Easter Quiz

True or False

- 1. Very early Sunday morning, Mary Magdalene and two women went to the tomb to take spices and found the huge stone rolled away.
- 2. The guards told them that Jesus was alive.
- 3. The women looked inside the tomb and Jesus was not inside.
- 4. The women ran and told two disciples that Jesus' body was gone and that they were told that Jesus was alive.
- 5. Paul and John ran to the tomb to see if Jesus' body was gone.
- 6. John got there first, but did not go in until Paul went inside.
- 7. They found inside the tomb, the cloths Jesus had been wrapped in.
- 8. They thought someone had stolen Jesus' body.
- 9. When Paul was at the tomb later by himself, Jesus came to talk to him.
- 10. Jesus rose from the dead.
- 11. Jesus was resurrected on the third day.
- 12. John told the disciples that he had seen Jesus and that he had spoken to Him.
- 13. Mary Magdalene was the first person to see Jesus.
- 14. Two disciples saw Jesus on the road to Emmaus.
- 15. At first, the disciples did not recognize him and thought he was a stranger.
- 16. Jesus appeared to the disciples suddenly in a locked room.
- 17. The disciples though that Jesus must be a ghost.
- 18. They believed it was Jesus when they saw his wounds on His hands and feet.
- 19. Paul was not with present when Jesus appeared to his followers.
- 20. Peter would not believe that Jesus was alive until he saw the marks of the nails on Jesus' hands and feet, and touched the wound in Jesus' side.

