

Curriculum Correlation Report

for

Faith and Life

Catechetical Program
(Grades 1-8, plus IOG Kindergarten)

Published by

For

	A	B	C	D
1	ARCHDIOCESE OF CINCINNATI	Student Workbook	Teacher Manual	Appendix
2	<u>Kindergarten</u>			
3				
4	<u>ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)</u>			
5	<u>Standard</u> <u>Standard Description</u>			
6	TOB.K.1 With prompting and support, explain that each person is created to love, by love, and for love. (356, 1604)	Lesson 2: p.5-6, L5: p.13-15 (for love), L7: p. 20-21, L8: p. 22, L9: p.24-25, L10: p. 27-29, L19: p. 57-58, L21: p. 59-61, L26: p.69-70	Lesson 2: p. 10,12,14,16, L3: p.31 -review, L4: p.34-35, L5 (for love), L7 (sin vs. love), L8: (Baptism=God's family), L9: (forgiveness=love), L10 (prayer), L12 (Mass), L13: p. 112 (for love), L19, L21 (saints), L26 (Incarnation/Nativity), L29 ("New life of grace" Easter-Heaven)	Lesson 2, L4-5, L7-10, L12, L19-20, L26
7				
8	TOB.K.2 State the two great commandments that Jesus taught: love of God and love of others. (2196)	Lesson 3 p. 8,10-11, L7: p.21, L8: p.22, L9: p.24-26, L10, 27-29, 31, L13,p.46, L19: p. 55, L26: 69-70, L27 p. 71-79 (Stations of the Cross)	Lesson 3: 20-29, L4: p. 45, L5 (main theme), L7 (sin vs. love), L9 p.76-79, L10 (prayer), L12 (Mass), L13 p.108, L16: p.134-136,138,L19 (God first), L26, L27 (Lent)	Lessons 4-5, L 7, L9-10, L12, L16, L19, L21, L23, L26
9				
10	TOB.K.3 State that life is a gift and each person is created as a gift. (2378, 2785)	Lesson 2 p.6, L3 p.8,10, L5 p.13-15, L7: p. 21, L8 p.22, L9: p. 26, L20, p.58, L26: p.69-70, L28: p. 82	Lesson 2: p. 16-17, L3: 20-29, L4: p. 31 (review ?'s), 32, 34-35, L5: (love=gift), L7: (sin vs. gift), L8: (Baptism=gift), L10: p. 88, L12 (Mass, gift, Jesus-us), L13: p. 135,137, L20: p. 166, L26, L28: p. 221	Lesson 2,L4-5, L7-8, L18-19, L26
11				

	A	B	C	D	E
1	ARCHDIOCESE OF CINCINNATI OFFICE OF EVANGELIZATION AND CATECHESIS GRADED COURSE OF STUDY FOR PRE-KINDERGARTEN – 4TH GRADE CATECHETICAL PROGRAMS	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14	<u>GRADE 1</u>				
15					
16	<u>Exiting Skills</u>				
17	1. State that God is the creator of the world. (290)				
18	2. Give the meaning of and properly use these liturgical words: amen & alleluia.				
19	3. State the two great commandments that Jesus taught: love of God and love of others. (2196)				
20	4. Define prayer as talking and listening to God. (2559-2561)				
21	5. State that we are created to love, by love and for love. (356, 1604)				
22					
23	<u>ANCHOR STANDARD 1— KNOWLEDGE OF THE FAITH (K)</u>				
24					
25	<u>CREED</u>				
26	<u>Standard</u> <u>Standard Description</u>				
27	K.1.1 Identify God’s self-revelation in creation. (36)	Chapters 1,3,5	Chapters 1-5	Lessons 1,3,5	Lessons 1-4
28	K.1.2 Discuss God the Father as creator of the world. (238)	Chapters 1-3,5,7,19,23,25	Chapters 1-2,3,5,7,16,19,23,25	Lessons 1,3,21	Lessons 1-3, Supplement Advent/Christmas
29	K.1.2.1 Describe God as creating the universe out of nothing. (296)	Chapters 1,3	Chapters 1,3-4	Lessons 1,3	Lessons 1,3
30	K.1.2.2 Identify creation as all that is, both visible and invisible. (279)	Chapters 3-4	Chapters 3-4, 23,	Lessons 2-5	Lessons 1,3-4
31	K.1.3 Describe Jesus as sent by God so that we may know God’s love. (458)	Chapters 8-10,13-15, 17-18,23,25,	Chapters 6,8,9-10,13-18,23,25,28	Lessons 2,6,8-11,13-14,16,18	Lessons 5-15,17-19,21, Supplement Advent/Christmas
32	K.1.4 Explain that Jesus desires a personal relationship with each of us. (426)	Chapters 9-10,17-18,25,	Chapters 9,16-18,25	Lessons 14,17	Lessons 9,11-12,17,21
33	K.1.5 Identify Jesus as the only Son of God the Father. (443—445)	Chapters 9-10,13,15-16,18,23,25-26	Chapters 2,9-10,13,15-16,18,23,25-26	Lessons 10-11,13,15-16,18,21,23	Lessons 2,8-11,13-14,17-19
34	K.1.6 Recognize Jesus as one who invites us to call God our Father. (443)	Chapters 13-14,23-25	Chapters 13-14,16,23-25	Lessons 2,10,13,23	Lessons 10-11,14,17
35	K.1.7 Describe Jesus as one who reaches out to all, showing special concern for the poor, the lowly, the weak and the suffering. (543—544)	Chapters 11,15-16	Chapters 10-11,15-16	Lessons 11,14-16,21	Lessons 8-9,11,13,21
36	K.1.8 Identify the Holy Spirit as the Person of God who lives within us and helps us do what God asks us to do. (735—736)	Chapters 21-24,28	Chapters 21-24,28	Lessons 21-24	Lessons 8-9,14,17-19,21

	A	B	C	D	E
28					
29	SCRIPTURE				
30	Standard Standard Description				
31	K.1.9 Display reverence for the Bible. (103 – 104)	By example: i.e. -Classroom prayer corner with Bible on display. Use the Bible to reverently look up and read passages which begin each chapter of student text.	By example	By example	By example
32	K.1.10 Explain the Old Testament theme of God’s love for creation. (295)	Chapters 1,3,5	Chapters 1,3,5	Lessons 1,3,5	Lessons 1,3,5
33	K.1.10.1 Describe all of God’s creation as having its own particular goodness and reflecting God’s wisdom and love. (339)	Chapters 1,3,5	Chapters 1,3,5	Lessons 1,3,5	Lessons 1,3,5
34	K.1.11 Explain the Old Testament theme of God entrusting creation to humans. (299)	Chapter 5	Chapter 5	Lesson 5	Lesson 5
35	K.1.12 Recount the story of the birth of Jesus. (437, 525)	Chapters 9-10	Chapters 9-10	Lessons 9-10	Lessons 7-8, Liturgical Year Supplement (L.Y.S.)
36	K.1.13 Tell the story of the finding of Jesus in the Temple. (534)		Chapters 12,26		
37	K.1.14 Explain the meaning of the parables of Jesus. (546)		Chapters 2,13,14		Lesson 12
38	K.1.15 Describe Jesus’ entry into Jerusalem (Palm Sunday). (559 – 560)	Chapter 27	Chapter 27		Lesson 20, L.Y.S.
39	K.1.16 Describe the suffering and death of Jesus (Good Friday). (613 – 617)	Chapter 18	Chapters 18,24,28		Lesson 15, L.Y.S.
40	K.1.17 Tell the story of the Resurrection of Jesus (Easter Sunday). (638 – 640)	Chapter 19	Chapters 19,24,28		Lesson 16, L.Y.S.
41	K.1.18 Give the meaning of the name Jesus (430) and of his titles of Emmanuel (744) and Son of God (441 – 445).	Son of God Chapters 9-10,12,15-16,25	Son of God Chapters 9-10,12,14-16,23,25		Son of God Lessons 8,10,13,25, L.Y.S.
42					

	A	B	C	D	E
43	ANCHOR STANDARD 2—SACRAMENTS AND LITURGY (SL)				
44					
45	SACRAMENTS				
46	Standard Standard Description				
47	SL.1.1 Experience and describe symbols as a way of communicating spiritual realities through physical signs. (1145—1146)	Chapters 6,11,18-20,22	Chapters 1-4,6-11,15,18-20,22-24	Lessons 1-28	Lessons 3,5-10,13,15,16-22, Supplements Advent/Christmas and Lent/Easter
48	SL.1.2 Define baptism as the means by which we are incorporated into the Church, become members of Christ and share in His mission. (1213)	Chapters 8,19,21-22,24	Chapters 19,21-23,26	Lessons 20-22,24	Lessons 5-6,13,16-21
49	SL.1.3 Describe the symbols, rites, and ministers of baptism (1235—1245) and Eucharist. (1348—1355)	Chapters 6,21,24-25	Chapters 21-22,24-25	Lessons 20-21,24	Lessons 14,16-19,25
50	SL.1.4 Define Eucharist as a meal (1329) and a celebration. (1324—1327)	Chapters 17-18,25,Supplement-Mass	Chapters 17-18,25,Supplement-Mass	Lessons 15,17-19,25	Lessons 2,13-16,21
51					
52	LITURGY				
53	Standard Standard Description				
54	SL.1.5 Define liturgy as the official prayer of the community. (1140)	Chapters 17,19,25,27, Supplement-Mass	Chapters 17-19,25,27, Supplement-Mass	Lessons 2,17,19,25,27	Lessons 2,15-16,20
55	SL.1.6 Explain the meaning of liturgical gestures, e.g., kneeling, singing, genuflecting, bowing. (1145—1158)	Chapters 11,25,28, Supplement-Mass	Chapters 11,17-18,25,28, Supplement-Mass	Lessons 11,17,25	Lessons 2,9
56	SL.1.7 Recite/sing common responses of the assembly at Mass. (1153—1158)	Chapters 25,27, Supplement-Mass	Chapters 19,25,27, Supplement-Mass		Lessons 13-14,16,20
57	SL.1.8 Participate as part of the assembly when sacraments are celebrated.	Chapter 25	Chapters 19,25	Lessons 7,9-10,12,15,17-19, 21-22,24-25,27-28	Lessons 16-17 implied
58	SL.1.9 Describe the essential elements of the Eucharistic Liturgy. (1346)	Chapters 17,19,25,27, Supplement-Mass	Chapters 7,17,19,25,27, Supplement-Mass	Lessons 17,25	Lessons 9,14-15,20
59	SL.1.10 Define the Liturgical Year. (1168—1173)		See GR 2 TM Ch, 10,26 (colors)		
60	SL.1.10.1 Identify the basic elements of the Liturgical Year: Advent (524), Christmas (525), Lent (540), Easter, and Ordinary Time. (1168—1173)	Advent/ Christmas: 10 Lent: 17-18, Easter:19, Ordinary: 21-22	Advent: 7,8,9, Christmas: 8,10,11 Lent/Easter: 6, 17-19,21 Ordinary: 6, 21-22	Advent/Christmas: 7-9, Lent/Easter: 19	Lessons: Advent/Christmas: 6,8, Lent/Easter: 15-16, + Manual includes Liturgical Year Supplemental Lessons
61	SL.1.10.2 Identify Holy Days of Obligation. (2180, 2185)	See GR 3 Ch. 10,21+ GR 4 Ch. 17	See GR 3 Ch. 10,21+ GR 4 Ch. 17		
62					

	A	B	C	D	E
63	ANCHOR STANDARD 3— MORAL FORMATION (M)				
64					
65	MORAL LIVING				
66	Standard Standard Description				
67	M.1.1 Recognize all human life as sacred and as a gift from God. (2258) [See also TOB 1.1, 1.3.]	Chapters 1,3-5,25,28	Chapters 1,3-5,25,28	Lessons 1,3,4	Lessons 1,3,13,19,21
68	M.1.2 Express awe and gratitude to God for life. (2258)	Chapters 1,3-5,19,25,28	Chapters 1-3,19,25,28	Lessons 1-4,18-19	Lessons 1,3,16,19,21
69	M.1.3 Recognize morality as an invitation to respond freely to God's love. (1730–1731)	Chapters 6-10,12,28	Chapters 4,6-10,12,24,27-28	Lessons 4,10,17,19	Lessons 1,3,5,12-13,16,19,20,22
70	M.1.4 Discuss God's call to know, love and serve God (2002), to love our neighbor as ourselves (2196), to respect all of creation (2415), and to share eternal life with God. (1026)	Chapters 4-6,8,14,18,21,27-28	Chapters 4-5,8,14,18,21-22,24,27-28	Lessons 4,19,28	Lessons 1,3,4-6,11-13,16,19-21
71	M.1.4.1 Describe Jesus' commandment to love one another as Jesus loves us. (1823) [See also TOB 1.2.]	Chapters 14,18,27-28	Chapters 1,14,18,27-28	Lessons 10,14,27-28	Lessons 4,11-13
72	M.1.4.2 Identify the two great commandments as the core of Jesus' message. (2196) [See also TOB 1.2.]	Chapters 14,27-28	Chapters 14,27-28	Lessons 10,14,28	Lessons 12-13
73	M.1.4.3 Recognize that human relationships are built on respect and love of themselves and others. (1878—1880) [See also TOB 1.4.]	Chapters 8,12-13,21,27	Chapters 1,4,8,12-13,19,21,27-28	Lessons 10,14,19,23,25-28	Lessons 4-6,12-13,16,21
74	M.1.5 Appreciate human abilities and the uniqueness of themselves and others. (1936—1937)	Chapters 4-5	Chapter 4	Lessons 12-13,23	Lessons 4,18
75	M.1.6 Recognize that positive and negative feelings (passions) are neither good nor bad in themselves. (1767—1768)			Lesson 18	
76	M.1.7 Forgive others and ask others for forgiveness. (1468—1469)	Chapters 24-25	Chapters 24-25,27	Lesson 27	Lessons 6,13,15-16,20-21
77	M.1.8 Demonstrate honesty, sharing, and respect for others' needs. (1738, 2401, 2464)	Chapters 10,21,27	Chapters 10,21-22,27-28	Lessons 4,10,16,21,23-25,27	Lessons 6,11,16-17,21
78	M.1.9 Recognize the legitimate authority of God (1899) and parents. (2199)	Chapters 4,6,11-12,16,20,27	Chapters 4,6,12,16,20,22,24,27-28	Lessons 5-7,9,12,26-27	Lessons 1,4-6,10-11,15,19-21
79	M.1.9.1 Identify persons with legitimate authority. (2234—2237)	Chapters 4,11-12,16,20,27	Chapters 4,11,16,20,27	Lessons 9,11-12	Lessons 13,14,17
80	M.1.9.2 Define lawful civil authority. (2234—2237)	Chapter 11	Chapter 11	Lesson 12	Lesson 13
81	M.1.10 Express obedience appropriately. (2234)	Chapters 4,6-9,11-12,20,27	Chapters 4,6-9,12,18,20,22,24,27-28	Lessons 4,7,9,12,18,21,27	Lessons 1,4-7,10-11,15,20-21
82					

	A	B	C	D	E
83	<u>ANCHOR STANDARD 4—PRAYING WITH CHRIST (P)</u>				
84					
85	PRAYER				
86	<u>Standard</u> <u>Standard Description</u>				
87	P.1.1 Define prayer as a response to an awareness of God’s love and goodness. (2567)	Chapters 1,17-18,27	Chapters 1,17-18,27-28	Lessons 17,27	Lessons 1,6,9,20
88	P.1.2 Explain the importance of prayer in a relationship with God. (2565)	Chapters 1,17,27,	Chapters 1-2,17,27-28	Lessons 17-18,25,27-28	Lessons 1,6,9,20
89	P.1.3 List the forms of prayer: praise, thanksgiving, petition, contrition. (2626—2634)	Chapter 27	Chapter 1,27	Lessons 5,10,27-28	Lessons 1,6,8-9,16,20
90	P.1.4 Explain personal prayer and formal prayer. (2697—2699)	Chapters 4,27	Chapters 1-3,14,27	Lessons 1,27	Lessons 1,4,20
91	P.1.5 Experience various forms of personal prayer, e.g., centering, reflection. (2699)	Chapter 27	Chapters 16-17,19,21-22,25	Lessons 1,5,10,11,13,24	Lessons 1,3,7,21
92	P.1.6 Describe and practice memorized prayers (1674—1676) and spontaneous prayer. (1674—1676)	Chapters 1,2,4,9,27	Chapters 1-7,9,12,14-15,18,27-28	Lessons 4,6-9, 11-12,14,16,18,21-23,27-28	Lessons 3-4,6-7,9-22
93	P.1.7 Identify reading, reflecting, listening, singing, and meditating as ways to pray. (2700—2719)	Chapters 4,10,19,27	Chapters 1-10,12,14-16,18-28	Lessons 17-18,21-22,25	Lessons 1-4,6-7,9-22, +Liturgical Year Supplements (L.Y.S.)
94	P.1.8 Recite: the Lord’s Prayer (2759—2772), Hail Mary (2676—2677), and Glory Be to the Father. (2639—2643)	Lord's Prayer 1,Hail Mary 9,26, Glory Be 21,23	Lord's Prayer 1-3, Hail Mary 9,18-19,26, Glory Be 1,2,9,13,21,23,24	Lord's Prayer 1-28, Hail Mary 26, Glory Be 1-28	Lords Prayer 1-2,5,12, Hail Mary 22, L.Y.S.,Glory Be 1,6-7,10-12,14-17,19-20
95					
96	<u>ANCHOR STANDARD 5— LIVING IN THE COMMUNITY OF THE CHURCH (C)</u>				
97					
98	THE CHURCH				
99	<u>Standard</u> <u>Standard Description</u>				
100	C.1.1 Identify the Church as God’s family. (1655)	Chapters 10,24	Chapters 1, 6,8,20,24	Lessons 7,20,22,24	Lessons 1-2,10,17,19, Salvation History Supplement (S.H.S.)
101	C.1.2 Explain the Church as parish. (2179)	Chapter 17	Chapter 17		Lesson 19, S.H.S.,
102	C.1.3 Identify faith and baptism as criteria for membership in the Church. (837—838)	Chapters 19-21,24	Chapters 6,19-21,23-24	Lessons 20-22,24	Lessons 5,11,13,16-21
103	C.1.4 Give reasons for showing respect for members of all Christian denominations. (817—819)	Chapters 20,24	Chapters 6,20,24	Lessons 11,21	Lessons 17-18
104	C.1.5 Recognize Mary as the Mother of Christ (963—964), the Mother of God (963), and our Mother. (968)	Chapters 9-12,18-19,22,26	Chapters 7,9-12,18-19,22-23,26,28	Lessons 9-10,12,18-19,22,26	Lessons 6-10,15-18,21-22, L.Y.S.
105	C.1.6 Recall the event and meaning of the Annunciation. (484—486)	Chapters 9-10,26	Chapters 9-10,23,26	Lesson 9	Lessons 7-8,22, L.Y.S.
106	C.1.6.1 Recognize Mary as a model of obedience to God. (494)	Chapters 9-10,18,22,26	Chapters 9,18-19,22-23,26	Lessons 9-10,18,22,26	Lessons 7-8,10,13,15-16,18,21-22, L.Y.S.

