Prophet Musa at Mount Sinai, True or False? – You decide!
Instructions: Cut these sentences into strips and decide which is true and which is false. Put them into separate piles so that you don’t get mixed up. Wait for your teacher to check if you have chosen correctly and then stick them into your workbook.
1. The children of Israel walked across the harsh desert in search of new land in which to settle. After some time the food ran out, they became tired and hungry.
1. The children of Israel rode a bus across the harsh desert in search of new land in which to settle. They enjoyed their ride and never became tired or hungry.

2. Allah(swt) provided the children of Israel with food, manna, water and shade from the burning sun.

2. The children of Israel bought food, manna and water from the local shop in the desert. 
3. The children of Israel were not grateful to Allah(swt) for his blessings, instead they complained to Prophet Musa that they were tired of eating the same food everyday!

3. The children of Israel were grateful to the desert shopkeeper for providing them with the same food everyday.

4. Three months after leaving Egypt the children of Israel reached Mount Sinai and Allah(swt) called Prophet Musa for an appointment with him.
4. Three days after leaving Egypt the children of Israel reached Mount Sinai and Allah(swt) refused to see Prophet Musa.

5. Allah(swt) revealed his law to Prophet Musa and gave him the commandments inscribed on stone tablets.
5. Allah(swt) revealed his law to Prophet Musa and gave him the commandments written with pen and paper.

6. When Prophet musa returned from Mount Sinai he was shocked that the children of Israel were behaving badly and worshipping idols.
6. When Prophet musa returned from Mount Sinai he was pleased that the children of Israel were behaving well and praising Allah(swt).

7. Samiri was responsible for leading the children of Israel astray and making the golden idol. Prophet Musa sent him away as an outcast saying ‘touch me not’ to anyone he might meet.
7. Samiri was responsible for looking after the children of Israel and Prophet Musa was pleased with him.
8. ProphetMusa’s people understood now that they had been very ungrateful to Allah, for it was Allah who had saved them from Pharaoh and his soldiers. They prayed to Allah and thanked Him for what He had done for them. They asked for His forgiveness.

8. Prophet Musa’s people continued to disobey Allah, they never ever praised Allah(swt) or thanked him.
