

- 1. After a prank went wrong, a student was told, "If you tell a lie, you will get suspended; if you tell the truth, you will still get a detention." What could he say to avoid both?
- 2. How far can Jesus travel into the desert?
- 3. What do these three sentences have in common that is usually uncommon?
 - Saints don't punch animals.
 - A saint is a good Catholic.
 - It is unusual to think of a story about a Catholic saint who ran into a volcano.
- 4. What was given to you that others use more than you do, but that can't get used up?
- 5. What binds two people, is used by one, and is seen by all?
- 6. Speak its name aloud and it disappears. What is it?
- 7. Remove three letters from this sequence to reveal a famous saint: THAREUEGLUESTTTIERNSE
- 8. Sister Teresa bets Sister Mary that whatever Sister Mary can pull in a wagon halfway up a hill, she can pull all the way up the hill. How can Sister Mary win the bet?
- 9. How can you spell reconciliation using only five different letters?
- 10. What does a priest change daily, yet never looks different?