	A	B	C	D	E
107	C.1.7 Identify saints as models of Christian life (828) and as ordinary people who grew in holiness and love. (1477)	Chapters 8-10,12,18-19,22,26-27	Chapters 2-4,8-10,12-19,21-28	Lessons 5,12,16,18-20, 22-24,27-28	Lessons 1-22, L.Y.S.
108					
109	ANCHOR STANDARD 6— LIVING AS A CHRISTIAN IN SOCIETY (LS)				
110					
111	CATHOLIC SOCIAL TEACHING				
112	Standard Standard Description				
113	CS.1.1 Recognize that each person's human dignity comes from being loved by God and called by God to a life of holiness. (1934—1937) [See also TOB 1.3, 1.4.]	Chapters 5,14,25,27-28	Chapters 1-6,14,25,27-28	Lessons 1-7,10,16,22,24,26-27	Lessons 1,4,11-12,20-21
114	CS.1.2 Recognize the equality of races, sexes, and the rights of all people. (1930—1935)		Chapter 4	Lessons 11,21	
115	CS.1.3 Identify Christian service as a response to the needs of the community.	Chapters 16,27-28	Chapters 16, 27-28	Lessons 10,17,25	Lessons 4,11,21,
116	CS.1.3.1 Participate in Christian service activities appropriate to their age.			Lessons 10,25	
117	CS.1.3.2 Express concern for the hungry, victims of violence and injustice, and the homeless. (2443—2448)	Chapters 16,27	Chapters 14,16,27	Lessons 9-10,15-16,21,25	Lessons 8-9,21
118	CS.1.4 Define peace. (2304)		Chapters 5,10,14	Lesson 26	Lessons 7-8
119	CS.1.4.1 Identify some means to obtain peace. (2304)	Chapters 10,25	Chapters 10,25	Lessons 26,28	Lessons 6,8-9
120	CS.1.4.2 Exhibit non-violent responses to frustration and need. (2306)			Lesson 18	Lesson 15
121	CS.1.5 Exhibit respect for the environment. (373)	Chapter 5	Chapter 5	Lessons 3,5	Lesson 5
122	CS.1.6 Recognize our responsibility to be good stewards of creation by sharing and conserving the earth's resources. (2402, 2415—2418 & 2456)	Chapter 5	Chapter 5	Lesson 5	Lessons 5, 14
123					
124	ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)				
125					
126	Standard Standard Description				
127	TOB.1.1 Explain that each person is created to love, by love and for love. (356, 1604)	Chapters 1,4,5,11-(AB),25,28	Chapters 1,4,25,28	Lessons 1,3-5,22,24,26,28	Lessons intro, 1,3-4,11-12,14,20
128	TOB.1.1.1 State that love is to desire what is good for another person.	Chapters 16,18	Chapters 16,18	Lessons 18,22,26,28	Lessons 1,2,9-12,15,20
129	TOB.1.2 Explain the two great commandments that Jesus taught: love of God and love of others. (2196)	Chapters 14-(AB)16,27-28	Chapters 14,16,27-28	Lessons 10,14,27	Lessons 8,11-13,20
130	TOB.1.3 State that life is a gift and each person is created as a gift. (2378, 2785)	Chapters 1,4,25,28	Chapters 1,4,17,25,28	Lessons 1,3-5,10-11,24-28	Lessons 1,3-4,8,16,20
131	TOB.1.3.1 Identify Jesus Christ as the model of what it means for a human person to be gift. (314, 2013)	Chapters 10-11,16-19,25-27	Chapters 6,10-11,16-19,25-27	Lessons 10-11,15,17-19, 24-25,27	Lessons 8,9,11,14-15,17,19-20

	A	B	C	D	E
1	ARCHDIOCESE OF CINCINNATI	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2	<u>GRADE 2</u>				
3	Exiting Skills				
4	1. Describe Jesus as sent by God so that we may know God's love for us. (458)				
5	2. Identify Mary as the Mother of Jesus. (494)				
6	3. Recite the Our Father (2857–2865), Hail Mary (2676–2677), and the Glory Be. (257)				
7	4. Identify the Church as God's family. (1655)				
8	5. Identify Baptism as the sacrament through which we become children of God and members of the Church. (1218)				
9	6. Recite an Act of Contrition. (1451–1453)				
10	7. Define the Eucharist as a sacred meal. (1329)				
11	8. Define the Eucharist as a celebration. (1324–1327)				
12	9. Define liturgy as the official prayer of the community. (1140–1141)				
13	10. Identify Jesus Christ as the model of what it means to be a human person as a gift. (614, 2013)				
14					
15	<u>ANCHOR STANDARD 1– KNOWLEDGE OF THE FAITH (K)</u>				
16					
17	CREED				
18	Standard Standard Description				
19	K.2.1 Describe God as the Holy Trinity. (253)	Chapters 2,4,6,11,29-30	Chapters 2,6,13,15,18-19,23,29-30,33	Lessons 2,6,29-30 + Each Lesson ends with "Glory Be" prayer	Lessons 1,7,10-11,14,20-21
20	K.2.2 Describe God the Son as the Savior of the world. (457)	Chapters 2,7-8,10-11,16,20-23,26	Chapters 2,5,10-11,13,22	Lessons 2,5,10,16,21,23	Lessons 3,10,12-15,18, Liturgical Year Supplement (L.Y.S.)
21	K.2.3 Identify the Holy Spirit as one with the Father and the Son. (685)	Chapters 2,6,13,18-19,29-31	Chapters 2,6,13,29-30,33	Lessons 2,29-30	Lessons 10,14,21
22	K.2.4 Describe Jesus Christ as truly God and truly human. (464)	Chapters 2,7,10-13,16,20,23,29	Chapters 2,11-13,16,18,20,29	Lessons 2,10-11,16,18,33	Lessons 7,9-10,12,15,21
23	K.2.5 Identify Jesus as like us in every way except sin. (470)	Chapters 10,12	Chapters 10,12-13,20	Lesson 18	Lessons 9-10, 12-13,20-21
24	K.2.6 Describe Jesus as entrusted with the message and ministry of reconciliation. (457)	Chapters 13-21,23-28,30	Chapters 13,17-20	Lesson 10,18,20,31	Lessons 1,6,7,9-12,19,21
25	K.2.7 Describe Jesus' return to the Father/Ascension into heaven. (659–667)	Chapter 29	Chapters 29,33	Lesson 29-30	Lesson 21
26					

	A	B	C	D	E
27	SCRIPTURE				
28	<u>Standard</u> <u>Standard Description</u>				
29	K.2.1 Explain the division of the Bible into the Old Testament and the New Testament. (128–130)	Chapter 1	Chapter 1	Lesson 1	Lessons 1,17,20 see also into. p. xviii
30	K.2.2 Explain the life and ministry of Jesus including his teachings and miracles. (517)	Chapters 13-18,20-21,33	Chapters 9,13-18,21-22,24,27-29,33-34	Lessons 11-13,16,21,29-30,33	Lessons 6,7,11-12,18
31	K.2.3 Discuss the Passion and Death of Jesus (599) as well as the Resurrection and Ascension of Jesus. (651)	Chapters 2,20,22-25,27,29	Chapters 7,17,19-25,27,29,33-34	Lessons 20,22-24	Lessons 9,13-16,21, L.Y.S. Lent/Easter
32	K.2.4 Identify important men and women of Scripture.	Chapters 4-8, 10,32	Chapters 4-13,16,18-20,22-25,28	Lessons 6-8,10-13,20, 23-24,29-30	Lessons 2-4,6,9,10-15 L.Y.S. Advent/Christmas +Lent/Easter
33	K.2.5 Explain that the name Jesus means “God Saves.” (430)	Chapter 11-Savior	Chapters 5,10-11,13,29,30,32- Savior	Lessons 6,10,11,13	Lesson 10, L.Y.S. Advent/Christmas
34					
35	ANCHOR STANDARD 2– KNOWLEDGE OF SACRAMENTS AND LITURGY (SL)				
36					
37	SACRAMENTS				
38	<u>Standard</u> <u>Standard Description</u>				
39	SL.2.1 Define Sacraments as a means of grace unless hindered by dispositions of the participant. (1127–1128)	Chapters 21,28,30	Chapters 6,19,21,28	Lesson 28	Lessons 9,19
40	SL.2.2 Define Eucharist as sharing Christ’s Body and Blood (1331), as sacrifice (1365–1372), as Jesus’ gift of Himself (1382), as the sacrament in which Jesus Christ is uniquely and truly present. (1374).	Chapters 22,25-28,30,33	Chapters 22-23,25-28,30-33	Lessons 16, 22-23,25-28	Lessons 12-16,18-19,21
41	SL.2.3 Describe the Eucharist as recalling/reenacting the Last Supper (1329), the sacrifice of the cross, the Lord’s Passion, Death and Resurrection (1366–1367).	Chapters 22,25-27	Chapters 7,9,22-23,25,27	Lessons 22,23,25	Lessons 13-17,19
42	SL.2.4 Describe the Eucharist as effecting our unity with one another in Christ. (1325)	Chapters 9,25-26	Chapters 9,25-26	Lessons 25-26,28,33	Lessons 5,13-14,18
43	SL.2.5 Explain that Christ makes Himself present in the bread and wine through the power of the Holy Spirit and the prayers of the ordained priest. (1373–1377)	Chapters 22,25-27	Chapters 22,25-28	Lessons 22,26-27	Lessons 13-14,16,18
44	SL.2.6 Explain how the Eucharist calls each participant to a greater love of God and neighbor. (1396–1397)	Chapters 25,26,28	Chapters 22,26-27	Lessons 23,25,33	Lessons 12,16,18
45	SL.2.7 Describe Penance/Reconciliation as a sacrament of conversion. (1423)	Chapters 18-20,28,30	Chapters 18-20,24	Lessons 18-20	Lessons 4,7-9,12
46	SL.2.8 Describe the sacrament of Penance as continuing Jesus’ ministry of forgiving and reconciling. (1442–1443)	Chapters 18-20,29,30	Chapters 17-20,29,30	Lessons 18-20	Lessons 7-9,12,21

	A	B	C	D	E
47	SL.2.9 Define Penance as the means by which sinners re-establish communion with God and the Church. (1440)	Chapters 18-19,28	Chapters 17-20,28	Lessons 18-20	Lessons 8-9,13
48	SL.2.10 Define the elements of Penance: Contrition, Examination of Conscience, Confession, Absolution, and Penance (Satisfaction). (1451—1460)	Chapters 18-19	Chapters 18-20,24	Lessons 18-19	Lessons 7-8,19
49	SL.2.11 Discuss the appropriate frequency for participating in Eucharist (1389) and Penance. (1457).	Chapters 25,28-Eucharist	Ch 8-9,17,25-26,33-Eucharist, Ch 18-20 Penance	L 24-25,27-28,32-Eucharist, L20,26-Penance, See also GR 3 Family Guide L 21	Chapters 13,16,19- Eucharist, Lessons 6,8-Penance
50					
51	LITURGY				
52	<u>Standard</u> <u>Standard Description</u>				
53	SL.2.12 Identify the symbols and minister of Penance/Reconciliation. (1491—1495)	Chapters 17-20,30	Chapters 18-19,30	Lessons 18,20	Lessons 7-9,21
54	SL.2.13 Describe the individual and communal forms of the Rite of Penance. (1482—1484)	Chapters 18-20 + appendix (individual)	Chapters 18-20,30, (individual)		Lesson 7-8
55	SL.2.14 Participate as part of the assembly in celebrations of the sacrament of Penance.	Notify Parents/Students of parish opportunities, particularly during Advent/Lent			
56	SL.2.15 Identify the basic elements of the Easter Triduum: The Evening Mass of the Lord's Supper, the Celebration of the Lord's Passion, and the Easter Vigil. (1168)	Chapter 24-Pascal Candle	Chapter 24-Easter Vigil	Lesson 23-Lord's Supper, Passion	Chapter 24, L.Y.S. Lent/Easter
57	SL.2.16 Identify the basic structure of the Mass: Introductory Rites, Liturgy of the Word, Liturgy of the Eucharist, Concluding Rites. (1346)	Chapter 26	Chapter 26	Lesson 26	Lessons 17-18,20
58					
59	ANCHOR STANDARD 3— MORAL FORMATION (M)				
60					
61	MORAL LIVING				
62	<u>Standard</u> <u>Standard Description</u>				
63	M.2.1 Identify norms for Christian behavior: Jesus' Law of Love (1823) and the Ten Commandments. (2072—2081)	Chapters 8,-9,17	Chapters 4,6,8-9,17,19-20,25,34	Lessons 8-9,14,17	Lessons 3-6,8,10,12
64	M.2.2 Understand themselves and others as persons accountable for choices and their consequences. (1781)	Chapters 5,8-9,17,34	Chapters 1,5,9-10,14,17-21,34	Lessons 5,8-9, 13-14,17,19,31,34	Lessons 2-6,8-10,15,21-22
65	M.2.3 Recognize personal responsibility for relationships with others. (2212)	Chapters 5,9,17,34	Chapters 4,8-9,12,14,17,19,20,21,29	Lessons 5,8-9,13,14,17,19,31,34	Lessons 4-5,8-10,15,21,22
66	M.2.4 Recognize signs of a lack of respect for others. (1929—1933)	Chapters 8-9	Chapters 5,7-8,14,17-21,29	Lessons 8-9,13,	Lessons 4,6,8-9,15,21-22

	A	B	C	D	E
67	M.2.5 Experience making moral decisions.	Chapters 5,8-9,17,34	Chapters 5,9,17-21,29,34	Lessons 5,8-9,14,34	Lessons 3-6,9,15,21-22
68					
69	SIN				
70	<u>Standard</u> <u>Standard Description</u>				
71	M.2.6 Define sin as refusal to love God, self, and neighbor. (1849)	Chapters 5,8-9,15,17,34	Chapters 4-5,8-9,17-21	Lessons 5,8-9,17,34	Lessons 3-6,9,22
72	M.2.7 Explain how sin, temptation, accidents and mistakes differ.	Chapter 9	Chapters 9,13,18-19	Lesson 9	Lesson 5,8,
73	M.2.8 Describe the power of God's love as greater than the power of sin. (420)	Chapters 9,15,17	Chapters 5-9,13-14,17-21,23	Lessons 5,7,9,14,17,34	Lessons 3-8,22, L.Y.S.Lent/Easter
74	M.2.9 Discuss the degrees of personal sinfulness: mortal (grave) offense and venial (lesser) offense. (1854 – 1855)	Chapters 9,28,24	Chapters 5,9,17-19,28,34	Lessons 9,19,34	Lessons 5-8,18-20
75	M.2.10 Recognize the need for reconciliation with the community. (1443)	Chapters 9,15,17,31,34	Chapters 8-9,17-21,34	Lessons 8-9,14,19	Lessons 7-8,17,19-20,22
76					
77	CONSCIENCE				
78	<u>Standard</u> <u>Standard Description</u>				
79	M.2.11 Define conscience. (1778)	Chapter 9	Chapters 8-9,17-19	Lessons 8-9,17-19,28	Lessons 4-9
80					
81	<u>ANCHOR STANDARD 4—PRAYING WITH CHRIST (P)</u>				
82					
83	PRAYER				
84	<u>Standard</u> <u>Standard Description</u>				
85	P.2.1 Identify the Eucharistic Liturgy as the source and goal of all Christian prayer. (1073)	Chapters 9,33	Chapters 9,25-28,33	Lessons 7,25,28	Lessons 5,11-13,16-20
86	P.2.2 Discuss prayer as a way of deepening one's relationship with God. (2565)	Chapters 9,15,33-34	Chapters 6,9,15,20,22,28	Lessons 7,13,15,28,31-33	Lessons 2,5,11,13-14,18-21
87	P.2.3 Experience personal reflection as a form of prayer. (2708)	Chapters 9,28	Chapters 4,6,9,15,17-19,22,25	Lessons 15,31-32	Lessons 2,11,13-14,18-20,22
88	P.2.4 Write simple prayers of praise, thanksgiving, petition, and contrition. (2626 – 2642)	Chapter 28	Chapters 4,8-9,12,15,18-19,23, 27-28,34	Lessons 17,31	Lessons 2,3,5,11-14,18-19,21-22, L.Y.S. Lent/Easter
89	P.2.5 Recite an Act of Contrition. (1451 – 1453)	Chapter 17	Chapters 8,17-20	Lessons 17-19	Lessons 5-7,9
90	P.2.6 Identify the rosary (971), devotions to Mary and the saints (2675, 2683), and the use of sacramentals (1667 – 1670) as forms of prayer.	Chapters 4,12,32	Chapters 1,3-30,32-34	Lessons 6,8,10,12-13,16, 23-24,29-30,32	Chapters 1-11,13-16,18-20,22, L.Y.S. Lent/Easter
91					
92	<u>ANCHOR STANDARD 5— LIVING IN THE COMMUNITY OF THE CHURCH (C)</u>				
93					

	A	B	C	D	E
94	THE CHURCH				
95	Standard Standard Description				
96	C.2.1 Explain that the word Church refers to both local communities and the worldwide community of believers. (752)	Chapter 31	Chapters 11,12,30-31	Lessons 7,12,29-31	Lessons 10,19-22
97	C.2.2 Define the Church as the People of God. (781—786)	Chapters 7-9 -as chosen people	Chapters 7-9,21-31	Lessons 6-7,12,31	Lessons 3-4,10,19-22 L.Y.S.
98	C.2.3 Recognize the hierarchical structure of the Church: laity, professed religious, priests and deacons, bishops, Pope. (934—945)	Chapter 31	Chapter 24,26,29,31	Lesson 12	Lessons 7-8,13,20
99	C.2.4 Describe the function of priests. (1562—1568)	Chapters 18,30-31	Chapters 18-20,22,24-26,30-31	Lessons 18-19,22,26-27,29,31	Lessons 7-8,13,17-22
100	C.2.5 Recall the events and implications of the Annunciation (484—486) and the Visitation. (495)	Chapters 10,12,32	Chapters 10-12,32	Lessons 10,30,32	Lessons 10,22, L.Y.S. Advent/Christmas
101	C.2.6 Recognize Mary as Mother of the Church. (963)	Chapters 30,32	Chapters 10,12,23,30,32	Lessons 12,23,30,32	Lessons 9,14,21-22, L.Y.S. Advent/Christmas + Lent/Easter
102	C.2.7 Recount the lives of several selected saints.	See Teacher's Manual	Chapters 1,3-23,25,28,30,33	Lessons 6,8,10,12,30	Lessons 1-7, 9-14,16,18-20,22
103					
104	<u>ANCHOR STANDARD 6— LIVING AS A CHRISTIAN IN SOCIETY (CS)</u>				
105					
106	CATHOLIC SOCIAL TEACHING				
107	Standard Standard Description				
108	CS.2.1 Identify rights and responsibilities of membership in: family, neighborhood, parish, and civil society. (1880—1182)	Chapter 8	Chapters 3,12	Lessons 8-9,12,14	Lessons 3,4,10,21
109	CS.2.2 Recognize prejudice and discrimination. (1931—1935)		Chapters 1,14		Lessons 9-10
110					
111	<u>ANCHOR STANDARD 7— THEOLOGY OF THE BODY (TOB)</u>				
112					
113	Standard Standard Description				
114	TOB.2.1 Explain, with prompting, that life is a gift and each person is created as gift. (2378, 2785)	Chapters 1,3-5	Chapters 1,3-5	Lessons 1,3-5,12,14,34	Lessons 1-2,19
115	TOB.2.1.1 Explain, with prompting, that Jesus Christ is the model of what it means for a human person to be gift. (614, 2013)	Chapters 2,11,13,20,26-27,33	Chapters 2,11,13,20-23,25-27	Lessons 2,10-14,21-22,28,31	Lessons 1,9-10,12-20
116	TOB.2.1.2 Explain that, for a gift to be authentic, it must be sincerely given and received. (2626, 2787)	Chapters 2-4,11-14,26-28,33	Chapters 3-4,11-13,19,25-28,30,33	Lessons 3-4,10-12,14,19,21-28	Lessons 1-2,10,13-14,16,18-19

	A	B	C	D	E
117	TOB.2.2 With prompting and support, explain that each person is created for a self-giving relationship with God. (2558)	Chapters 1,4-6,13, 20- (AB),25-26	Chapters 1,4-6,13,25-27	Lessons 1,4-6,10,12,14, 25-27,34	Lessons 1-3,10,12--21
118	TOB.2.3 Recognize Jesus as the source of hope throughout our daily tasks and difficulties. (1821)	Chapters 2,6,13,15,17-18,20-21,28	Chapters 6,13,15,18,20-21,28	Lessons 6,12,15,18,20-21,32	Lessons Intro.,1,7,9-16,18-20
119	TOB.2.4 Identify God as the source of good desires in our hearts. (1718)	Chapters 3-4	Chapters 3-4,15,21	Lessons 3,14-15,43	Lessons 10-11,13,15-16,18-20
120	TOB.2.4.1 Explain, with prompting, that a pure heart is drawn to things that are true, good and beautiful. (2500)	Chapters 3-4,15-16,27-28	Chapters 3-4,15-16,27-28	Lessons 3-4,10,12,28,34	Lessons Intro.,2,13,18-19

	A	B	C	D	E
1	ARCHDIOCESE OF CINCINNATI	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2	<u>GRADE 3</u>				
3	Exiting Skills:				
4	1. Describe creation as all that God has made, both visible and invisible. (326)				
5	2. Identify God's love for creation as a major theme in the Old Testament. (295)				
6	3. Acknowledge God's creation as an expression of divine love reflecting God's wisdom and goodness. (339)				
7	4. Display reverence for the Bible and explain why Christians revere the Bible. (102-103)				
8	5. Identify praise, thanksgiving, petition and contrition as forms of prayer. (2626-2643)				
9	6. State that life is a gift and each person is created as gift. (2378, 2785)				
10					
11	<u>ANCHOR STANDARD 1 – KNOWLEDGE OF THE FAITH (K)</u>				
12					
13	<u>CREED</u>				
14	<u>Standard</u> <u>Standard Description</u>				
15	K.3.1 Define faith as a grace, a gift of God. (153)	Chapters 5,16-17,23	Chapters 5,16-17,23	Lessons 5,17	Lessons 10,20
16	K.3.2 Discuss God's call to ongoing conversion. (1428)	Chapters 7,10,20,22	Chapters 7,10,20,22	Lessons 5,13-14,17-20	Lessons 1-3,6,11,16
17	K.3.2.1 Identify Jesus as the one who invites all to continuing conversion and faith. (654-655)	Chapters 1,3,10,13-14,18,22-24	Chapters 1,3,10,13-14,18,22-24	Lessons 13-21,24-25,30	Lessons 1-3,11-13,16,20
18	K. 3.3 Identify Jesus as the one whose whole earthly life most fully reveals who God is. (516)	Chapters 1,3,10,13-15,18,22,25	Chapters 1,3,10,13-15,18,22,25	Lessons 1,15-20,25,30	Salvation History Supplement, Lessons 1-3,10-13,20
19	K.3.3.1 Describe the meaning of the titles of Jesus: The Christ/Messiah (436-438), Lord (446-451), Redeemer (622), and Savior. (389)	Christ/Messiah: 15,23, Redeemer: 19, Savior: 3-5,8,15-18	Christ/Messiah: 15,23, Redeemer: 19, Savior: 3-5,8, 15-18	Savior: 3-5,15-16,19	Christ/Messiah: 5,7,11 Lord: 5 Redeemer: 15 Savior: 3-5,10-13
20	K.3.4 Explain the coming of the Holy Spirit. (731)	Chapters 25-26	Chapters 25-26	Lessons 25-26	Lessons 19-21
21	K.3.4.1 Explain the role of the Holy Spirit in preparing for Christ's coming. (716)	Chapters 3,6-8,16	Chapters 3,6-8,14-16	Lessons 3,8,14-16	Salvation History Supplement, Lessons 2,4-5,9-10,
22					
23	<u>SCRIPTURE</u>				
24	<u>Standard</u> <u>Standard Description</u>				
25	K.3.5 Describe the Bible as the Word of God in human words. (101)	Chapters 3,21-22	Chapters 3,21-22,25	Lessons 3,27	Salvation History Supplement, Lesons 1-2,15
26	K.3.6 Tell the story of the presentation of Jesus in the Temple. (534)		Chapters 15,16,29		Lesson 7

