ 13. Jesus is recognized as an important prophet.
- _____ 14. This religion has a number of denominations or sects.
- _____ 15. This religion believes in the divine creation of the universe.
- _____ 16. This religion is the second oldest of the three religions.
- _____ 17. Their Holy Book includes the story of the birth of Jesus at Bethlehem.
- _____ 18. Their place of worship is a church.
- _____ 19. Their place of worship is a mosque.
- _____ 20. Their place of worship is a synagogue.