NAME
DATE
HOUR_
Belief Systems Pre-Test Directions: Circle the answer that you believe is correct about the following religions.
1.
Which of the following religions is the oldest of the four?
a.
Islam
c. Judaism
b.
Christianity
d. Protestant
2.
Which city is considered sacred (or Holy) to Christianity, Judaism, and Islam?
a.
Mecca
c. Rome
b.
London
d. Jerusalem
3.
Which religion has the most followers worldwide?
a.
Hinduism
c. Judaism
b.
Christianity
d. Islam
4.
The Quran is the Holy Book of which religion?
a.
Hinduism
c. Judaism
b.
Confucianism
d. Islam
5.
Which religion is dominant in the Middle East?
a.
Islam
c. Judaism
b.
Christianity
d. Hinduism
6.
The Holy Book of this religion is the Bible
a.
Islam
c. Hinduism
b.
Judaism
d. Christianity
7.
The Dalai Lama is the spiritual leader of which religion?
a.
Hinduism
c. Islam
b.
Buddhism
d. Confucianism
8.
What is the dominant religion of India?
a.
Buddhism
c. Hinduism
b.
Christianity
d. Shinto
9.
Religions that believe in only one God are known as
a. Monotheistic
b. Polytheistic
10.
Religions that believe in more than one god are known as
a. Monotheistic
b. Polytheistic