	A	B	C	D	E
27	K.3.7 Describe the Baptism of Jesus as the beginning of this public life/ministry. (535-536)	Chapter 16	Chapter 16	Lessons 16	Lessons 3,10-11
28	K.3.8 Discuss the meanings of Jesus' parables and his purpose for using them. (546)	Chapters 3,11,13-14,17,21	Chapters 3,11,13-14,17,21	Lessons 3,13	Lessons 2,7,11-12,21-22
29	K.3.9 Define miracles as signs worked by Jesus that reveal God's love and power at work in him, manifest the presence of the Kingdom in him and attest that he was the promised Messiah. (547, 548)	Chapters 9,17-18,21,23-25	Chapters 9,17-18,21-25	Lessons 17-18	Lessons 11-12,17,20
30	K.3.10 Discuss Jesus' calling of the apostles. (858)	Chapter 25	Chapters 18,25		Lesson 12
31	K.3.10.1 Identify the missionary activities of the Apostles. (858)	Chapters 25-26	Chapters 18,25-27	Lessons 21,25-26	Lessons 9-12,19-21,25
32	K.3.11 Tell the story of the sending of the Holy Spirit/Pentecost. (731, 732)	Chapter 26	Chapter 26	Lessons 26	Lessons 20-21
33	K.3.11.1 Recognize the symbols of the Holy Spirit and their meaning: Cloud and Light (697), Dove (701), Fire. (696)	Dove: 16,25, Fire: 26	Dove 16,25, Fire: 26	Dove: 16 Fire: 26	Dove: Lesson 10 Fire: Lessons 4,20-21
34					
35	<u>ANCHOR STANDARD 2— KNOWLEDGE OF SACRAMENTS AND LITURGY (SL)</u>				
36					
37	<u>SACRAMENTS</u>				
38	<u>Standard</u> <u>Standard Description</u>				
39	SL.3.1 Define sacraments as visible signs of God's grace. (1127)	Chapters 4,16,22,24,27-28	Chapters 4,16-17,22,27-28		Intro p. xvii, Salvation History Supplement, Lessons 3-4,8-12,15-18,20-21
40	SL.3.1.1 List the seven sacraments. (1113)	Chapter 28	Chapter 28	Lessons 4,7,13-14,18,20-24,27	Lesson 21
41	SL.3.1.2 Describe sacraments as signs of grace, instituted by Christ and entrusted to the Church. (1131)	Chapters 4,13-14,18,20,22,24,28	Chapters 4,13-14,18,20,22,24,28	Lessons 14,18,20-21,23-24,28	Salvation History Supplement, L.Y.S. Lent/Easter, Lessons 1,3,4,8-9,15-18,21
42	SL.3.2 Describe Jesus' continuing care for the sick and dying as expressed in the Anointing of the Sick. (1421)	Chapter 28	Chapter 28		Lessons 11,21
43	SL.3.3 List the ranks of Holy Orders as Bishop, Priest, and Deacon. (1593)				
44					
45	<u>LITURGY</u>				
46	<u>Standard</u> <u>Standard Description</u>				
47	SL.3.4 Identify the basic elements of the Liturgical year: Advent (524), Christmas (525), Lent (540), Easter (639—644), Easter Triduum (1168), Pentecost (1076) and Ordinary Time. (1168-1173)	Advent/Christmas: 15, Lent: 18, Easter: 25	Advent: 15,19, Lent: 18-19 Ordinary Time: 10	Christmas: 15, Easter: 25, Easter Triduum: 18	Advent/Christmas: Lessons 6,9-10,13, L.Y.S. Advent/Christmas + Lent/Easter
48	SL.3.5 Identify the major Marian feasts. (971)	Chapter 10	Chapters 10,21	Lesson 10	Chapters 15,22

	A	B	C	D	E
49	SL.3.6 Recite the appropriate responses and prayers of the Mass.	Chapters 9,21-23	Chapters 9-10,17,20-23	Lesson 22	Lessons 12,14-16
50					
51	ANCHOR STANDARD 3— MORAL FORMATION (M)				
52					
53	MORAL LIVING				
54	<u>Standard</u> <u>Standard Description</u>				
55	M.3.1 Recognize that God created each person with a body and a soul. (362—364) [See also TOB 3.3.]	Chapters 1-2,7,11,17-18,22-25,30	Chapters 1-2,7,17-18,22-24,30	Lessons 1,6-7, 11-12,14,18,20,23,25,30	Lessons 1,3-5,8,12,17-19,21-22, L.Y.S. Advent/Christmas + Lent/Easter
56					
57	SIN				
58	<u>Standard</u> <u>Standard Description</u>				
59	M.3.3 Define sin as refusal to love God, self, and neighbor. (1849)	Chapters 2,4,7,12,14	Chapters 2,4,7,12,14	Lessons 7,11,13-14	Lessons 1-3,8-9,14, Salvation History Supplement
60	M.3.4 Explain how sin, temptation, accidents and mistakes differ.		Chapter 13		Lesson 1
61	M.3.5 Describe the power of God's love as greater than the power of sin. (420)	Chapters 4,8,13-14,17-18,25	Chapters 1,4,8,13-14,17-18,25	Lessons 4,13-14,25,28	Lessons 3-5,9,13-14, Salvation History Supplement, L.Y.S. Advent/Christmas+Lent/Easter
62	M.3.6 Discuss the degrees of personal sinfulness: mortal (grave) offense and venial (lesser) offense. (1854—1855)	Chapter 13	Chapters 4,10,13,24,26,28	Lessons 13,14,24	Lessons 3,9,12,18,20
63	M.3.7 Recognize the need for reconciliation with the community. (1443)	Chapters 8,14,20	Chapters 4,8,10,14,28	Lessons 7,13,14	Lessons 3-4,9,18,22
64					
65	CONSCIENCE				
66	<u>Standard</u> <u>Standard Description</u>				
67	M.3.8 Define conscience. (1778)		Chapter 4	Lesson 6	Lesson 9
68	M.3.9 Practice a simple examination of conscience. (1454)	Chapters 13-14	Chapters 4,13-14,24	Lessons 2,7,12,14,24	Lessons 3,8-9,18, L.Y.S. Lent/Easter
69					
70	ANCHOR STANDARD 4—PRAYING WITH CHRIST (P)				
71					
72	PRAYER				
73	<u>Standard</u> <u>Standard Description</u>				
74	P.3.1 Describe prayer as asking the saints to intercede with God for us and the entire world. (2683, 2684)	Chapters 29-30	Chapters 6,9-10,18,29,30	Lessons 22,29-30	Lessons 4,6,11,22

	A	B	C	D	E
75	P.3.2 Describe Benediction/Exposition (1418) of the Blessed Sacrament. (1330)	Chapters 9,22,24	Chapters 9,20,22,24	Lessons 22,24	Lessons 10,18
76	P.3.3 Recite the Apostles Creed. (194)	Prayer Appendix, Chapter 21- Nicene	Chapter 21-Apostles + Nicene		Lesson 15, +Baptismal Promises Lesson 22
77	P.3.4 Plan a prayer around a theme.	Chapters 18-19,23,28	Chapters 6-8,11,17- 20,23,25,27,29-30		Lessons 1,4,6-9,12,14,18-19,22
78					
79	<u>ANCHOR STANDARD 5— LIVING IN THE COMMUNITY OF THE CHURCH (C)</u>				
80					
81	<u>THE CHURCH</u>				
82	<u>Standard</u> <u>Standard Description</u>				
83	C.3.1 Identify a Christian as a disciple of Jesus. (1816 & 2471-2472)	Chapters 18-19,23,25,27-28	Chapters 18,19,23,25,27-28	Lessons 8,10-13,19-21	Lessons 8,10-13,19-21
84	C.3.2 Understand the formation of Christian communities. (751-752)	Chapters 20,27	Chapters 20,27	Lessons 21,25,27	Lessons 20-21
85	C.3.2.1 Explain that all members of the Church are called by Baptism to proclaim and share the Good News among all nations and cultures. (1267-1270)	Chapters 15-17,23,25-27	Chapters 15-17,23,25-27	Lesson 26	Lessons 10-11,20-21,25, L.Y.S. Advent/Christmas + Lent/Easter
86	C.3.3 Identify saints as intercessors. (828 & 956)	Chapters 29-30	Chapters 6,9-10,18,29-30	Lessons 29-30	Lessons 4,6,11
87	C.3.3.1 Distinguish between worship of God and devotion to the saints.	Chapters 9,20-21,29-30	Chapters 9,20-21,29-30	Lessons 7,9,20-22	Lessons 6,15,18,22
88	C.3.3.2 Identify American saints, modern day saints, and those whose cause for sainthood is being promoted.		Chapters 4,6	Lesson 11	Lessons 3-4,14,21-22
89	C.3.3.3 Recognize Mary as Patroness of the United States of America.	Immaculate Conception: 15,29	Immaculate Conception: 15,27,29	Immaculate Conception: 15,29	Immaculate Conception: L 21-22, L.Y.S. Advent/Christmas
90	C.3.4 Describe stewardship as making the best use of God's gifts in creation (2415-2417), caring for and sharing one's time, talents and possessions. (1937)	Chapters 2,6,9,11,19	Chapters 2,6,9,11,19-20	Lessons 6- 7,10,15,18,20,22,27	Lessons 1,4-5,7-8,12,14,16
91					
92	<u>ANCHOR STANDARD 6— LIVING AS A CHRISTIAN IN SOCIETY (CS)</u>				
93					
94	<u>CATHOLIC SOCIAL TEACHING</u>				
95	<u>Standard</u> <u>Standard Description</u>				
96	CS.3.1 Respond to the need to care for and share their gifts of time, talent, possessions, etc. (1937)	Chapters 6,11	Chapters 4,6,8,10-11,23	Lessons 6-7,10,15,18,20	Lessons 1,4-5,7-8,12,14,16
97	CS.3.2 Identify the causes and effects of hunger in the world. (2448)			Lesson 15	
98					

	A	B	C	D	E
99	ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)				
100					
101	Standard Standard Description				
102	TOB.3.1 Identify all persons as created in the image and likeness of God. (355-357)	Chapters 1,12	Chapters 1,12	Lesson 1-2,11-12,17	Lessons 1,3,6-7,19-20
103	TOB.3.1.1 With prompting and support, explain that human beings become the image of God more fully in a free, authentic, self-giving relationship. (1702)	Chapters 12,14,16,18-19,22-24	Chapters 1,6,12,14,16,18-19,22-24	Lessons 2,11-12,14,17,21,23,30	Lessons 1,6-7,9-10,12-15,17-19
104	TOB.3.2 Explain why human beings are persons to be loved, and not treated as objects. (356, 1604)	Chapters 1,6- (slaves), 11-12,18	Chapters 1,6- (slaves), 12,18	Lessons 11-12	Lessons 4- (slaves), 22, L.Y.S. Advent/Christmas + Lent/Easter
105	TOB.3.3 State that God created each person with a body and a soul. (362-364)	Chapters 1-2,7,11,17-18,22-25,30	Chapters 1-2,7,11,17-18,22-25,30	Lessons 1,6-7, 11-12,14,18,20,23,25,30	Lessons 1,3-5,8,12,17-19,21-22, L.Y.S. Advent/Christmas + Lent/Easter
106	TOB.3.4 Explain that God made each human being as a boy or a girl as revealed in their bodies.	Chapter 2	Chapter 2 Appendix B-2	Lesson 2	Lesson 2
107	TOB.3.5 Explain how bodily actions have meaning.	Chapters 11-12,18,21,30	Chapters 11-12,18,21,30	Lessons 6,12--14,16-21, 24-25,28,30	Lessons 8-9,13,18,20-21 L.Y.S. Advent/Christmas+Lent/Easter
108	TOB.3.5.1 Explain how, through loving actions, the human body can reveal God. (518-521)	Chapters 6,11-12,16	Chapters 6,11-12,16	Lessons 6,9-10,12,16-20,28-29	Lessons 6-8,13,16,20-22, L.Y.S. Advent/Christmas + Lent/Easter
109	TOB.3.5.2 Identify how the human body reveals the person. (364)	Chapter 11-12	Chapters 11-12	Lessons 6,13,15-20,24-25,28	Lessons 1,3,6-7,19-22, Salvation History Supplement
110	TOB.3.5.3 Demonstrate that the human body speaks a “language,” which is God’s love.	Chapters 12,18,27-28	Chapters 12,18,27-28	Lessons 1,6,9-10,12,15,18-21, 28-29	Lessons 7-8,13-15,21-22, Salvation History Supplement Advent/Christmas + Lent/Easter
111	TOB.3.6 Explain, at an age appropriate level, that life is a gift and each person is created as a gift. (2378, 2785)	Chapters 1,9,11,16,20	Chapters 1,9,11,16,20	Lessons 11-12,20,27,30	Lessons 6-8,10,13,19,21, L.Y.S. Advent/Christmas + Lent/Easter
112	TOB.3.6.1 Identify the human person as created to be a free, authentic gift as exemplified by Jesus Christ. (425, 518-521)	Chapters 4,10,12,15,18-24,30	Chapters 4,10,12,15,18,21-24,30	Lessons 2,4,15,18-23,28,	Lessons 1,7,10,12-22, L.Y.S. Advent/Christmas + Lent/Easter
113	TOB.3.6.2 With prompting and support, explain why it is necessary for each person to make a free, authentic gift of themselves in relationships. (2591)	Chapters 6,10-12,19	Chapters 6,10-12,19	Lessons 2,6-7,10-12,16,20	Lessons 6-8,10,13-15,17-19,21-22

	A	B	C	D	E
114	TOB.3.6.3 With prompting and support, explain that each relationship of self-giving requires each person to also be in relationship with God. (2196, 2212)	Chapters 4-6,9-12,18-23,26,28,30	Chapters 4-6,9-12,18-23,26,28,30	Lessons 2,6-7,10-12,14,16,18,20-21,23,27-28,30	Lessons 4,6-8,10,13-22
115	TOB.3.6.4 Identify simple, every day occurrences in which we participate in self-giving relationships with our families. (2212-2231, 2347)	Chapters 10-12,19	Chapters 10-12,19	Lessons 1-2,3,5-7,9-11,16,20-21,29	Lessons 1,6,10,17
116					

	A	B	C	D	E
1	ARCHDIOCESE OF CINCINNATI	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2	GRADE 4				
3	Exiting skills:				
4	1. Describe creation as having intrinsic goodness and perfection. (339)				
5	2. Recite the Apostles Creed. (194)				
6	3. Define Sacrament as a visible sign of God's grace, instituted by Christ and entrusted to the Church. (1131)				
7	4. Define the liturgical year. (1168–1173)				
8	5. Identify the basic elements of the liturgical year: Advent (524), Christmas (525), Lent (540), Easter Triduum (1168), Easter (639–644), Pentecost (1076), and Ordinary Time (1168–1173).				
9	6. Memorize and recite the Ten Commandments.				
10	7. Define sin as refusal to love God, self and others. (1849)				
11	8. Define conscience. (1778)				
12	9. Explain why human beings are persons to be loved, and not to be treated as objects. (356, 1604)				
13					
14	ANCHOR STANDARD 1– KNOWLEDGE OF FAITH (K)				
15					
16	CREED				
17	Standard Standard Description				
18	K.4.1 Discuss revelation as God's invitation to us to respond to God's love in faith. (143)	Chapters 7-10,14,16,21,23	Chapters 7-10,14,16,21-23	Lessons 1-4,8-16,23,26-27	Lessons 1-16,20, L.Y.S. Advent/Christmas + Lent/Easter
19	K.4.1.1 Identify God's self-revelation in the Church (79) and in Scripture. (81)	Church: 16-19,21-23,26, Scripture: 1-15	Church: 16-19 Scripture: 1-15	Church: 14-29 Scripture:1-13	Church: Lessons 9-22 Scripture: Lessons 1-8, L.Y.S.'s
20	K.4.1.2 Describe God as personally involved in the life and history of a people. (142)	Chapters 1-17,21-23,26	Chapters 1-17, 21-23,26	Lessons 1-18,20-21,23,26-27	Lessons 1-10,13-16,19-20 L.Y.S.'s
21	K.4.2 Describe Jesus as totally open and responsive to God's will. (606-608)	Chapters 15-16,20-23	Chapters 15-16,20-23	Lessons 20-22	Lessons 14-16,18,20
22	K.4.2.1 Describe Jesus as one who acted with a human will and loved with a human heart. (470-475)	Chapters 15-16,20-23	Chapters 15-16,20-23	Lessons 20-22	Lessons 14-16,18,20
23	K.4.3 Identify the Nicene Creed as a summary of the principal doctrines of the Church. (195)	See Gr 3 Ch 21	See Gr 3 Ch 21		See Gr 3 Lesson 15
24	K.4.4 List the precepts of the Church. (2041-2043)	Confession: 25, Mass: 23	Confession: 25, Mass,17,23		Confession 16, Mass: 17
25	K.4.5 Describe all creation as interdependent. (340)	Chapters 1-2,9,13,30	Chapters 1-3,9,30	Lessons 1-3,7-9	Lessons 1-2,10-11,19,21, L.Y.S.'s
26					

	A	B	C	D	E
27	SCRIPTURE				
28	<u>Standard</u> <u>Standard Description</u>				
29	K.4.6 Discuss Scripture as helping us reach a deeper understanding of life and faith. (131)	Chapters 1-4,8-17,21-23	Chapters 1-4,8-17,21-23	Lessons 1-15,26	Lessons 1-9,11,15,18, Salvation History Supplement, L.Y.S.'s
30	K.4.6.1 Discuss Scripture as a written record of God's relationship with a people. (101-104)	Chapters 1-17,20-23,25-26	Chapters 1-17,20-23,25-26	Lessons 1-15, 21,23,26-27	Lessons 1-10,13,15,21,L.Y.S.'s
31	K.4.6.2 Discuss God's covenant relationship with the Hebrew people. (62)	Chapters 3-17,20-23,25-26	Chapters 3-17,20-23,25	Lessons 1,3-15,17-18,21,23, 26-27	Lessons 1-11,15,17-18,21, L.Y.S.'s
32	K.4.6.3 Identify Scripture as inspired by God. (105-107)	Chapters 12-14,16,22,26	Chapters 12-14,16,22,26	Lesson 26	Lessons 1-11,15,17-18,21, L.Y.S.'s
33	K.4.6.4 Describe the Bible as the Word of God in human words. (101)	Chapters 14-15,22,26	Chapters 14-15,22,26	Lessons 20,26	Lessons 9,17, L.Y.S. Advent/Christmas
34	K.4.6.5 Identify the Bible as a collection of books determined by the Church to be inspired. (120)	Chapter 26	Chapter 26	Lesson 26	Salvation History Supplement, Lesson 18
35	K.4.6.6 Recognize the Bible as having been written over a long period of time by different authors. (195)	Chapters 15,22	Chapters 15,22	Lesson 26	Lessons 10,15,17-18, L.Y.S.'s
36	K.4.7 Understand the structure of the Bible.	Chapter 22	Chapter 22	Lesson 26	Salvation History Supplement, Lesson 18
37	K.4.7.1 Find Scripture references by book, chapter and verse.	Each lesson begins with a Scripture citation. Opportunities to reference and explore Scripture can be incorporated into each lesson.			
38					
39	<u>ANCHOR STANDARD 2: KNOWLEDGE OF SACRAMENTS AND LITURGY (SL)</u>				
40					
41	SACRAMENTS				
42	<u>Standard</u> <u>Standard Description</u>				
43	SL.4.1 Describe sacraments as signs of grace, instituted by Christ and entrusted to the Church. (1131)	Chapters 9,16,21-23,25-26,28	Chapters 2-4,16,21-26,28	Lessons 20,23,25,28	Salvation History Supplement, Lessons 10,15-20
44	SL.4.2 Define grace as God's free and undeserved help (1996), as participation in God's life (1997), as demanding our free acceptance (2002), as gift of the Holy Spirit (2003), as God's activity in our lives. (2003)	Chapters 1,16,22,26-28	Chapters 1,2-4,16,21-26,28	Lessons 20,23-26,28	Lessons 5,10,16,18-21
45	SL.4.3 Discuss faith as necessary for salvation. (161)	Chapters 16-17,30	Chapters 4,16-17,30		Salvation History Supplement, Lessons 1,3,22
46	SL.4.3.1 Discuss faith as a human act of response to God's call. (154, 155)	Chapters 3,4,6,9,11-13,16-17,23	Chapters 3-4,6,9,11-13,16-17,23	Lessons 3-4,7-15,17,23	Salvation History Supplement, Lesson 3-8,14,21-22
47	SL.4.4 Describe Jesus as the one through whom all are reconciled to God. (457)	Chapters 1,14-18,20-23,25,27,30	Chapters 1.10,14-23,25,27,30	Lessons 1,13-15, 20-21,23,25,27-28	Salvation History Supplement, Lessons 1,10,14-20,22-23,25,27,30

	A	B	C	D	E
48	SL.4.4.1 Associate Jesus' healing and miracles with reconciliation and forgiveness of sins. (547-550)	Chapters 20,25	Chapters 2,20,25	Lessons 20,23,25,28	Lessons 14,17
49					
50	LITURGY				
51	<u>Standard</u> <u>Standard Description</u>				
52	SL.4.5 Experience the Liturgy of the Hours. (1174–1178)	Can be incorporated into class/school prayer			
53	SL.4.6 Identify the Lectionary and explain its relationship to the Bible. (1154)	Chapter 22	Chapter 22		Lesson 15
54					
55	ANCHOR STANDARD 3: MORAL FORMATION (M)				
56					
57	MORAL LIVING				
58	<u>Standard</u> <u>Standard Description</u>				
59	M.4.1 Associate morality with freedom and responsibility. (1731-1738)	Chapters 1,6,11,13,16-19	Chapters 1.6.11-13,16-19	Lessons 1-3,5-6,8-15, 18-19,21,24-25,27	Lessons 1-2,4-5,7,12-13,17
60	M.4.2 Define virtue. (1803–1804)		Chapters 4,7,13	Lessons 3,11,13,19	Lessons 13,17-19,29, L.Y.S. Lent/Easter
61	M.4.3 Identify criteria for what is just. (1807)	Chapters 2,5-6,8-9,13-14,16,18-19,30	Chapters 2,5-6,8-9,13-14,16,18-19,30	Lessons 6,8-9,19,22,24	Lessons 1-5,7-9,11,15,17,22, L.Y.S. Lent/Easter
62	M.4.4 Memorize and recite the Ten Commandments.	Chapter 2:5th, 16-17: 1-3, 18,24: 4th, 19:6-10	Chapter 18:1-5, 19:6-10	Lesson 10	Lessons 7,10,12-13
63	M.4.4.1 Explain that the Ten Commandments teach us how to love God and others. (2067)	Chapters 10,16-19,24-25	Chapters 4-6,9-10,13,17-19,24-25	Lessons 2,10,16-19	Lessons 5-14,17
64					
65	SIN				
66	<u>Standard</u> <u>Standard Description</u>				
67	M.4.5 Understand original sin as a result of the first sin that transmitted to all humans a weakened human nature and deprived all humans of original holiness and justice. (417)	Chapters 1-6,8,10,21,24,28	Chapters 1-6,8,10,21,24,28	Lessons 1-3,8,10,19,21,24	Lessons 1-3,5,9,12,15,17,20-21
68	M.4.5.1 Understand that ignorance, suffering, death and the inclination to sin results from original sin. (418)	Chapters 1-6,8,10,13,15,18,21,24,30	Chapters 1-6, 8,10,13,15,18,21,24,30	Lessons 1-3,5-6, 8-11,15,19,21,24	Lessons 1-3,5-9,17,20
69	M.4.6 Identify sin as an obstacle to salvation. (1850)	Chapter 1,2,9-10,15,18-19,21,24,30	Chapters 1,2,9-10,15,18-19,21,24,28,30	Lessons 9-15,17-19,21,24,25	Lessons 1-2,6-10,13,17,20-22, L.Y.S.'s
70	M.4.6.1 Define personal sin as free and deliberate violation of the natural moral law. (1849, 1853, 1960)	Chapters 1-3,8,16,19,24	Chapters 1-3,8,16,18-19,24	Lessons 2,5-6,8-14, 17-19,21,24,25	Lessons 1-3,5-10,13,17,22
71	M.4.6.2 Explain that Jesus' suffering and death atone for our faults and make satisfaction for our sins. (613-615)	Chapters 14,17-18,20-24	Chapters 6,9,14,17-18,20-24	Lessons 14-15,21-13,25	Lessons 1-2,7,9,14-17,20,22, L.Y.S. Lent/Easter
72					

	A	B	C	D	E
73	CONSCIENCE				
74	<u>Standard</u> <u>Standard Description</u>				
75	M.4.7 Recognize the authority of one's conscience. (1781, 1782, 1800)	Chapters 24-25	Chapters 24-25	Lessons 24-25	Chapters 24-25
76	M.4.7.1 Recognize that a well-formed conscience is a necessary guide in distinguishing good from evil. (1783)	Chapters 2,13-14,17,24-25	Chapters 2,13-14,16-17,24-25	Lessons 1-2,16,24	Lessons 5,7-9,12-13,17,21-22
77	M.4.7.2 Identify each person's responsibility for continuing a lifelong process of conscience development. (1783-1785)	Chapters 3,6,12,14,17,19,24-25	Chapters 3,6,12,14,16-17,19,21,24-25	Lessons 1-2,7,10-14,16,18,24	Lessons 7-10,12-13,17,21-22
78	M.4.7.3 Recognize the importance of the Holy Spirit, Church teaching, prayer and counsel in continuing formation of conscience. (1785)	Chapters 17,21,23,25,26	Chapters 16-17,21,23-26	Lessons 18,24-26	Lessons 10,12,14,17-22
79					
80	ANCHOR STANDARD 4: PRAYING WITH CHRIST (P)				
81					
82	PRAYER				
83	<u>Standard</u> <u>Standard Description</u>				
84	P.4.1 Recite the Acts of Faith, Hope and Love.	See Prayer Appendix	Prayer Appendix		Prayer Appendix
85	P.4.2 Identify the essential elements of the Way of the Cross (2669)	Chapters 2,22, Prayer Appendix	Chapters 2,22, Prayer Appendix	Lessons 21	Lesson 14, Prayer Appendix , L.Y.S. Lent/Easter
86					
87	ANCHOR STANDARD 5: LIVING IN COMMUNITY OF THE CHURCH (C)				
88					
89	CHRISTIAN LIVING				
90	<u>Standard</u> <u>Standard Description</u>				
91	C.4.1 Identify the Corporal and Spiritual Works of Mercy. (2443-2447)		Chapters 16,18	Lessons 7,15, Appendix	Lesson 12
92	C.4.1.1 Apply the works of mercy to daily life. (2443-2447)	Chapter 30	Chapters 2,6,18,30	Lessons 7,15,30,23	Lessons 17,20
93	C.4.2 Recognize laws, precepts and other Church teachings as sources for established norms of behavior. (1975-1986)	Chapters 16,18-20,22-23	Chapters 2,16,18-20,22-24	Lessons 16-19,27-28	Lessons 10-13,17-21
94	C.4.2.1 Identify the Beatitudes as norms for Christian behavior. (1723)		Chapters 10,15-16	Lesson 20	Lesson 21
95	C.4.2.2 Identify Jesus as the model for the Beatitudes (1716) and the norm of the new law, "Love one another as I have loved you." (459)	Chapters 15-16,19	Chapters 6,15-16,19	Lessons 16,18,20,22,27	Lessons 13,17,21
96	C.4.2.3 List the Beatitudes (1716) and discuss how they are to be lived. (1718-1728)		Chapter 10,15,16, 24,- Matt.5		Lessons 17,21
97					

	A	B	C	D	E
98	THE CHURCH				
99	<u>Standard</u> <u>Standard Description</u>				
100	C.4.3 Identify prayer and work for Christian unity as essential to Christian life. (820)	Chapter 27	Chapter 27	Lesson 27	Lessons 10,19
101	C.4.4 Discuss the relationship of the Church with the Jewish people. (839, 840)	Chapters 5-7,11-15,17,21-23,25,27	Chapters 5-7,9,11-17,21-25,27	Lessons 3-15,21-23,27,29	Lessons 1,4-11,14-20,22, Salvation History Sup., L.Y.S.'s
102	C.4.5 Recognize Mary as a Model of Faith (967), Model of Hope (968), Model of Charity (967, 968), and Model of Holiness. (2030)	Chapters 1,20,26,29-30	Chapters 1,20,26,29-30	Lessons 1,26,29	Lessons 1,11,17,21-22, L.Y.S.'s
103					
104	ANCHOR STANDARD 6: LIVING AS A CHRISTIAN IN SOCIETY (CS)				
105					
106	CATHOLIC SOCIAL TEACHING				
107	<u>Standard</u> <u>Standard Description</u>				
108	CS.4.1 Recognize the sinful consequences of abuse in the world, local community and personal situations. (1938)	Chapters 2,8-9,13	Chapters 1-2,6,8-9,13,18	Lessons 1-3,6,8-12	Lessons 1-2,5-7
109	CS.4.2 Show concern for victims of violence, injustice and addictions.	Chapters 6,8	Chapters 1,6,8,18	Lessons 6-8	Lessons 6,21
110					
111	EVANGELIZATION				
112	<u>Standard</u> <u>Standard Description</u>				
113	CS.4.3 Define evangelization.		Introduction	Lessons 16,27	Lesson 19
114	CS.4.4 State the meaning of Christian discipleship. (849-851)	Chapters 15,20,22,	Chapters 15,20,22	Lessons 16,20,23,27,29	Lessons 14,19,21, L.Y.S. Lent/Easter
115	CS.4.4.1 Describe what disciples of Jesus do to imitate Him. (2443-2449)	Chapters 15-16,18-20,22-23	Chapters 15-16,18-20,22-23,30	Lessons 16,20,23,27,29	Lessons 14-19,21, L.Y.S. Lent/Easter
116					
117	ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)				
118					
119	<u>Standard</u> <u>Standard Description</u>				
120	TOB.4.1 Explain that all persons are created in the image and likeness of God. (355-357)	Chapters 1,16,20,26-27	Chapters 1,16,20,26-27	Lessons 1,16,26,28,30	Lessons 1-2,10,12,18
121	TOB.4.1.1 Identify humanity as the summit of creation. (343)	Chapters 1,9,16,27,30	Chapters 1,9,16,27,30	Lessons 1,16,26,28,30	Lessons 1-2,10,12,18,22
122	TOB.4.1.2 Identify the human person as distinct from animals because humans can think and choose, giving them the ability to love. (356)	Chapters 1-3,16,22	Chapters 1-3,16-22	Lessons 8,16,28,30	Lessons 1-2,10
123	TOB.4.1.3 With prompting and support, explain why each human person is intrinsically good. (374-379)	Chapters 2,7,16,19,21,27	Chapters 2,7,16,19,21,27	Lessons 1,6,14,16,18,26,30	Lessons 1-2,5,12,18,22
124	TOB.4.2 Recognize that God created men and women equal in dignity and made them to complement each other. (369 & 371)	Chapters 1,4,19,28	Chapters 1,4,19,28	Lessons 1,28	Lessons 1,13,18,20

	A	B	C	D	E
125	TOB.4.3 Explain why human beings are persons to be loved, and not treated as objects. (356, 1604)	Chapters 6-9,16,18-19,21	Chapters 6-9,16,18-19,21	Lessons 2,6,8-9,18-19,21, 26-28	Lessons 1,4-7,12-13,18
126	TOB.4.4 Identify immodesty and not taking care of one's body as a misuse of one's sexuality. (2338)	Chapters 1,18	Chapters 1,18-19	Lessons 14,19,26	Lesson 13
127	TOB.4.5 Explain that all creation is "sacramental" because God is revealed through it. (337, 341)	Chapters 1-3,6-9,27	Chapters 1-3,6-9,27	Lessons 1-3,6-11,22-23,27	Lessons 1-3,5-11,14,16-20, Salvation History, L.Y.S.'s
128	TOB.4.6 Identify the broken relationships caused by Original Sin: the human person and God; human beings and nature; between human persons, and within one's self. (1707)	Chapters 1-3,5-10,13-15,18-19,21-22, 24-25	Chapters 1-3,5-10,13-14,18-19, 21-22,24-25	Lessons 1-3,5-19,21-22,24-25	Lessons 1-10,12,14-15,17,19, L.Y.S.'s
129	TOB.4.7 Identify heaven as a perfect relationship of free, total self-giving between human beings and God. (1045)	Chapters 1,16, 20-21 27 30	Chapters 1,7,15-16,20-21,27,30	Lessons 1,16,20,30	Lessons 1,10,14-19,22, Salvation History Sup., L.Y.S. Lent/Easter
130	TOB.4.7.1 Explain how joy, peace and happiness in this lifetime is a foretaste of heaven. (735-736)	Chapters 1,16,19-20,27,30	Chapters 1,7,15-16, 19-20,27,30	Lessons 16,20,23,30	Lessons 1,10,15-16,22, Salvation History Sup., L.Y.S. Lent/Easter
131					

	A	B	C	D	E	F
1		ARCHDIOCESE OF CINCINNATI	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2		<u>GRADE 5</u>				
3						
4		<u>ANCHOR STANDARD 1 – KNOWLEDGE OF FAITH (K)</u>				
5						
6		<u>CREED</u>				
7		<u>Standard</u>	<u>Standard Description</u>			
8	K.5.1	Identify the Nicene Creed as a summary of the principle doctrine of the Church	Chapter 1 (Apostles Creed) 25-Nicene	Chapter 1-(Apostles) 12,14-15, 17,22, 25- (chapter theme)	Lessons 1,15,25	Grade 5 Book is "Credo"; elements of Apostles and Nicene throughout, focus: Lessons 1,3,7,10,19
9	K.5.1.1	State the four marks of the Catholic Church: One, Holy, Catholic, and Apostolic	Chapters 24,-25 (chapter theme)	Chapters 24,-25 (chapter theme)	Lessons 14-15,22,24-25,28	Lessons 10-11,13-14,17-20
10	K.5.1.2	Define the Trinity as the relationship of love of the Father, Son, and Holy Spirit	Chapters 2,14-15,17,20,22-23,27	Chapters 1,14-15,17,21-23,27	Lessons 2,15,17,23,25	SHS (Salvation History Supplement) Lessons 1-2,10- 13,16-20
11	K.5.1.3	Discuss the Holy Spirit as the Sanctifier of the world	Chapters 12,14,22-25,27,29	Chapters 2,14,22-25,27,29	Lessons 23,25	SHS, Lessons 1-2,8-9,12,16-20
12	K.5.1.4	Explain that the Holy Spirit was promised to be sent by Jesus Christ in union with the Father to guide the Church and all people as continuing Christ's work in the world	Chapters 22-25,27	Chapters 22-25,27	Lessons 2,23-24	SHS, Lessons 2,12,16-20
13	K.5.1.5	Explain that the Holy Spirit was fully revealed at Pentecost	Chapters 23-24,27	Chapters 23-24,27	Lessons 6,23	LYS-Easter (Liturgical Year Supplement), Lessons 17-19
14	K.5.2	Describe Mary as the Immaculate Conception	Chapters 11,29	Chapters 6,11,13,29, Appendix- "Our Lady of the Immaculate Conception coloring picture	Lessons 10,17,29	LYS-Advent/Christmas, Lessons 3,8,21
15	K.5.2.1	Define the Immaculate Conception: from the moment of her conception, Mary, by the grace of God and by virtue of the merits of Jesus Christ, was kept free from original sin	Chapters 11,29	Chapters 6,11,13,29	Lessons 11,17,29	LYS Advent/Christmas, Lessons 8,21
16	K.5.3	Explain that Jesus Christ is truly God and truly man and identify the Incarnation as God taking on human nature	Chapters 2,12-20,22	Chapters 1-2,12-20,22	Lessons 2,6-7,11-17,19-21	LYS Advent/Christmas Lessons 1,4,8-16,21
17	K.5.3.1	Describe Jesus as the sacrifice of the New Covenant which restores the human family to communion with God	Chapters 6-8,12,19-21	Chapters 6-8,10,12,17-21	Lessons 6-7,10,19-21,25	SHS, LYS Lent/Easter Lessons 4-7,9--16,20-21

	A	B	C	D	E	F
18	K.5.3.2	Identify three aspects of Jesus' ministry: priest (celebrating the sacred mysteries), prophet (proclaiming God's Word in the midst of this world), and king (governing and serving the people, especially the poor, and suffering)	Priest: 11,20-21,26-27 Prophet: 10,18,21 King: 9,12-14,18,21-22,30	Priest: 9-13,17,20-21 Prophet: 20-21, King: 18,20-21,30	Priest: Lessons 19-20 King: 9,12,14-16,18	LYS, Priest: Lessons 11,14-16, Prophet: 7,11, King: 6,11,14,22
19	K.5.3.3	Identify the meaning of the Paschal Mystery: because of Jesus' passion, death, and resurrection, all who live in Christ share in His passion, death, and resurrection	Chapters 1,8,14,17-22,28,30	1,8,10,18-21,28,30	Lessons 8,19-21,30	SHS, LYS Lent/Easter, Lessons 1,4-7,10-11,13-18,22
20	K.5.3.4	Describe the power of Jesus to heal and to forgive	Chapters 14,16-17,22,28	Chapters 6,14,16-18,22,28	Lessons 2,16,18,22,26,28,30	LYS Lent/Easter Lessons 1,4,10-18
21						
22	REVELATION					
23	<u>Standard</u>	<u>Standard Description</u>				
24	K.5.4	Identify Scripture and Tradition as the principle sources for God's Revelation	Chapters 1,4,26-27	Chapters 1,22,25-27	Lessons 1,7-9,26-27	Lessons 1,3,8,14,17-20
25	K.5.4.1	State the book of Genesis recounts the two creation stories using figurative language to affirm a deed that took place at the beginning of the history of humanity	Chapters 3,5	Chapters 3,5	Lessons 3,5-6	SHS Lessons 4,20-21
26	K.5.4.2	Define covenants as promises between God and His people	Chapters 7-8,20-21,25,27	Chapters 7-8,17,25,27	Lessons 7-9,20,30	SHS, LYS Lessons 5-7,14-16,20
27	K.5.4.3	Describe Old Testament covenants with Abraham, Moses, and Noah	Chapters 7-70,20,27	Chapters 7-11,20,27	Lessons 7-9	SHS, LYS, Lessons 5-6,14-16,20
28	K.5.5	Explain the meaning of Gospel as the Good News proclaimed by Jesus that teach about His life and work	Chapters 14,18,22-23	Chapters 14,18,27	Lessons 14-16,27	SHS, LYS, Lesson 20
29	K.5.5.1	Define the meaning of evangelist as the name given to the four writers of the New Testament Gospels: Matthew, Mark, Luke, and John	Chapter 27	Chapter 27	Lessons 11,14,27	Lessons 17,20
30	K.5.5.2	Describe the events in the parables of the Good Samaritan (Lk. 10:25-37) and Prodigal Son (Lk. 15:11-32)	Chapter 16-Prodigal Son	Chapter 14 (parables in general) D74 Prodigal Son 16,18	Parables/Jesus' teaching: Lesson 10	Parables/Jesus' teaching: Lesson 14
31						
32	SALVATION AND REDEMPTION					
33	<u>Standard</u>	<u>Standard Description</u>				
34	K.5.6	Recognize the Church as the instrument of salvation of all and discuss our eternal destiny in light of Christian hope	Chapters 9,14,20-28,30	Chapters 9,13-14,20,24-28,30	Lessons 12,14,16,22-24,30	SHS, LYS's Lessons 1,6,10,12,17,20,22

	A	B	C	D	E	F
35	K.5.6.1	Define heaven as the perfect life of love with the Holy Trinity; the fulfillment of the deepest human longings; the state of definitive happiness	Chapters 2,4-6,14,20-21,24,26,30	Chapters 2,4-6,9,20-21,24,26,30	Lessons 2,4,12,14,21,24,30	SHS,LYS, Lessons 1-4,6,9-10,13,15-16,18
36	K.5.6.2	Define hell as being separated from God forever by our own free will and choice	Chapters 4,20-21,26,30	Chapters 4,20-21,26,30	Lessons 14,30	LYS Lessons 3,16,18,22
37	K.5.6.3	Define purgatory as the final purification necessary to enter the joy of heaven	Chapters 14,24,30	Chapters 6,24,30	Lessons 14,16,24,30	SHS Lessons 10,16,18,22
38						
39	ANCHOR STANDARD 2: KNOWLEDGE OF SACRAMENTS AND LITURGY (SL)					
40						
41	SACRAMENTS AND SACRAMENTALS					
42	<u>Standard</u>	<u>Standard Description</u>				
43	SL.5.1	Describe the seven sacraments as supernatural signs of grace instituted by Christ and given to the Church to strengthen our faith and make us holy	Chapters 24,28	Chapters 5,24,28	Lessons 6,16-17,20,22,25,28	SHS, LYS, Lessons 4-5,12,14,17-18,20,22
44	SL.5.1.1	Define Baptism as the sacrament by which we become members of Christ, are incorporated into the Church, share in her mission, and are freed from original sin through water and the Holy Spirit to become a new creation	Chapters 1,6,8,14,18,20-24,27-28	Rite of Baptism in Appendix Chapters 1,5-10,14,20-24,27-28	Lessons 6-7,14,16,23,28	Lessons 1-2,4-6,10,14,16-18,20
45	SL.5.1.2	Define Confirmation as the sacrament in which baptized persons are sealed with the Holy Spirit and strengthened to more generously live out their baptismal commitment, as the right of all baptized persons and the completion of Baptism	Chapters 23,28	Chapters 14,23	Lessons 23,28	Lessons 18,20
46	SL.5.1.3	Describe Eucharist (Mass) as sacrificing and sharing Christ's Body and Blood, Jesus' gift of Himself, and a memorial of Christ's Passover	Chapters 18-20,25,28	Chapters 8-9,13,18-20,25	Lessons 6,13-18,20	Lessons 8,18-20,28
47	SL.5.1.4	Explain the spiritual and healing effects of Anointing of the Sick and identify appropriate candidates for this sacrament	Chapter 30	Chapter 30	Lessons 16,28	Lessons 12,17,20
48	SL.5.1.5	Define the spiritual and healing effects of Penance and Reconciliation: Contrition/Conversion, Examination of Conscience, Confession, Absolution, and Satisfaction through Penance	Chapters 10,16,22,28	Chapters 5-6,10,14,16,18,22,28	Lessons 16,26,28	LYS Lent/Easter Lessons 1,7,10,12-14,17-18,20

	A	B	C	D	E	F
49	SL.5.1.6	Define marriage as a sign of Christ's love for His Church and the basis for family life and associate marriage with love, intimacy, fidelity, raising a family, companionship, and support	Chapter 29	Chapters 28-29	Lessons 4-8,11-13,28	LYS Lessons 1-2,9-10,16,20
50	SL.5.1.7	Define Holy Orders as a vocation to share in the ordained ministry of sanctifying, teaching, and building the community	Chapters 19-20,22,24-27	Chapters 19-2-,22,24-28	Lessons 16,19-20,22-23,28	Lessons 10,12,15,18-20
51	SL.5.1.8	Identify which Sacraments belong in each category: Sacraments of Initiation, Sacraments of Healing, Sacraments at the Service of Communion	Healing-28	Initiation: 21 Healing 16,28 Service: Holy Orders-28	Healing: 16,26	Healing: 12,17
52	SL.5.2	Describe the symbols, rites, and ministers of the Sacraments: Baptism (1233-1241), Confirmation (1297-1301), Eucharist (1346-1355), Reconciliation (1461-1470), Anointing of the Sick (1516-1519), Matrimony (1621-1624), and Holy Orders (1572-1576)	Baptism: 21- 22, Reconciliation: 28 Holy Orders: 22,24,28 All Sacraments: 26	Baptism: 1,6-8,14,16,21-22,27, Appendix B Reconciliation 16,22,28 Holy Orders: 24 All Sacraments: 28	Reconciliation: 16 Eucharist: 20	Baptism: 4-6,10 Reconciliation: 12 Eucharist: 15-17 Confirmation: 18 Anointing: 12 Holy Orders: 19
53						
54	LITURGY					
55	Standard	Standard Description				
56	SL.5.3	Describe the Mass as the one perfect sacrifice of Christ seen particularly in the words of consecration	Chapters 20,25	Chapters 20,25	Lessons 20-21,26	SHS Lessons 5-6,16-18
57	SL.5.3.1	Describe essential elements of the celebration of sacraments within the Liturgy of the Word		Chapter 21 (Easter Vigil)		LYS Lesson 17
58	SL.5.3.3	Discuss Sunday as the fulfillment of the Sabbath, a day of rest and describe what activities are most appropriate	Chapters 13,20,26- (Precepts)	Chapters 13, 26, Appendix B	Lessons 13,20-21,26	Lessons 6,16
59	SL.5.4	Recognize the colors in the liturgy in conjunction with Liturgical feasts and seasons (Ordinary Time, Advent, Christmas, Lent, Easter)		Chapters 20,-red for martyrs, 23- red for Pentecost	Lesson 23-red for Holy Spirit	LYS
60						
61	ANCHOR STANDARD 3: MORAL FORMATION (M)					
62						
63	MORAL LIVING					
64	Standard	Standard Description				
65	M.5.1	Acknowledge that from the moment of conception, a unique, human being is created as a part of God's family, willed and loved by God	Chapters 5,18	Chapter 5	Lessons 2-5,11-12,30	SHS Lessons 4,8,13,22

	A	B	C	D	E	F
66	M.5.1.1	State that from the moment of conception, God creates each person male or female	Chapter 5		Lessons 2-3,5-6,11-12	SHS Lessons 4,8
67	M.5.2	Demonstrate the ability to interpret media in light of religious values rooted in Objective Truth	Chapter 18	Chapter 18		Lessons 14,20
68						
69	CONSCIENCE					
70	<u>Standard</u>	<u>Standard Description</u>				
71	M.5.3	State that our conscience must be informed by Church teaching including the Ten Commandments, Beatitudes, Virtues, etc.	Chapters 9-10,17,26-28	Chapters 9-10,16=17,20,22,24,26	Lessons 1,7-10,16,19	SHS, LYS-Prayers Lessons 1,6,12,14,19-20
72	M.5.3.1	Define that our conscience helps us to know and do what is right	Chapters 5,28	Chapters 5,26-28	Lessons 1,5,7-10,16-17,19	SHS Lessons 6,12,14-15,19
73	M.5.3.2	Identify that God invites us to respond freely to His love, so that we can see as God sees and learn to love as He loves	Chapters 5,10,17-18,20,28	Chapters 5,10,17-18,20,28	Lessons 2-3,5,7-10,16-17,27,30	SHS Lessons 4-6,12,14-15,17-20,22
74	M.5.3.3	Identify the eight Beatitudes as one of Jesus' teaching about the Kingdom of God and moral goodness		Chapters 10,12	Lesson 14	Lesson 10
75	M.5.3.4	Define virtues and explain how they are acquired, especially the Cardinal Virtues of prudence, justice, fortitude, and temperance	Chapters 13-(Holy Family), 28	Chapters 13-(through the family) 14-(3 Theological) 28	Lesson 9	Lessons 5-6
76	M.5.4	Explain that it is the Holy Spirit that enables us to grow and act in a Christ-like manner and that we are personally responsible for our own actions	Chapters 23,27-28	Chapters 14 (Gifts of Holy Spirit)+D114 18,23,27-28	Lessons 7-13,15-17,23-24,30	SHS Lessons 1,6,10,12-14,16-20,22
77						
78	ANCHOR STANDARD 4: PRAYING WITH CHRIST (P)					
79						
80	PRAYER					
81	<u>Standard</u>	<u>Standard Description</u>				
82	P.5.1	Explain the importance of daily prayer as a way of remaining in His presence and being in a personal relationship with Him	Consistent throughout 9-Ark=presence/tabernacle	Consistent throughout, 9,28	Encouraged throughout Lessons 1,6-7,9,17,22,27,30	Encouraged throughout 1,4,6,10-12,14,16-18
83	P.5.1.1	Demonstrate talking to God through prayer	Encouraged throughout, Chapter 25 for unity of Church	Encouraged throughout, Chapters 3,5-6,9,14,19,20,22	Encouraged throughout Lessons 1,6,10-12,14-16	Encouraged throughout
84	P.5.1.2	State the five forms of prayer: Adoration, Petition, Intercession, Thanksgiving, and Praise		Thanksgiving: Chapters 3-5 Adoration: 10,14,19-20 Intercession: 29	Adoration: 9,18 Intercessory: 26,29	Adoration: 9,18, Intercessory: 26,29

	A	B	C	D	E	F
85	P.5.1.3	Define prayer as a loving communication with God that helps each person develop and strengthen his or her personal relationship with Him and His Church		Chapter 20	Lessons 14,17,23,27	Lessons 1, 10-12, 17,23,27
86	P.5.1.4	Lead the rosary with a group	Chapters 11-13: various mysteries, 29 (appropriate to chapter theme)	Chapters 3,11,14-15: various mysteries, 29 (appropriate to chapter theme)		Joyful: LYS Advent/Christmas Sorrowful: Lent/Easter-Mary-Lesson 21
87	P.5.1.5	Compose each of the following types of prayers: personal, spontaneous, and meditative		Chapters 19,21,23	Encouraged throughout	Encouraged throughout
88	P.5.1.6	Memorize and recite liturgical responses				
89	P.5.2	Define Sacramentals as aides to devotion/prayer		Chapters 19 (stations of the cross) 25	Lesson 29-rosary	LYS-rosary
90						
91	MARY AND THE SAINTS					
92	<u>Standard</u>	<u>Standard Description</u>				
93	P.5.3	Recognize Mary as the first disciple of Christ and Mediatrix of Grace	Chapters 11-13,19,23,29	Chapters 7,11-13,19,23,29 Mediatrx p.359	Lessons 11,29	LYS Advent/Christmas Lessons 3,8,15-16,18,21, Prayer Appendix-Litany of Loreto
94	P.5.3.1	Recall the events and implications of the Immaculate Conception and Assumption	Chapters 11-12,23,29	Chapters 6,11-13,21,27	Lessons 11,17,29	LYS Advent/Christmas Lessons 2,8,16,21
95	P.5.3.2	Recognize Mary's unique role in the mystery of redemption	Chapters 4,11-13,17,19,29	Chapters 11-13,15,17,19,29	Lessons 6,11-13,17,19,29	LYS Advent/Christmas Lessons 2-3,8-9,13,15-16,18,21-22
96	P.5.4	Explain the Communion of Saints	Chapters 1,4,24-25,29	Chapters 1,4,11,24-25,29	Lessons 4,7,11,14,16,24,29-30	SHS Lessons 1,3,15-18,21-22
97						
98	MEMORIZED PRAYER					
99	<u>Standard</u>	<u>Standard Description</u>				
100	p.5.5	Memorize the following prayers and precepts: Angelus, Hail Holy Queen, Morning Offering, Fatima Decade Prayer, Archbishop's Prayer for Vocations, Liturgical Responses, Cardinal Virtues, Liturgical Feasts & Seasons, and Lead the Rosary	Chapter 29-Rosary Appendix	Hail Holy Queen: 5,29 Morning Offering: 20 Rosary, Fatima Prayer: 29 Appendix	Rosary: 5	See LYS/Prayers Rosary theme: 21 Morning Offering: 11,19 Fatima: 12
101						
102	ANCHOR STANDARD 5: LIVING IN COMMUNITY OF THE CHURCH (C)					
103						
104	CHRISTIAN LIVING					
105	<u>Standard</u>	<u>Standard Description</u>				

	A	B	C	D	E	F
106	C.5.1	State that Christ established the Church through St. Peter and sustains His holy Church through His Holy Spirit	Chapters 18,20,22-27	Chapters 9,15,20,22,24-27	Lessons 14-15,22-26	Lessons 6,10-11,17-20
107	C.5.1.1	Recognize that we are called to grow in knowledge and use our talents and abilities in serving others	Chapters 5,13,17,22-23,27	Chapters 3,5,8,13-14,17,22-23	Lessons 5,9,13,15,17-18,22,24	Lessons 2,6,10,14-17,20,22
108	C.5.1.2	Acknowledge that Catholics are called to work and pray for full, visible unity in the Church because Jesus also prayed “that they all may be one”	Chapters 14,22-25,27	Chapters 14,24-25,27	Lessons 24,27	Lessons 10-11,15,19-20,25
109						
110	THE CHURCH					
111	<u>Standard</u>	<u>Standard Description</u>				
112	C.5.2	Explain that the Catholic Church is led by the Pope as a successor of St. Peter, the rock on which the Church was founded by Christ	Chapters 22-27	Chapters 9,14-15,22,24-27	Lessons 14-15,22,24-27	LYS Lessons 11,17-20
113	C.5.2.1	Recognize how the Pope speaks in the name of the Church to all her members and to the world	Chapters 23-27	Chapters 22,24-27	Lessons 22,24-27	Lessons 17,20
114	C.5.2.2	Identify present Church leaders and their respective authority: Pope and authority as the head of the Catholic Church; Archbishop of Cincinnati and authority as the head of the Archdiocese; Pastor and authority in leading the parish	Chapters 22 (appropriate here) 26-27	Chapters 22,24	Lessons 22-23,25-27 (topic)	Lessons 19 (topic)
115	C.5.2.3	Recognize Vatican City as the administrative center of the hierarchical Church	Chapters 22,25-26	Chapters 24,26	Lesson 22	Lesson 19
116	C.5.3	Explain the Church as a community of believers united in Christ and guided by the Holy Spirit on its journey in human history	Chapters 14,23-27	Chapters 23-27	Lessons 14,22-27	SHS Lessons 4,10,16-20
117	C.5.3.1	Explain the missionary nature of the Church	Chapters 14,22-27	Chapters 14,22-27	Lessons 14-15,22-25	SHS Lessons 10-11,17-20
118	C.5.3.2	Discuss the Catholic Church as the one, true Church founded by God through Christ and associate Pentecost with the visible beginning of the Church	Chapters 23-27	Chapters 23-27	Lessons 14,22-27	SHS Lessons 10-12,15,17-20
119	C.5.3.3	Describe the relationship between Christ and the Church in light of Jn. 15:5 “I am the vine, you are the branches”	Chapter 25		Lesson 25	Lesson 19
120						
121						
122	ANCHOR STANDARD 6: LIVING AS A CHRISTIAN IN SOCIETY (CS)					
123						

	A	B	C	D	E	F
124	CATHOLIC SOCIAL TEACHING					
125	<u>Standard</u>	<u>Standard Description</u>				
126	CS.5.1	Explain how Jesus reached out to the poor, the lonely, and the suffering and that the Church teaches us that we must do the same	Chapters 13-14,17-17,22,24,27	Chapters 6,14,17-18	Lessons 12-13,22,24	LYS Lessons 9-12,14-16,20
127	CS.5.1.2	Give examples of how Catholic Social Teaching can be applied to inform both personal and societal situations	Chapters 18,22,24	Chapter 24	Lessons 3,5,12-13,18,24	Lessons 9,15-17
128	CS.5.2	Explain that human life is sacred from the moment of conception, the God-given beginning to life until its natural end	Chapters 5,18	Chapters 5,20	Lessons 3,5,11-12,30	Lessons 4,8,13,20
129						
130	EVANGELIZATION AND DISCIPLESHP					
131	<u>Standard</u>	<u>Standard Description</u>				
132	CS.5.3	Explain the meaning of discipleship; a disciple is a student and intentional follower of Jesus, one who accepts and assists in spreading the Good News of Jesus Christ in both words and deeds	Chapters 17-18,23-24,26-27	Chapters 14,17-18,23-24,26-27	Lessons 7-10,15-18,22-23,27,29	Lessons 9-10,13-18,20
133	CS.5.3.1	Describe what Jesus meant when He asks His followers to “go therefore and make disciples of all nations”	Chapters 14,22,24,27	Chapters 22,24,27	Lessons 22-25,27	Lessons 10,17-20
134	CS.5.3.2	Explain that disciples of Jesus are called to continually change and reform their lives in light of the teaching of Jesus and share what they have learned from Him with others	Chapters 17-18,26-27	Chapters 14,17-18,26-27	Lessons 7-10,15-18,22-23,27,29	Lessons 10,14-18,20
135	CS.5.3.3	Explain evangelization as a call to be in a personal relationship with Jesus Christ and invite others to encounter Him	Chapters 17,23,27	Chapters 14,17,23,27	Lessons 10,15,18,22-23,27,29	SHS Lessons 10,12,13-20
136						
137	VOCATIONS					
138	<u>Standard</u>	<u>Standard Description</u>				
139	CS.5.4	Discuss vocation as “saying yes” to the call to the fullness of self-giving in marriage, priesthood, or consecrated life	Chapters 19,23-26	Chapters 17,19,24-26	Lessons 8,13,22	LYS Lessons 10,15-17,19
140	CS.5.4.1	Recognize that our vocation is a response to our baptismal call to holiness	Chapters 24-26	Chapters 17,24-26	Lessons 8,13,22,27-28	Lessons 10,16-18
141	CS.5.5	Examine a variety of Christian vocations as responses to the baptismal call and recognize vocations as particular calls in the Church to live the Christian life	Chapters 20,23,25-27	Chapters 17,19,24-27	Lessons 13,23	Lessons 17

	A	B	C	D	E	F
142	CS.5.5.1	Explain that some people are called to the priesthood, consecrated life, married life, or chaste single life	Chapters 19-20,24-26	Chapters 17,19,24-26	Lesson 8	Lessons 15,17 (priesthood)
143	CS.5.6	Discuss the differences between the priesthood of all the baptized and the ordained priesthood	Chapters 9,19-20,23-27	Chapters 10,19,20,24-27	Lesson 23	Lessons 15,17,19
144	CS.5.6.1	List the degrees of Holy Orders as bishop, priest, and deacon	Chapters 24,26	Chapters 24,26	Lessons 22-23	Lessons 17,19
145	CS.5.6.2	Describe the function of laity (897-913), religious (925-927), deacons (1569-1571), priests, bishops, cardinals, and popes (880-896)	Pope: 22 Bishops: 23-24,26-27 Priests: 28	Laity: 16,20, Pope: 22-24 Bishops: 26-27 Priests 28	Laity: 13 Priests: 13,16,20,22-27	Priests,Bishops:12,17,19 Pope: 10-11,17
146						
147	ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)					
148						
149	<u>Standard</u>	<u>Standard Description</u>				
150	TOB.5.1	State my purpose as being created by God out of love in order to love and to obtain heaven	Chapters 2-3,5-6,14,20,24,28,30	Chapters 2-3,5-6,17,24,28,30	Lessons 2-3,5-6,12-13,19-24,28,30	SHS Lessons 1,6,9-10,13,16-18,20,22
151	TOB.5.2	State “I am a son or daughter of God”, in response to the question “Who am I”	Chapters 13,17,22,24-26	Chapters 10,17,24-26	Lessons 3-6,8,11,13,20,23,28-29	SHS 1,4,9,13,16,18,20,22
152	TOB.5.3	Explain that we are created and called to be a mutual “help” to one another to live a good and happy life together	Chapters 5,13,22-24,27-28	Chapters 3,5,9,13,20,22-24,27-28	Lessons 3,5-6,11,13,15-16,20,22,23-24,28	Lessons 1-2,4,6,9-10,12-13,15-18,20,22
153	TOB.5.4	Identify how every man and woman has a unique role to be son/daughter, brother/sister, etc.	Chapters 13,16,25	Chapters 13,25	Lessons 4-5,11,13,22,28-29	SHS Lessons 9,16,20,22
154	TOB.5.5	State that being with others in society implies giving ourselves as a gift to others and receiving others as a gift	Chapters 5,16,20,22-24,27-28	Chapters 5,8-9,14,20,23-24,27-28	Lessons 3,5-6,8,11,13,15-16,19-20,22-24,27-29	Lessons 1-2,6,9-10,13,15-19,20,22
155	TOB.5.5.1	State that giving of ourselves to others includes little ways each day, through kind words and thoughtful deeds	Chapters 13,16-17,22,24,27-28	Chapters 3,9,13-14,16-17,22,24,26-28	Lessons 3,5,11,13,15,20-24,28-29	Lessons 1-2,6,9,13,15-18,20,22
156	TOB.5.5.2	Identify saints who demonstrated giving themselves as a gift to others	Chapters 16,20,22	Chapters 1-3,5,7-9,11,14,16-18,20-22,25-26	Lessons 1,9,11-16,20-22,25,28-29	Lessons 1-2,4-22

	A	B	C	D	E	F
1		ARCHDIOCESE OF CINCINNATI	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2		GRADE 6				
3						
4		ANCHOR STANDARD 1 – KNOWLEDGE OF FAITH (K)				
5						
6		CREED				
7	<u>Standard</u>	<u>Standard Description</u>				
8	K.6.1	Describe that God communicates with people, revealing His plan for us and that God reveals Himself through Sacred Scripture and the Tradition of the Church	Introduction, Christmas Supplement Chapters 1,5-8,10,13,16,17,21-25,27,29-31	Lessons 1,5--8,10,13,16-17,20-25,27,29-31	Lessons 1,6,10,13,16-31	SHS Lessons 1-2,7,10-17,20-21
9	K.6.1.1	Identify revelation as God's self-communication, the communication of His own divine life, the mystery of God's love and of His plan for salvation	Student Introduction, Christmas Supplement Chapters 1-2,27	Teacher Introduction p.xi Chapters 1-2,10,23		Lessons 7,27
10	K.6.2	Describe Mary as the Mother of God because she is the Mother of Jesus and Jesus is both true God and true man	Christmas Supplement Chapters 4,8,19	Chapters 4,8-9,21,31	Lesson 6	SHS, LYS Advent/Christmas Lessons 3,5,15
11	K.6.3	State that the Trinity is revealed in Scripture and Tradition and stated in the Creed	Christmas Supplement Chapters 8,16,18,24	Chapters 8,16,18,23-24		Lessons 6,13,16-18
12	K.6.3.1	Describe God as the creator of the universe and of humanity and creation as the beginning of the history of salvation	Student Introduction, Chapters 1-2,8-9,11,13,23,29	Chapters 1-2,6,8-9,11,13,23,29	Lessons 1,5-6	SHS Lessons 1-2
13	K.6.3.2	Describe the meaning of the following titles of Jesus: Rabbi, Suffering Servant, and Word of God	Word of God: 15-17	Word of God: 15-17,23	Lesson 17-Suffering Servant	Lesson 16-Suffering Servant Lessons 17-18-Word of God
14	K.6.3.3	Explain the following titles of the Holy Spirit: Breath of God, Giver of Life, Source of all Holiness, and Spirit of Truth	Breath of God: 21 Source of Holiness: 19,24 Spirit of Truth: 15	Breath of God: 21 Source of Holiness: 19,24 Spirit of Truth: 15 Giver of Life: 8		Lessons 7,12-Spirit of Truth Lessons 17-19-Source of all Holiness
15	K.6.4	Describe Jesus' life, death, and resurrection as Jesus' desire to embrace His Father's plan of redeeming the whole world	Christmas Supplement Chapters 6-7,16-21,23-31	Chapters 1,6-7,6-27,29-31	Lessons 17-18	SHS, LYS's Lessons 2,6,13-17,21
16						
17		REVELATION				
18	<u>Standard</u>	<u>Standard Description</u>				
19	K.6.5	Explain redemption and salvation through the revelation of God's Word in Sacred Scripture	Christmas Supplement Chapters 1-2,7,16-21,23,27,29-31	Chapters 1-2,7,16-21,23-27,29-31	Lesson 6,17-18,23	SHS LYS Lent/Easter

	A	B	C	D	E	F
20	K.6.5.1	Identify biblical images which portray the nature of the Church: Vine and branches: Jn. 15:1-17; Body of Christ: 1 Cor. 12-14; Eph. 4:1-16; Temple of the Holy Spirit: 2 Cor. 6:16; 1 Cor. 3:16-17; Eph. 2:21; Bride of Christ: Eph. 5:22-33	Vine and branches: 6 Body of Christ: 10,19 Bride of Christ: 29	Bride of Christ: 29		Lesson 5-Vine and Branches
21	K.6.5.2	Identify the books of both the Old and New Testaments	Identify through reference to thematic Scriptures in each Chapter, Chapter 23	Chapter 23	Lessons 1-31 (integrated into lessons)	SHS Lessons 1,17 (Mass context) Integrated into lessons
22						
23	SALVATION AND REDEMPTION					
24	<u>Standard</u>	<u>Standard Description</u>				
25	K.6.6	Discuss the need for continuing study of Sacred Scripture to encounter the living God and to gain a deeper understanding of Salvation History	Christmas Supplement Chapters 1,5,13,16-17,21-23,26	Chapters 1.5.13.16-17,21-23,26,29	Lessons 1,6,19,23,26	SHS Lessons 1-2,13-15,17-19,21
26	K.6.6.1	Explain how God made covenants with the Chosen People as a sign of His faithfulness and trace the unfolding of God's revelation through the history of the Chosen People of Israel (Noah: Gen. 9:8-17, Abraham: Gen. 17:1-14, Moses and the Israelites: Ex. 19:5-6; 3:4-10; 6:7, David and the Kingdom of Israel: 2 Sam. 7:8-19)	Chapters 1,5,13,17,23,25	Salvation History Timeline p.9 Chapters 1,5,13,17-18,23	Lesson 1-Moses and 10 Commandments Lesson 19- Passover	SHS Lessons 1-2,4-Moses Lessons 1,7,14-Abraham
27	K.6.6.2	Explain the Old Testament events: Abraham and the Chosen People, the Exodus and covenant with the Jewish nation, Judges/tribes, Kings, Prophets, and Babylonian Exile	Chapters 5,17 23,25 (Chosen people, Passover)	Chapters 2,5,17,23	Lesson 1-Moses Lesson 19- Passover	SHS Lessons 1-2,14
28	K.6.6.3	Show familiarity with the role of the patriarchs in the unfolding of God's revelation to His people	Chapters 17,23	Chapters 2,17,23,29	Lessons 1,19	SHS Lessons 1-2,4,19
29	K.6.6.4	Explain that the New Testament is the fulfillment of the Old Covenant, and the significance of the Ark of the Covenant	Christmas Supplement 16-17,23,25,28	Chapters 1.16-17,23,25,28	Lessons 6,16-17,19, tabernacle-24,28	SHS, LYS's Lessons 1-2,7,13-16, tabernacle-19-20
30						
31	ANCHOR STANDARD 2: KNOWLEDGE OF SACRAMENTS AND LITURGY (SL)					
32						
33	SACRAMENTS AND SACRAMENTALS					
34	<u>Standard</u>	<u>Standard Description</u>				
35	SL.6.1	Realize that the mission of Christ and the Holy Spirit is brought to completion in the Church, which is the Body of Christ	Chapters 4,6-7,10,14,16-27,30	Chapters 4,6,7,10,14,16-27,30	Lesson 5-6,9-10,17-31	Lessons 1,5-7,13-20

	A	B	C	D	E	F
36	SL.6.1.1	Identify that the Church, guided by the Holy Spirit, continues Christ's saving work, especially through the Sacraments	Chapters 4,6,10,17-22,25-26	Chapters 4,6,10,17-22,25-27	Lessons 6,10,17-30	Lessons 5,7,10,13-15,17-20
37	SL.6.2	Explain how the seven sacraments are entrusted to the Church and accompany a person from life to death	Chapters 4,10,26-27,29	Chapters 4,10,16,26-27,29	Lessons 6,17-29	SHS, LYS's Lessons 7,13,20-22
38	SL.6.2.1	Describe the sacraments as efficacious signs of God's grace, instituted by Christ and entrusted to the Church	Chapters 4,6,10,17-23,25-27	Chapters 4,6,10,17-23,25-27	Lessons 6,17-30	Lessons 3,5,7,13-15,17-20
39	SL.6.2.2	State that Sacraments are instituted by Christ as evidenced in Sacred Scripture	Chapters 17-18,20-21,25	Chapters 10,17-18,20-21,25	Lessons 6,17-18,20	Lessons 7,13-15,18
40						
41	LITURGY					
42	<u>Standard</u>	<u>Standard Description</u>				
43	SL.6.3	Recognize the Eucharistic Liturgy as the community's central act of worship	Chapters 2,5,6,10,16-20,22-28	Chapters 2,5-6,10,16-20,22-28	Lessons 6,17-28	LYS Lent/Easter Lessons 2,5,14-15,17-20
44	SL.6.4	Identify the function of ordained and non-ordained ministers at Mass and explain the difference in their roles	Chapters 17,22,24-25	Chapters 17,19,22,24-25	Lesson 10	Lessons 4,15,17
45	SL.6.5	Describe and demonstrate how Sacred Scripture is to be read during Mass	Chapters 17-25-Mass in general	Chapters 17-25	Lesson 23	Lessons 4,17
46						
47	ANCHOR STANDARD 3: MORAL FORMATION (M)					
48						
49	MORAL LIVING					
50	<u>Standard</u>	<u>Standard Description</u>				
51	M.6.1	Describe that Christian living is the gift of active discipleship in Jesus Christ	Chapters 4,6-7,9-10,14-16,21,23,26,29,31	Chapters 4,6-7,9-10,12,14-16,21,23,26,29,31	Lessons 2,5-9,12-16,21,26	Lessons 5,6,9-13,16,18,21
52	M.6.1.1	Identify the theological virtues: faith, hope, and charity	noted individually Chapters 12,24,26,29	individually 3,26, all:29	Faith-16, Hope-16, Charity-12,16	Charity-1-2,9-12 Prayer Appendix
53	M.6.1.2	Discuss how we can respect the rights and responsibilities of individuals and families in regards to their human dignity, freedom, property, and possessions	Chapters 9,11,13,14	Chapters 9,11-14	Lessons 5,9,11-16,26	SHS Lessons 1,6,9,11,13
54	M.6.1.3	Describe how the Bible explores the mysteries of life: suffering, injustice, and death	Chapters 7,11-12,14,16-18,23,25-26,29-30	Chapters 11-12,14,16-18,23,25-26,29-30	Lessons 16,23,29-31	SHS 1-2,16-17,21-22
55	M.6.2	Describe that God gives human beings free will to love and serve Him out of free choice	Introduction, Chapters 1-2,4,6-7,9,11-16,21,27,29-20	Chapters 1,4,6-7,9,11-16,21,26-27,29-30	Lessons 1-2,5,7,9,13-15,30	Lessons 1-2,5-6,9-12,21-22
56	M.6.2.1	Explain that in God's providence, He desires that each person live in union with Him	Introduction, Chapters 1-2,4,7-9, 11-17,21,23-27,29-30	Chapters 1-2,4,7-9,11-17,23,27,29-30	Lessons 1-7,10-11,17-31	SHS Lessons 1-3,5-6,9-12,14-22
57	M.6.2.2	Compare and contrast the God-given gifts of free will and freedom	Introduction, Chapters 7,9,12-13,26,30	Chapters 1,7,9,12-13,26,30	Lessons 1-2,7,11,15,30	Lessons 1-2,5-6,10-12,21

	A	B	C	D	E	F
58	M.6.2.3	Identify that sin is a misuse of our freedom and hurts our relationship with God	Introduction, 1-2,6-7,9,11-15,20-21,24-26,29-30	Chapters 1-2,5-7,9,22-25,20-21,24-25,26,29-30	Lessons 1-2,5,7,13,15,30	Lessons 1-2,6,9-12,16,20-22
59						
60	CONSCIENCE					
61	<u>Standard</u>	<u>Standard Description</u>				
62	M.6.3	Explain that we receive wisdom and understanding from God which informs our conscience and helps us to know how to act	Chapters 1,3-4,7,9-10, 16,20,23,25-29	12 Chapters 1,3-4,7,9-10,12-16,23, 25-29	Lessons 1-4,7-16,21,26	SHS Lessons 1-3,5-6,8-12,15-16,19-20
63	M.6.3.1	Identify that we are called to overcome evil so as to be responsible stewards of all that God has given us	Chapters 1,4,7,9,11-14,16, 24-27,29,31	Chapters 1,4,7,9,11-14,16, 24-27,29,31	Lessons 1-2,4,7,9,12-15,21,26,29-31	Lessons 1-3,5-6,8-13,15-16,20-22
64	M.6.3.2	Explain how God shows deep love and care for all persons regardless of our sinfulness	Introduction, Chapters 1,3,7, 11-12,17-18,20-22,24-27,29,31	Chapters 1,3,7,11-12,17-18, 20-22,24-27,29,31	Lessons 1-2,7,11-12,15,19-21,29-31	SHS Lessons 1-3,5-13,15-16,20-22
65	M.6.4	Define the three sources of a moral act: object, intention, and circumstances	Chapters 14-15,27	Chapters 1,14-15,26-27	Lessons 5,11,15	Lessons 8,10-12,20
66	M.6.4.1	Identify that the Holy Spirit informs our conscience through Scripture and Tradition and helps us to live a life of happiness	Chapters 1,4,7-8,10,14,16,21-23, 25-26,29	Chapters 1,4,7-8,10,14,16,21-23,D86 25-26,29	Lessons 1-2,4,6-16,23-26,28-31	SHS, LYS Lessons 1-3,5,7-8,10-13,16-18,20-21
67						
68	ANCHOR STANDARD 4: PRAYING WITH CHRIST (P)					
69						
70	PRAYER					
71	<u>Standard</u>	<u>Standard Description</u>				
72	P.6.1	Recognize that Catholic prayer is grounded in the Word of God as found in Scripture and Tradition	Chapters 2-4,7-8,10,16-20,22-28,30	Chapters 2-4,7-8,10,16-20,22-28,30	Lessons 1,3-4,6-7,10,17-31	SHS, LYS's Lessons 2-5,7,9,13-22
73	P.6.1.1	Recognize that prayer is friendship with and personal communication with God in which we hear and respond to His love and His will	Chapters 3-9,12,16,18-20,22,24-30	Chapters 3-9,12,16,18-20,22,24-30	Lessons 1-7,11,18-19,23-28	Lessons 1-5,7,9,13-20,22
74	P.6.1.2	Compare and contrast personal prayer and communal prayer	Chapters 2-4,6-7,9,17-20,22-28	Chapters 2-4,6-7,9,17-20,22-28	Lessons 1,3,6,11,18,20-28	Lessons 2-5,9,14-19
75	P.6.2	Demonstrate how to pray using Scripture and identify the Gospels, wisdom books, and psalms as particularly helpful for prayer	Chapters 3,8,16-18,22-23	Chapters 3,8,16-18,22-23	Parents incorporate given Scripture into Lessons	SHS, LYS's Lessons 3,5,13,17,19 Topical Scripture from each lesson can be incorporated into prayer
76	P.6.2.1	Describe the essential elements of Liturgy of the Hours and define Liturgy of the Hours as an official liturgical prayer of the Church	Chapters 3,22	Chapters 3,5,22	Lesson 3	Lesson 3
77	P.6.2.2	Identify the elements of the Lord's Prayer as blessing, adoration, petition, intercession, thanksgiving, and praise	Chapters 5,17,19,25	Chapters 19,25	elements in Lessons 1-4,6-31	Lessons 3,9,11,18

	A	B	C	D	E	F
78	P.6.3	Describe types of prayer: praise, petition, thanksgiving, and adoration	Chapters 3,17-18,22,24,27-28	Chapters 2,17-18,22-24,27-28	Lessons 9,11,15,17,24-25,28	SHS Lessons 2-3,9,14,17,20 "ACTS" of Worship from Catechism: Lesson 2
79						
80	MARY AND THE SAINTS					
81	<u>Standard</u>	<u>Standard Description</u>				
82	P.6.4	Recognize the humility and faith of Mary as our model for prayer	Christmas Supplement Chapters 3-4,8	Chapters 3-4,8,31	Lesson 3	LYS Advent/Christmas Lessons 3,7-8,15,21-22
83	P.6.4.1	Identify and list the mysteries of the Rosary: Joyful, Luminous, Sorrowful, and Glorious	Chapter 3	Chapter 3		See CH Student Text and Prayer Appendix
84						
85	MEMORIZED PRAYER					
86	<u>Standard</u>	<u>Standard Description</u>				
87	P.6.5	Memorize the following prayers and precepts: Memorare, Mysteries of the Rosary, Stations of the Cross, Prayer to St. Michael, and Liturgy of the Hours (knowledge of)	Chapter topics: Rosary: 3 Stations of the Cross: 7 Knowledge of Liturgy of Hours: 22 Prayer Appendix	Chapters 3,5,7,22 (topics) -Stations listed: 7	Rosary: 3,9,-referenced	Rosary: Prayer Appendix, Quiz #3, Student Workbook Chapter 3
88						
89	ANCHOR STANDARD 5: LIVING IN COMMUNITY OF THE CHURCH (C)					
90						
91	CHRISTIAN LIVING					
92	<u>Standard</u>	<u>Standard Description</u>				
93	C.6.1	Acknowledge that the Holy Spirit calls all people to conversion and faithfulness	Chapters 4-5,7,9-10,12--13,16, 21-22,25--26,29-31	Chapters 4-5,7,9-10,12-13,16, 21-22,25-26,29-31	Lessons 1,3-8,10,12-21,29-31	SHS Lessons 1,3,5-7,9-22
94	C.6.2	Identify the Catholic Church as the universal church and as the beginning seed of the kingdom of God on earth	Chapters 6-8,10,13,16-19,21- 26,C10729-31	Chapters 3,7-8,10,13,16-19, 21-26,29-31	Lessons 5-6,8-10,16-28	LYS's Lessons 5-7,14-18,20-22
95						
96	THE CHURCH					
97	<u>Standard</u>	<u>Standard Description</u>				
98	C.6.3	Explain the Church's visible signs and bonds of unity: profession of faith, celebration of divine worship especially of the sacraments, and the pope	Chapters 6,10,17-22,24-27	Chapters 6,10,17-22,24-29	Lessons 6,10,17-28	Lessons 5,7,14-18,20
99	C.6.3.1	Illustrate how the Church is both a sign and instrument of unity and peace to the world	Chapters 3,7-8,10,15,17-22,24-27	Chapters 3,7-8,10,15,17-22,24-27	Lessons 9-10,17-29	SHS Lessons 3,5-7,13-15,17-18,20
100	C.6.3.2	Explain that the communion of saints is communion in holy things and among holy persons	Chapters 4-5,7-8,10,12,14-21,24,26- 31	Chapters 2,4-5,7-10,12,14- 21,24,D11826-31	Lessons 4-6,13,16,24-25,30	Lessons 1-4,6,8,10-11,13-22
101						

	A	B	C	D	E	F
102	ANCHOR STANDARD 6: LIVING AS A CHRISTIAN IN SOCIETY (CS)					
103						
104	CATHOLIC SOCIAL TEACHING					
105	<u>Standard</u>	<u>Standard Description</u>				
106	CS.6.1	State that we are made in the image and likeness of God and created to love one another as Christ loves us	Introduction, Chapters 1,4,8, 11-15,21,26,29-31	Chapters 1,4,8,11-15,21,26,29-31	Lessons 1,3-4,6,8-9,11-16,26	SHS Lesson 1,2,6-11 13
107	CS.6.1.1	Define that love is willing the good of the other	Introduction, Chapters 1,8,11-13,15,26,29-30	Chapters 1,8,11-13,15,26,29-30	Lessons 1,6,9,12-16	Lessons 2,6,8-11,13
108	CS.6.1.2	Identify human sexuality as a gift from God that allows us to love as God loves in total self-giving	Chapters 8,13	Chapters 8,13		
109	CS.6.2	Explain the major principles of Catholic Social Teaching: Life and Dignity of the Human Person; Call to Family, Community, and Participation; Rights and Responsibilities; Option for the Poor and Vulnerable; The Dignity of Work and Rights of the Worker; Solidarity; Care for God's Creation	Chapters 4,8-9,11,13-14,16	Chapters 7-9,11-14,16	Lessons 8-9,12,16	Lessons 6,8-9,11
110	CS.6.2.1	Research the lives of Saints who worked for social justice	Chapters 4,14,16	Chapters 4,9,11,12,14,16,18,21	Lessons 4,9,16	Lessons 2-4,6,9,11,13,17,19
111	CS.6.2.2	Illustrate that individuals, as well as society and culture, are called to continual conversion and reform in light of the teaching of Jesus	Chapters 4,6-7,9,11-16,21,26	Chapters 4,6-7,9,11-16,21,26	Lessons 4,6-10,12,16,26	Lessons 1-3,6-7,9,11,13,16-18,21
112						
113	EVANGELIZATION AND DISCIPLESHIP					
114	<u>Standard</u>	<u>Standard Description</u>				
115	CS.6.3	State evangelization as central to the mission of the Church in which all Catholics have a role	Chapters 10,12,16,21	Chapters 10,12,16,21	Lessons 10,16,21	Lessons 6-7,13,16,18
116	CS.6.3.1	Give examples of how Christians are to be missionaries, bringing the Good News to the ends of the earth	Chapters 16,21	Chapters 16,21	Lesson 21	Lessons 6-7,16,18
117	CS.6.4	Describe how Scripture depicts evangelization and discipleship	Chapters 12,14,16,21,23,26,31	Chapters 10,14,21,23,26,31	Lessons 10,16,21	Lessons 5,7,16
118	CS.6.4.1	Outline how Christian discipleship is an essential part of being Catholic	Chapters 4,14-16,21,23,26,29,31	Chapters 4,10,12, 14-16,21,23,26,29,31	Lessons 2,4-10,12-16,21,26	Lessons 5-7,10-13,16,18
119						
120	VOCATIONS					
121	<u>Standard</u>	<u>Standard Description</u>				
122	CS.6.5	Explain that a Vocation is a call from God that each person receives based on His plan for us	Chapters 5,8,13,21	Chapters 1,5,8,10,13,21	Lessons 8,10,21,31	Lessons 2,7,-8

	A	B	C	D	E	F
123	CS.6.5.1	State that we learn of God's definite plan for our life through personal prayer and listening to His call	Chapters 5,7-8,13,26	Chapters 5,7-8,13,26	Lesson 1	Lessons 7-8,19
124	CS.6.5.2	Recognize and examine a variety of Christian vocations in the Church as a response to our baptismal call	Chapters 5,8,13,21	Chapters 5,8,13		Lesson 7
125	CS.6.5.3	Explain that God calls us to love and serve others in whatever vocation we live	Introduction, Chapters 1,4-5,7-9, 11-13,21	Chapters 1,4-5,7-9,11-13,21	Lessons 1,7-10,21	Lessons 3,6-7,13
126	CS.6.5.4	Define discerning as praying, seeking God's will, and relating to the Catholic faithful who live out their vocational call		Chapter 13		Lesson 3
127	CS.6.6	Describe how the vocations of Marriage and Holy Orders are sacraments of service	Holy Orders: 5,10,13,17-26,28 Marriage: 8,13	Holy Orders: 6,17-21,22-26,28 D135Marriage: 8,13	Marriage: 8,13 Holy Orders: 10,17-25	Marriage: 1,6,10 Holy Orders: 7,14-15,17-18
128	CS.6.6.1	Describe how Marriage unites a man and a woman in a union that is faithful, permanent, exclusive, and open to children	Chapters 8,13	Chapters 5,8,16	Lesson 8	Lessons 1,6,10
129	CS.6.6.2	Identify the priesthood as a gift to the Church to which God calls men to lay down their lives as Christ did for the Church	Chapters 5,10,13,17-28	Chapters 5,10,13,17-28	Lessons 10,17-25	Lessons 4,7,10,14-18
130	CS.6.6.3	State that a man receives the sacrament of Holy Orders from the bishop who calls him to a life of service to the Church	Chapter 10	Chapters 5,10,17,20	Lesson 10	Lessons 7,17-18
131	CS.6.6.4	Identify the promise of obedience and celibacy to the bishop as unique to the life of the priesthood in the Catholic Church	Chapter 10	Chapters 5,10,17		Lessons 4,7,10
132	CS.6.6.5	List the two types of priests: diocesan priest and religious priest		Chapter 5		
133	CS.6.6.6	Describe the diaconate as a vocation of service for both married and unmarried men	Chapters 10,28	Chapters 10,28		Lessons 7,18
134						
135	ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)					
136						
137	<u>Standard</u>	<u>Standard Description</u>				
138	TOB.6.1	State that God is a generous giver, who loves the world into existence	Introduction, Chapters 1-2,6, 8-9,11,13,26,28,31	Chapters 1-2,6,8-9,11,13,26,28,31	Lessons 1-2,6,11	SHS Lessons 1-6,8,10
139	TOB.6.1.1	Explain that the world is a good gift	Introduction, Chapters 1-2,6,8-9,11,13-14	Chapters 1-2,6, 8-9,11,13-14,	Lessons 6,11	Lessons 1-3,5,8,10
140	TOB.6.2	Explain what it means that man is created in the "image of God"	Chapters 1,4,8-9,11-14,21,30-31	Chapters 1,4,8-9,11-14,21,30-31	Lessons 1-2,4,11-12	SHS Lessons 1-3,6-11,22
141	TOB.6.2.1	State that man is created unique and different from the rest of creation	Introduction, Chapters 4,6, 8-9,11-13,15,21,26,29-31	Chapters 1-2,4,6,8-9, 11-13,15,21,26,29-31	Lessons 1-2,4,11,13,20	SHS Lessons 1-3,6-8,10-13,16,21

	A	B	C	D	E	F
142	TOB.6.2.2	Explain that because man has been created as a gift in the image of the Trinity, he learns about himself through a gift of himself	Introduction, Chapters 4-8,11-14,16-19,21,24-26,29-30	Chapters 1,3-8,11-14,16-19,21, 24-26,29-30	Lessons 1-2,4,6,11,13, 17,24,26	Lessons 2-3,6-7,10-18-20
143	TOB.6.2.3	Identify the two ways in which the human person has been created in the image of God: male and female	Chapters 8,13	Chapters 8,13	Lessons 8,11,13	SHS Lessons 1,8,10
144	TOB.6.3	Explain what it means that the “body reveals man”	Introduction, Chapters 1,6-8,13,19,21,29,31	Chapters 1.6-8,13,19,21,29,31	Lessons 8,11-13	Lessons 3,8-10,16,19,21,22
145	TOB.6.4	State that St. Paul calls the human body the “temple of the Holy Spirit” (1 Cor. 6:15) and exhorts us: “Therefore glorify God in your body” (1 Cor. 6:20)	Chapters 4-8,11-16,19,25-27,29-31	Chapters 4-8,11-16,19-20,25-27, 29-31	Lessons 7-8,11-13,15-16,21,26,29-31	Lessons 1,3,8-10,19-22
146	TOB.6.5	Define the virtue of reverence as treating God, His creation, and other people with deep respect and honor because God is all good and His creation is a good gift	Introduction, Chapters 2,5-9,11-16, 19-22,24-29,31	Chapters 1-2,5-9,11-16,19-22,24-29, 31	Lessons 1-2,5-9,11-14,16,20-22,26-27	Lessons 1-13,15,17-20

	A	B	C	D	E	F
1		ARCHDIOCESE OF CINCINNATI	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2		GRADE 7				
3						
4		ANCHOR STANDARD 1 – KNOWLEDGE OF FAITH (K)				
5						
6		CREED				
7	<u>Standard</u>	<u>Standard Description</u>				
8	K.7.1	Express belief in the resurrection of the dead and explain that we have already risen with Christ in our Baptism and participate in the life of the Risen Christ	Chapters 6-12,17-18,20,21	Chapters 6-12,17-18,20	Lessons 10,13,17-18	LYS Lent/Easter Lessons 7-8,10,12
9	K.7.1.1	Discuss the significance of Christ's second coming, the Resurrection of our bodies, and the Last Judgment	Chapter 21	Chapters 14,21		SHS, LYS Lent/Easter Lessons 3-4,10
10	K.7.1.2	Explain the Paschal Mystery as Christ's suffering, death, resurrection, and ascension	Chapters 5-6,9,16-17,21-22,31	Chapters 5-6,9,16-17	Lessons 5,8-10,22	SHS, LYS Lent/Easter Lessons 5,8,14-17
11						
12		REVELATION				
13	<u>Standard</u>	<u>Standard Description</u>				
14	K.7.2	Describe how we are called to respond to God's revelation through the gift of faith	Chapters 1-2,7,14-15,21-22	Chapters 1-2,6-8,14-15	Lessons 1,10,13-14	LYS Advent/Christmas Lessons 1-2,8-9,15-16,21
15	K.7.2.1	Demonstrate the supernatural virtue of faith as reasonable and certain because it is a gift from God	Chapters 1,14,22	Chapters 1,14	Lessons 1,10,14	Lessons 1-2,8
16	K.7.2.2	Explain that we are called to entrust ourselves to God through a free assent in faith	Chapters 1,14-15,21-22	Chapters 1,6,8,14-15	Lessons 1,10,13-14,21-22	SHS, LYS's Lessons 1,4,8-9
17	K.7.2.3	Show understanding that faith is a gift that we receive from God through the Church and as a Church we profess our faith together to the world	Chapters 1,11,14,19	Chapters 1,11,14,19	Lessons 2,11,13-14,19-22	SHS Lessons 1-2,7,21
18	K.7.3	Explain what it means to say that God's revelation is "economic" that God reveals Himself over time and in human history	Chapters 1,4-5		Lessons 2,4-7	SHS, LYS's Lessons 1-2,4-5,7,9,19
19	K.7.3.1	Describe that the Church continues to interpret the Word of God in Sacred Scripture and in Tradition	Chapters 1-2,6-9,11,16,21	Chapters 1-2,6-9,11,16,21	Lessons 2,7,11-12	SHS Lessons 2,9
20	K.7.3.2	Describe the natural ways of coming to know God: the world and the human person	Chapters 1,15	Chapters 1,15	Lesson 1	SHS Lessons 1,11,17

	A	B	C	D	E	F
21	K.7.4	Show understanding of God's revealing word in Sacred Scripture, as unfolding throughout the Old and New Testaments, and in Sacred Tradition, as unfolding through the Church	Chapter 2,4,6-9,11,16,22,27	Chapters 1-2,6-9,11,16	Lessons 2-7,9	SHS, LYS's, Lessons 1-10,12,16,19,22
22	K.7.4.1	State the meaning of divine inspiration in relationship to biblical authorship	Chapter 2	Chapters 1-2	Lessons 2-4	SHS, LYS's Lessons 1-3,5
23	K.7.5	Explain that the Magisterium has the authority to teach and interpret Sacred Scripture	Chapters 2,8,11-12,27,29	Chapters 1-2,8,11,16,29		SHS Lessons 1-2,8-9,17
24	K.7.5.1	Differentiate between divinely inspired truth and literal fact when interpreting Sacred Scripture	Chapter 2	Chapters 1-3,10		SHS, LYS Advent/Christmas
25	K.7.5.2	Recognize that God is the principal author of the Bible and He uses human authors to reveal the truths He intends	Chapters 1-3	Chapters 1-3	Lessons 2,4	SHS, LYS Advent/Christmas Lessons 1-3,7
26						
27	SALVATION AND REDEMPTION					
28	<u>Standard</u>	<u>Standard Description</u>				
29	K.7.6	Articulate that the central mystery of the Christian faith is the Holy Trinity: God the Father, God the Son, and God the Holy Spirit	Chapters 1,7-8,17-18,20,30	Chapters 1,7-8,12,17,20	Lessons 1,17-18	SHS Lessons 1,7-8,13-15,18,20
30	K.7.6.1	Describe the Trinity as a complete unity without confusing the Persons or dividing the substance of God	Chapters 1,7-8,17-18,20	Chapters 1,7-8,12,17,20	Lesson 1	SHS Lessons 1,7-8,13-14,20
31	K.7.6.2	List the following characteristics of God: eternal, omniscient, omnipotent, and omnipresent	Chapter 1		Lesson 1	Lessons 1,13
32	K.7.6.3	State understanding that although God is named Father, Son, and Holy Spirit, God transcends the human distinction between the sexes, He is neither man nor woman: He is God	Chapter 1			Lesson 1,20
33	K.7.6.4	Explain the meaning of "Paraclete" as a title for the Holy Spirit	Chapters 17,20	Chapters 12,19,20	Lesson 19	Lessons 9,13
34	K.7.7	Articulate that our Salvation is connected to the saving work of Jesus Christ through His life, passion, death, and resurrection.	Chapters 3,6-10,17-18	Chapters 3,6-10,17	Lessons 3-4,7-12,21-22	SHS, LYS's 3-5,7-10,12,14-16,18
35	K.7.7.1	Describe the three aspects of Jesus' saving ministry: priest (celebrating the sacred mysteries), prophet (proclaiming God's Word in the midst of this world), and king (serving the people, especially the poor and suffering)	Priest: 5-9,18,22,28 Prophet: 6-8,18 King: 6-8,18	Priest: 5-6,8-9,22,28 Prophet: 6,8 King: 6,8	Lesson 8-all Priest: 9,21,22	SHS, LYS's Lesson 8-all Priest: 8,15-16,18-19 Prophet: 6 King: 5
36	K.7.7.2	Define miracles as signs of salvation, worked by Jesus that manifest that the Kingdom is present in Him	Chapters 7,10,21,27	Chapters 6,8,10,27	Lessons 7,10	SHS Lessons 7,15,17

	A	B	C	D	E	F
37						
38	ANCHOR STANDARD 2: KNOWLEDGE OF SACRAMENTS AND LITURGY (SL)					
39						
40	SACRAMENTS AND SACRAMENTALS					
41	Standard	Standard Description				
42	SL.7.1	Explain sacraments as visible signs of God's grace and actions of the Holy Spirit at work in the Church	Chapters 8,10,13,16-19,21-23,27-30	Chapters 8-10,13,16-17,19,21,23,26-30	Lessons 10-11,13,16-20,23,25-29	SHS - "Altar of 7 Sacraments"- Art Lessons 1,6-8,10-12,15-21
43	SL.7.1.1	Explain that the Eucharist calls each communicant to a greater love of God and neighbor as we share in the saving effects of the crucifixion and resurrection of Christ	Chapters 5,8,16,21-23	Chapters 8,13,16,21,23	Lessons 21-23	Lessons 10,15-16
44	SL.7.1.2	Explain why Reconciliation is called the sacrament of conversion, because the penitent takes the first step in returning to the Father after straying through sin	Chapters 8,13,16,21,23,25-26	Chapters 8,10,13,16,23,25-26	Lessons 17,25-26	Lessons 8,10,12,16-18
45	SL.7.1.3	State the belief that the Church has the power to forgive sins through the sacraments in a particular way through Baptism: all sin and temporal punishment, Reconciliation: all sin, Anointing of the Sick: all sin, and Eucharist: all venial sin	Chapters 8,13,16-18,23,26-27	Chapters 8,10,13,16-18,23,25-26	Baptism: 10,17,23 Reconciliation: 25-26 Anointing: 27	SHS Baptism: 7-8,10,12,16-19
46	SL.7.1.4	Describe how Christians participate in the priesthood of Christ, especially through the Sacraments of Baptism, Confirmation, and Holy Orders	Chapters 8,18-19,28	Chapters 8-9,19,28	Lessons 8,18-19,23,28	SHS Lessons 6-8,12-13,16,19-20
47	SL.7.1.5	Discuss the Baptism of all Christians as a sign of communion			Lesson 18	SHS, Lessons 7,10,12,20
48	SL.7.1.6	Describe the Sacrament of Confirmation: the symbols, rites, and ministers, especially the elements of laying on of hands and sealing with sacred chrism	Chapters 16,19	Chapters 5,8,16,19	Lesson 19	Lessons 5,8,10,12-13
49	SL.7.2	Recognize that every baptized person is called to lead a chaste life, regardless of one's vocation/state in life	Chapters 15 (Maria Goretti),28-29	Chapters 15,28-29	Lesson 15	Lessons 14,20
50	SL.7.2.1	Analyze what is needed to live a chaste lifestyle and differentiate between abstinence, chastity, and celibacy	Chapters 15,28-29	Chapters 15,28-29	Lesson 29	Lessons 14,19-20
51	SL.7.2.2	Connect how one's moral decisions positively or negatively affect their human sexuality			Lesson 29	Lessons 3,11,14,20

	A	B	C	D	E	F
52	SL.7.2.3	Identify masculine and feminine aspects of human sexuality, noting their differences and complementarity	Chapters 16,29	Chapters 16,29	Lesson 29	Lessons 3,20
53	SL.7.2.4	Define sexual attraction as part of God's plan to bring about the purposes of marriage: unity of the spouses and procreation of children	Chapter 29	Chapter 29	Lesson 29	Lesson 20
54	SL.7.3	Define rites as being prescribed actions of the Church	Chapters 12,18-19,26-29	Chapters 12,18,26-28 Appendix B-17,B-29-30	Lessons 12,26-27	Lessons 9,12-13,17-20
55						
56	LITURGY					
57	<u>Standard</u>	<u>Standard Description</u>				
58	SL.7.4	Describe why every Catholic has the obligation to attend Mass on all Sundays and Holy Days of Obligation	Chapter 17	Chapter 17	Lessons 21-22	Lessons 13,16,19 Appendix-Examination of conscience
59	SL.7.4.1	Indicate how Catholics are called to participate in liturgical ministries ad parish life			Lesson 28	
60	SL.7.4.2	Explain that in the Eucharistic Celebration Christ is present in His Church, in the person of the priest, the Word proclaimed, and especially in the Eucharist.	Chapters 8-9,16,21-22	Chapters 9,16,21-22	Lessons 21-22	LYS Lent/Easter, Lessons 7,15-16
61	SL.7.4.3	Describe that only validly ordained priests can preside at the Eucharist and consecrate the bread and the wine so that they become the Body and Blood of the Lord	Chapters 8-9,16,21-23	Chapters 8-9,16,21-22	Lessons 21-22,28	LYS Lent/Easter Lessons 15-16
62	SL.7.4.4	Name all of the holy days of obligation in the United States: <i>Jan. 1: Solemnity of Mary, Mother of God, Feast of the Ascension (40 days after Easter), Aug. 15: Assumption of the Blessed Virgin Mary, Nov. 1: All Saints' Day, Dec. 8: Feast of the Immaculate Conception, Dec. 25: Christmas</i>		Marian Feasts: Chapter 31 p. 385	Lesson 7-Immaculate Conception-defined Lesson 31-Immaculate Conception and Assumption-defined	SHS Lesson 7-Immaculate Conception
63	SL.7.4.5	Identify Scripture readings for Sundays in the liturgical year and trace the life of Christ through these readings		p.269 cycle of readings explained		LYS's
64						
65	ANCHOR STANDARD 3: MORAL FORMATION (M)					
66						
67	MORAL LIVING					
68	<u>Standard</u>	<u>Standard Description</u>				
69	M.7.1	Identify the 5 precepts of the Church	See Grades 5 and 6	Chapter 24: Precepts in the formation of conscience		Lesson 17-for use in the formation of conscience
70		1. To attend Mass on Sundays and Holy Days of Obligation and resting from servile works			Lesson 21-22-Mass	Lessons 13,16,19-Mass

	A	B	C	D	E	F
71		2. To observe the days of abstinence and fasting			Lesson 23-Fasting	
72		3. To confess our sins to a priest, at least once a year				
73		4. To receive Our Lord Jesus Christ in the Holy Eucharist at least once a year during the Easter Season		Chapter 22-#4,		Lesson 16-Eucharist
74		5. To contribute to the support of the Church				
75	M.7.2	Recognize that God inscribes the natural law in our hearts so that we can differentiate good from bad in our actions	Chapters 14-15,24	Chapters 14-15,17,24	Lessons 3,15,25	SHS, LYS Advent/Christmas Lessons 1,3,8,10-12,17
76	M.7.2.1	Explain that moral actions can be evaluated as good or bad insofar as they bring us closer to or further away from God	Chapters 13-15,24-25	Chapters 13-15,24-25	Lessons 3,14-15,25-26	SHS Lessons 2-3,8,10-12,17
77	M.7.2.2	Recognize that the deadly sins weaken our ability to choose what is good and list them as pride, avarice, envy, anger, gluttony, lust, and sloth	Chapters 15,24	Chapters 13,15,24 Appendix B 23-25	Lessons 15,24	Lessons 11-12,17
78	M.7.3	Describe that Catholic morality is founded upon the dignity of the human person which finds its origin in creation and the Incarnation of Jesus Christ	Chapters 13,15,26	Chapters 13,15,26	SHS LYS Advent/Christmas Lessons 1,3,7,11,17	Lessons 3,8,15,25
79	M.7.3.1	Explain that Jesus Christ teaches us how to live through His words and deeds particularly through the Beatitudes	Chapters 15,17	Chapters 8,15,17	Lesson 25	Lessons 7,11,15
80	M.7.4	Differentiate between original sin, personal sin, and social sin	Chapters 3,6,8,13,17,24-26	Chapters 3,6,8,13,17,24-26	Lessons 3,8,17-18,24-27	SHS LYS's Lessons 2-3,5,7,-8,11-12,17-18
81	M.7.5	Discuss poverty, chastity, and obedience as guiding rules for every Christian	Chapters 28-29	Chapters 28-29	Lesson 15-chastity	Lessons 14,20-chastity
82						
83	CONSCIENCE					
84	Standard	Standard Description				
85	M.7.6	Define Conscience as the voice of God echoing in our hearts calling us to love and to do what is good and avoid what is evil	Chapters 15,22,24-26	Chapters 15,26	Lessons 24-26	SHS, LYS Advent/Christmas Lessons 3,17
86	M.7.6.1	Describe the lifelong formation of the conscience and the role of virtue in forming one's conscience	Chapters 15,24-25 p.181 Examination of Conscience based on 10 Commandments	Chapter 15	Lesson 24	Lessons 8,17
87	M.7.6.2	Identify conscience as a judgment of reason that allows us to evaluate the moral quality of an action	Chapters 15,22,24-26	Chapters 15,26	Lessons 24-26	SHS Lessons 3,17
88	M.7.6.3	Describe how the Theological and Cardinal Virtues are utilized in moral decision making	Theological: 14,17-18,21 Cardinal: 15	Theological: 14,17 Cardinal: 15,24	Theological: 13-14 Cardinal: 15	Theological: 1,10-11,17 Cardinal: 1,11-12

	A	B	C	D	E	F
89	M.7.6.4	Show how the Beatitudes provide the foundation for understanding the moral teaching of Jesus	Chapter 15	Chapters 8,15		Lessons 7,11
90	M.7.6.5	Identify the two greatest commandments	Chapter 14			Lesson 14—piety is defined as love of God above all and neighbor as yourself
91	M.7.6.6	Explain how the 10 Commandments are a guide for forming one's conscience and moral decision making	Chapters 5-6,24-25	Chapters 5,8,17,24-25	Lessons 5,24,26	SHS Lessons 5,17
92						
93	ANCHOR STANDARD 4: PRAYING WITH CHRIST (P)					
94						
95	PRAYER					
96	<u>Standard</u>	<u>Standard Description</u>				
97	P.7.1	Explain how prayer provides a deepening awareness and living of our covenant relationship with God	Chapters 10,13,17-18,20-23,26,28-31	Chapters 10,13,17,20-23,26,28-31	Lessons 4-11,14,16,20-22,24,27,30	LYS's Lessons 1-2,6-11,13-21
98	P.7.1.1	State steps you can take to develop a relationship with the Lord.	Chapters 8,13-14,17-18,20,22-23,26,28	Chapters 8-9,13-14,17,20,22-23,26,28	Lessons 1,14,16,20,22,24,26-27,30	LYS's Lessons 1-2,6-11,13-18,20-21
99	P.7.1.2	Explain authentic prayer/devotions as essential to living a Christian life	Chapters 9,13,15,20,22-23,28,30-31	Chapters 9,13,15,20,22-23,28,30-31	Lessons 6,11,20-22	LYS's Lessons 6,8-9,11,,14,16,20-21
100	P.7.1.3	Describe the various forms and styles of meditation	Chapters 30-31	Chapters 30-31	Lessons 27,30	LYS's Lessons 2,10,13-18,21
101	P.7.1.4	Describe how God offers grace and strength to those who pray	Chapters 8,10,13-15,17-18,21,23,26,29-31	Chapters 8,10,13-15,17,21-23,26,29-31	Lessons 6,8,11,13-16,20-22,24,26-27,30	Lessons 1-2,7-11,13-16,18-21
102	P.7.2	Outline the steps for Lectio Divina and participate in this way of praying with Scripture			Lesson 2,22	Lessons 2 -introduced, 16-praying Gospel before Mass
103	P.7.3	Explain the seven petitions of the Our Father as outlined in the Catechism of the Catholic Church				
104	P.7.3.1	Acknowledge that we are drawn closer to God through the Lord's Prayer			Lessons 1-31	Lesson 17
105	P.7.3.2	Identify where the Lord's Prayer is found in Sacred Scripture				Lesson 17
106						
107	MARY AND THE SAINTS					
108	<u>Standard</u>	<u>Standard Description</u>				
109	P.7.4	Explain how Mary and the Saints exemplify the work of evangelization and how we celebrate them in the Liturgical year	Chapters 7,10,15,19,30-31	Chapters 2,6-10,13-16,19,22,24-25,27,30-31 -contain biographical sketches of saints	Lessons 10,30-31	SHS Lessons 2-4,7-8,10-11,13-14,16,20-22 short biographical sketches of saints and Mary

	A	B	C	D	E	F
110	P.7.4.1	Describe how feasts of Mary and the Saints are incorporated into the liturgical cycle	Chapter 31	Chapter 31		Lesson 7
111	P.7.4.2	Discuss the lives of the St. Isaac Jogues, St. Therese of Lisieux, Mother Cabrini, and others that lived a missionary vocation		St, Therese: 7,12	Lesson 9- Therese	Lessons 9,14, Appendix B16 - Therese
112	P.7.5	Recognize that the Church names Mary as Mother of God and Mother of the Church	Chapters 7,12-13,19,30-31	Chapters 6-7,12-13,19,30-31	Lessons 8,10,31	SHS, LYS's Lessons 3-4,7-8,13,21-22
113	P.7.6	Demonstrate the Biblical basis for the Hail Mary	Chapter 7	Chapter 7		SHS Lesson 7
114						
115	MEMORIZED PRAYER					
116	<u>Standard</u>	<u>Standard Description</u>				
117	p.7.7	Memorize the following prayers and precepts: Nicene Creed, Prayer to the Holy Spirit, Gifts of the Holy Spirit, Spiritual Works of Mercy, Corporal Works of Mercy, Beatitudes, and Capital Sins	Gifts of the Holy Spirit: 20	Gifts of the Holy Spirit: 19-20 Beatitudes: 15 Capital Sins 15, Appendix B 24-25 Spiritual Works of Mercy: 27	Lesson 7-Nicene Lesson 14-15 Gifts and Fruits of Holy Spirit E15 Appendix	Lesson 20-Gifts and Fruits of the Holy Spirit
118						
119	ANCHOR STANDARD 5: LIVING IN COMMUNITY OF THE CHURCH (C)					
120						
121	CHRISTIAN LIVING					
122	<u>Standard</u>	<u>Standard Description</u>				
123	C.7.1	Recognize that Jesus founded the Catholic Church that reflects the unity of the Trinity: Father, Son, and Holy Spirit, a mystery of divine love which exists as a sign of the Reign of Christ in our midst	Chapters 7-8,11-12	Chapters 7-8,11-12	Lessons 11-12	SHS Lessons 2,7-9,12,15,18,20
124	C.7.1.1	Explain that the Nicene Creed describes the Church as one, holy, and catholic, and apostolic	Chapters 7,11	Chapters 7,11		Lessons 7,9
125	C.7.1.2	Identify the Gifts of the Holy Spirit and the Fruits of the Holy Spirit as signs of living in the life of Christ	Chapter 20	Chapters 17,19,20	Lesson 20	Lessons 9,11-15
126	C.7.1.3	Identify the Church as People of God, Body of Christ, and Temple of the Holy Spirit	Chapters 11-12,17,19	Chapters 11-12,18-19		Lessons 9,13-14
127	C.7.1.4	Show understanding that all those living and faithfully departed, together form the Communion of Saints in the Church	Chapters 11,18,30	Chapters 8-9,11,30	Lesson 11	Lessons 7-9
128	C.7.1.5	Identify how Catholics may inculturate their faith through music, art, language, and celebration in light of their culture and way of life	Chapters 12,17,30	Chapters 12,30	Lesson 12,30	Lessons 9,21

	A	B	C	D	E	F
129						
130	THE CHURCH					
131	<u>Standard</u>	<u>Standard Description</u>				
132	C.7.2	Explain that the Pope is the sign and instrument of Christian unity and the visible head of the Catholic Church throughout the world	Chapters 2,7,11-12,28	Chapters 2,7-8,11-12,28	Lessons 2,11-12	SHS Lessons 1-2,7,9,19
133	C.7.3	Explain that the Church is the universal sacrament of salvation	Chapters 10-13,17,28	Chapters 10-13,17,28	Lessons 11-12,17-19	SHS Lessons 2,7-10,12,16,19
134						
135	ANCHOR STANDARD 6: LIVING AS A CHRISTIAN IN SOCIETY (CS)					
136						
137	CATHOLIC SOCIAL TEACHING					
138	<u>Standard</u>	<u>Standard Description</u>				
139	CS.7.1	Explain with examples how the principles of Catholic Social Teaching inform and critique personal and societal situations		Chapter 28-Holy Orders for men		
140	CS.7.1.1	Explain that human rights and responsibilities are based on the equality of all persons, resting on their dignity as human persons, created in the image and likeness of God	Chapters 1,3-4	Chapters 1,3-4		Lessons 1,12,20
141	CS.7.1.2	Define “common good” as the sum total of conditions which allow people as groups or individuals, to reach fulfillment more easily		Chapter 12-Early Christians		
142	CS.7.1.3	Explain work as an expression of human dignity and participation in God’s plan for human flourishing				Lesson 8
143	CS.7.2	Recognize the inherent dignity of and respect for human life in all its stages, from conception until natural death	Chapter 29	Chapter 29		LYS Advent/Christmas Lessons 1,3,20
144	CS.7.2.1	State that abortion is a grave matter, because it involves taking the life of an innocent human being	Chapter 29	Chapter 29		Lessons 1,20
145	CS.7.2.2	State how natural law expresses the dignity of the person and is the basis for fundamental rights and duties	Chapter 1	Chapters 1,4,28		LYS Advent/Christmas Lessons 1,3,11
146						
147	EVANGELIZATION AND DISCIPLESHIP					
148	<u>Standard</u>	<u>Standard Description</u>				
149	CS.7.3	Show an understanding that Christian discipleship requires following Jesus Christ as the way, the truth, and the life	Chapters 11-12,17,19,26,31	Chapters 8,11-12,17,19,26,31	Lessons 7,11,14,17,19,28	SHS Lessons 8-9,13,15

	A	B	C	D	E	F
150	CS.7.3.1	Explain the importance of personal witness and testimony in evangelization	Chapters 11,19,31	Chapters 8,11-12,17,19,31	Lesson 11	SHS Lessons 7,9,13
151	CS.7.3.2	Identify that in Mt. 28:20, Christ is asking us as disciples to follow Him when He said: "Teach them to observe all that I have commanded you."	Chapters 11,18	Chapters 11	Lesson 12	Lessons 9,12
152	CS.7.3.3	Recognize that the Church is missionary by nature: which includes catechesis, evangelization, and integral human development as a matter of justice	Chapters 11-12,17,19	Chapters 10-12,17,19	Lesson 12	Lessons 7,9
153	CS.7.3.4	Cite examples of how Jesus sent His disciples out to evangelize	Chapters 11-12,10	Chapter 12	Lesson 12	Lessons 9,13
154	CS.7.3.5	State how the Gospel of Matthew views the conditions of discipleship	Chapter 17-Baptism			Lessons 9,11-12
155	CS.7.3.6	State how Jesus challenges His disciples to be salt and light	Chapter 18-light		Lesson 19	LYS Lent/Easter Lessons 12-14
156	CS.7.3.7	Show awareness that at the end of time, Christ will return and we will be held accountable for how we helped build the Kingdom of God	Chapters 11,17,21	Chapters 11,14,17,21		Lessons 7-9
157	CS.7.4	Explain that Catholics are called to work and pray for unity in the Church because Jesus prayed "that they all may be one"	Chapter 11	Chapter 11,21,22		SHS Lessons 9-10,15
158	CS.7.4.1	List the Lutheran, Episcopal, Baptist, and Methodist churches as some of the churches who separated from the Catholic Church at the time of the Protestant Reformation		Chapter 11		Lesson 9
159	CS.7.4.2	Explain that Catholics respect the elements of sanctification present in other separated Christian traditions, namely baptism in the name of the Father, Son, and Holy Spirit	Chapters 11,17	Chapters 11,17	Lessons 17-18	Lesson 9
160	CS.7.5	State that evangelization involves the good stewardship of our God-given gifts of time, talent and treasure which witness to the world				Lessons 8-9,13
161	CS.7.5.1	Identify the gifts that you have received and describe what it means to be a good steward of these gifts in your family	Chapters 17,20	Chapters 17,20	Lesson 11	Lessons 1,9,21
162	CS.7.5.2	State that Scripture and Tradition teach us the importance of stewardship in our lives	Chapters 17,19-20	Chapters 17,19-20	Lesson 11	Lessons 2,7,9,13,21
163						
164	VOCATIONS					
165	<u>Standard</u>	<u>Standard Description</u>				

	A	B	C	D	E	F
166	CS.7.6	Identify the practices of personal prayer and discernment, and a generous response to God's plan for our lives	Chapters 8,28	Chapters 8,10,28	Lessons 11,28-29	Lessons 7-8,13,19-20
167	CS.7.6.1	State that the call to religious life in the Church is identified in two forms: active and contemplative	Chapter 6-Carmelites	Chapter 6-Carmelites		
168	CS.7.6.2	Describe how apostolic religious orders provided teachers and catechists for parishes in the United States for over 150 years				
169	CS.7.6.3	Examine a variety of Christian vocations as a response to the baptismal call	Chapters 8-9,28	Chapters 8-9,28	Lessons 28-29	Lessons 6,19-20
170	CS.7.6.4	Explain that religious life is a special type of discipleship	Chapter 28	Chapter 28		Lesson 6
171	CS.7.7	Describe service as action rooted in and flowing from prayer and give examples of how we can model Jesus' life of service in our relationship with others in our lives	Chapter 28	Chapter 20	Lesson 28	Lessons 7,13,19,21
172	CS.7.7.1	Understand that Jesus taught us about carrying a cross and living a life of loving service	Chapter 8	Chapter 8	Lessons 14,28	Lessons 7-8,13
173	CS.7.7.2	Engage in service to the community (i.e. family, parish, local, national, and global) in response to the Gospel call	Chapter 19	Chapter 19		Lesson 13
174	CS.7.7.3	Articulate how service is an essential element of discipleship	Chapters 11,19-20,28	Chapters 9,11-12,19-20	Lessons 14,28	Lessons 21,27
175	CS.7.7.4	Identify those in need within communities and provide appropriate service to help them				
176	CS.7.8	Describe how both the vocations of Marriage and Holy Orders are important to the life of the Church as they are sacraments of the service of communion and mission	Marriage: 16,23,28-29 Holy orders: 8-9,11-12,16,19,23,26-28	Marriage: 8-10,13,16,29 Holy Orders: 8-10,13,16,19,22-23,26	Marriage: 29 Holy Orders: 11-12,26-28	Marriage: 8,10,19-21 Holy Orders: 2,7-8,10,15-16,18-19,21
177	CS.7.8.1	Describe the validity of the Sacrament of Matrimony under the following conditions: baptized man and woman, free consent, intention to fulfill contract for good of spouses, openness to children, and life-long commitment	Chapters 16,29	Chapters 16,29	Lesson 29	Lessons 10,16,20
178	CS.7.8.2	Recognize the spouses as the ministers of the Sacrament of Matrimony through the expression of their marriage vows	Chapters 16,29	Chapters 13,16,29	Lesson 29	Lessons 10,16,20
179	CS.7.8.3	Describe the validity of the Sacrament of Holy Orders for men who are baptized, prepared through seminary education, and called by their bishop to be ordained	Chapters 16,28	Chapters 16,28	Lesson 28	Lesson 19

	A	B	C	D	E	F
180	CS.7.8.4	Identify and describe the three ranks of Holy Orders: episcopate, presbyterate, and diaconate	Chapters 11,28	Chapters 11,28	Lessons 19,26,28	Lessons 18-19,21
181	CS.7.8.5	Identify the priesthood as an apostolic call that comes from Jesus Christ, commissioning the apostles to continue to do the work of the Church	Chapters 8-9,11-12,18,21-23,26-28	Chapters 8-13,21-23,26-28	Lessons 2,11-12,26,28	Lessons 8,10,15-16,18-19
182						
183	ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)					
184						
185	Standard	Standard Description				
186	TOB.7.1	Explain that original sin happened because man distrusted and disobeyed God	Chapters 3,13,16,18,24,27	Chapters 3,10,13,16-18,22,24,27	Lesson 3	SHS, LYS Advent/Christmas Lessons 2-4,7-8,12,17
187	TOB.7.1.1	Explain that the book of Genesis uses figurative language, but affirms a primeval event, a deed that took place at the beginning of the history of man	Chapters 3,29	Chapters 3,29		SHS Lessons 1-3
188	TOB.7.1.2	Explain that the Devil lied to Adam and Eve about God's good intentions	Chapters 3,16,18,24	Chapters 3,16,18,24	Lesson 3	SHS, LYS Advent/Christmas Lessons 2-3,8,12,17
189	TOB.7.1.3	Explain that as a result of original sin, we each experience concupiscence	Chapters 3,6,8,3,16,18,24	Chapters 3,6,8,13,16,18,24,29	Lessons 3,5,24-25	SHS, LYS Advent/Christmas Lessons 2-3,8,10,12,17
190	TOB.7.1.4	Describe actions you can take in response to concupiscence, to bring your emotions and desires into harmony with what is truly good for you	Chapters 13,15,25-26,29	Chapters 13,15,25-26,29	Lessons 3,14-15,18,24-25	SHS, LYS Advent/Christmas Lessons 3,8,10,12,17
191	TOB.7.2	Explain "historical man" and the "redemption of the body"	Chapters 18,27	Chapters 18,27	Lesson 3	SHS, LYS Advent/Christmas Lesson 3
192	TOB.7.3	Explain the difference between rightly ordered desire, given by God and disordered desire	Chapters 15,25,29	Chapters 15,29		Lessons 11,17,20
193	TOB.7.4	State that self-mastery is needed for a person to make a gift of himself to the other	Chapters 15,29	Chapters 15,29	Lessons 3,39	Lessons 8,14,17,20
194	TOB.7.5	State that "life according to the Spirit" and following the law of God leads to true freedom and happiness	Chapters 14,16-17,20-21,26	Chapters 14,16-17,20,26	Lessons 3,14-16,29	LYS Advent/Christmas Lessons 7,11,14,17
195	TOB.7.6	Explain the "spousal meaning of the body" and why the male/female difference is fruitful and good	Chapters 3,16,29		Lesson 29	SHS, LYS Advent/Christmas Lessons 3,20

	A	B	C	D	E	F
1		ARCHDIOCESE OF CINCINNATI	Student Text/Activity Book	Teacher Manual	Family Guide	Parish Catechist Manual
2		GRADE 8				
3						
4		ANCHOR STANDARD 1 – KNOWLEDGE OF FAITH (K)				
5						
6		CREED				
7	Standard	Standard Description				
8	K.8.1	Articulate understanding that God is holy and completely deserving of our love and worship	Chapters 2-3,8,12,17,20-21,23	Chapters 2-3,8,17,20-21,23		
9	K.8.1.1	Show understanding of God as transcendent				Lesson 6
10	K.8.1.2	Describe how we are attracted to the grandeur and beauty of God as seen in creation	Chapter 20			SHS, LYS's Lessons 1,3,6
11	K.8.1.3	Show understanding that there is no contradiction between faith and reason	Chapters 12,21	Chapter 21	Lessons 21	Lessons 4,12
12	K.8.1.4	Show how faith helps us face the hardships of suffering, disappointment, and tragedy	Chapter 1	Chapter 1		Lesson 12
13	K.8.1.5	Identify the Nicene Creed as a summary of the principal doctrines of the Church	Chapters 2-4	Chapters 2,12		Lesson 8 Prayer Appendix
14	K.8.2	Identify the relationship between Sacred Tradition and Sacred Scripture as flowing from the same divine source	Chapters 2-5	Chapters 2-5	Lesson 4	Lessons 1-4
15	K.8.2.1	Distinguish between Tradition as the teaching authority of the Church and tradition as local disciplinary, liturgical, or devotional	Chapters 3-5	Chapters 3,5	Lessons 4-5	Lessons 3-4
16	K.8.2.2	Both Scripture and Tradition must be accepted and honored with equal devotion and reverence	Chapters 2,4,13	Chapters 2,4,13		Lessons 2-4
17	K.8.2.3	State that God is the author of Sacred Scriptures, written down under the inspiration of the Holy Spirit,	Chapters 4,23	Chapters 2,4		Lessons 1-3
18	K.8.2.4	Show familiarity with the Acts of the Apostles and the event of Pentecost as the beginning of the Church which continues Christ's mission	Chapters 1-3,7	Chapters 1-3,7	Lessons 2-3	Lessons 1-3,5
19	K.8.3	Describe the preparation period for the mission of Jesus and His disciples, the replacement of Judas, Peter's leadership, Jesus' Ascension, and the role of the Holy Spirit (Acts 1:13-26)	Chapters 2, 5-Peter,6-replacement Judas	Chapter 6-Judas		Lessons 1-2,4-Matthias,10
20	K.8.3.1	Recount the mission of the first witnesses in Jerusalem led by Peter (Acts 2:1-41)	Chapter 11	Chapter 2	Lesson 2	Lesson2
21	K.8.3.2	State the significance of the story of Stephen in the Acts of the Apostles (Acts 6:8-8:3)	Chapter 11			Lesson 11
22	K.8.3.3	Recount the mission in Judea and Samaria led by Peter and Saul's conversion (Acts 8:4-9:22)	Chapter 11			

	A	B	C	D	E	F
23	K.8.3.4	Recount the story of Peter's acceptance of Gentiles into baptism (Acts 11:1-18)	Chapter 6	Chapter 6		
24	K.8.3.5	Recount the gathering of the Council of Jerusalem and the question about circumcision (Acts 15:1-35)	Chapter 6	Chapter 6	Lesson 2	Lesson 2,8
25	K.8.3.6	Describe the missionary journeys of St. Paul	Chapter 11	Chapter 2 Appendix B		
26						
27	REVELATION					
28	<u>Standard</u>	<u>Standard Description</u>				
29	K.8.4	Describe Sacred Scripture as a collection of books written under God's inspiration	Chapter 4	Chapter 2,4		Lessons 2- 3
30	K.8.4.1	Identify how the Holy Spirit worked through the human authors to write Sacred Scripture	Chapter 4	Chapter 4		Lessons 2-3
31	K.8.4.2	Discuss how the Church came to identify the canon of Sacred Scriptures				
32	K.8.4.3	Show understanding that the Magisterium is the authentic interpreter of Sacred Scripture and Sacred Tradition	Chapters 1,3-5,13	Chapters 1,2-5	Lesson 3	Lesson 3
33	K.8.4.4	State that the inspired books of Sacred Scripture firmly, faithfully, and without error teach that truth which God wished to see represented in the Sacred Scriptures	Chapter 4	Chapters 2,4		SHS Lesson 3
34	K.8.4.5	Name and describe the three senses of Sacred Scripture: allegorical, anagogical, and moral				
35	K.8.5	Identify to interpret Scripture correctly, the reader must be attentive to what the human authors truly wanted to affirm and what God wants to reveal to us through their words				Lesson 7
36	K.8.6	Describe how the stories of the early Church help us to understand the beginnings	Chapters 1,3-4,6,11-12	Chapters 1,3-4,6,11-12		Lessons 1-3,8
37						
38	SALVATION AND REDEMPTION					
39	<u>Standard</u>	<u>Standard Description</u>				
40	K.8.7	Describe why the Holy Trinity is the central mystery of the Christian faith	Chapters 2,4,13-Baptism	Chapters 2,13		Lessons 1-3,5-7,10,12,16,19 Confirmation Supplement Lesson
41	K.8.7.1	State that God created us in a state of original holiness and justice	Chapter 7	Chapter 26		SHS Lessons 5,7,16
42	K.8.7.2	Explain that in original sin, man preferred himself to God, and therefore went against his own good	Chapter 14	Chapter 9,14		SHS Lessons 4-5,7,11

	A	B	C	D	E	F
43	K.8.7.3	Explain the effects of original sin as weakening our will, darkening our intellect	Chapters 7,9,14	Chapters 3,9,14		SHS, LYS Advent/Christmas Lessons 2,4-5,7,11,13,18,20-21
44	K.8.7.4	Recognize that God's permitting evil is a mystery that God helps us to address through His Son, Jesus Christ	Chapters 2,7,9,14,24-25	Chapters 2,9,14,24-25	Lesson 12	SHS, LYS's Lessons 2,5,7,20-22
45	K.8.7.5	State that the Incarnation is the mystery of the union of the divine and human natures in the person of Jesus Christ	Chapters 4,8,11	Chapters 2,8	Lesson 4	SHS, LYS Advent/Christmas Lessons 5,7-8
46	K.8.7.6	State belief that Jesus died for our sins, thus opening the possibility of eternal union with God	Chapters 1-4,7-8,25	Chapters 1-2,8,17,25	Lessons 2,7,	SHS, LYS Advent/Christmas Lessons 4,6-8,14,20 Confirmation Supplement Lesson
47	K.8.7.7	Recognize that Mary collaborated with the whole redemptive work of her Son	Chapter 9	Chapters 9,12,26	Lesson 9	SHS, LYS Advent/Christmas Lessons 4,6-8,14,20
48						
49	ANCHOR STANDARD 2: KNOWLEDGE OF SACRAMENTS AND LITURGY (SL)					
50						
51	SACRAMENTS AND SACRAMENTALS					
52	Standard	Standard Description				
53	SL.8.1	Recognize the purpose of the sacraments to sanctify, build up the Body of Christ, and give worship to God	Chapters 1,3,7-8,14,17-19,23-24	Chapters 1-3,7-8,14,17-19,21, 23-24	Lessons 3,6-7,24	SHS, LYS's Lessons 4-6,10-11,14,16,21-22 Confirmation Supplement Lesson
54	SL.8.1.1	Show understanding that because Christ is at work in the sacraments, they are effective independent of the disposition or holiness of the priest	Chapters 3,11,24	Chapters 11,24	Lessons 1,24	Lessons 1-2
55	SL.8.1.2	Explain that the bishop ordains priests and deacons as co-workers with him in serving the people of God	Chapters 6,17	Chapters 6,17	Lessons 1,6	Lessons 4,14,21
56	SL.8.1.3	Describe the role of the deacon	Chapters 3,6,17	Chapters 6-8,17	Lessons 6	Lesson 4
57	SL.8.1.4	State that the Lord affirms that Baptism is necessary for salvation	Chapters 1,3,7,10,13,23	Chapters 1,3,7,13,23	Lessons 3,7,13	Lessons 5-6,10-12,21 Confirmation Supplement Lesson
58	SL.8.1.5	Identify that children who have died without baptism are entrusted to the mercy of God and that those who have not yet heard the Gospel, but seek God's will can be saved even if they have not been baptized		Chapter 7		Lesson 5

	A	B	C	D	E	F
59	SL.8.1.6	Recognize confirmation as a Sacrament of Initiation carrying an indelible character sealing the confirmands with the seven gifts of the Holy Spirit	Chapter 7		Lesson 7	Lessons 7,11-12,19,21 Confirmation Supplement Lesson
60	SL.8.1.7	State requirements for receiving the Sacrament of Confirmation and its essential elements	Chapter 7	Chapter 7	Lesson 7	Lessons 7,12 Confirmation Supplement Lesson
61	SL.8.1.8	Explain why the bishop is the ordinary minister of the Sacrament of Confirmation	Chapter 7	Chapter 6		Lesson 4 Confirmation Supplement Lesson
62	SL.8.1.9	State that in the holy sacrifice of the Mass, the bread and wine become the body, blood, soul, and divinity of Jesus Christ; this change is known as transubstantiation	Chapters 1,7-8,23-24	Chapters 1,7-8,23	Lessons 1,7,24	SHS, LYS's Lessons 1,5-6,21-22 Confirmation Supplement Lesson
63	SL.8.1.10	Show understanding that Christian marriage is a visible sign of Christ's love for His Church	Chapters 18-19	Chapters 18-19	Lesson 19	Lessons 15-16,21
64	SL.8.1.11	Demonstrate understanding that unity, indissolubility, and openness to life are essential to marriage	Chapter 18-19	Chapters 18-19	Lesson 19	Lessons 11,15-16,21
65						
66	LITURGY					
67	Standard	Standard Description				
68	SL.8.2	Describe the movements of the Mass				
69	SL.8.2.1	Explain that the Church professes that the Eucharist is the source and summit of our Christian life	Chapters 1,7-8,23	Chapters 1,7-8,23	Lesson 6	
70	SL.8.2.2	Articulate that the Mass makes present the sacrifice of Jesus at Calvary and sends us forth to fulfill God's will in our lives	Chapters 7-8,23	Chapters 8,23	Lessons 1,8,24-25	SHS LYS Lent/Easter Lessons 1,5-6,20-22
71	SL.8.2.3	Articulate that the sacrifice of Jesus at Calvary, accomplishes our salvation	Chapters 3,7-8,23-24	Chapters 7-8,23		SHS LYS Lent/Easter Lessons 1,5-6,10,16,19,21-22
72	SL.8.3	Show understanding of public devotions in parish life; especially Eucharistic adoration and benediction	Chapter 24	Chapter 24	Lessons 12,24	Lessons 20-21
73	SL.8.4	Explain the signs of the bishop's apostolic ministry: the miter, crosier, pectoral cross, and ring	Appendix B-3,B-4		Appropriate in Lesson 7-not stated	
74						
75	ANCHOR STANDARD 3: MORAL FORMATION (M)					
76						
77	MORAL LIVING					
78	Standard	Standard Description				

	A	B	C	D	E	F
79	M.8.1	Recognize that the Church has a right and duty to teach moral truth	Chapters 3,5,19,21	Chapters 2-3,5,19,21	Lessons 4,17-18	Lessons 5,22
80	M.8.1.1	Explain that our beliefs are rooted in Apostolic Tradition and Sacred Scripture, and interpreted by the teaching office (Magisterium) of the Church	Chapters 1,3-5,13	Chapters 1-5,13	Lessons 1-6	Lessons 1,3-4,18
81	M.8.1.2	Demonstrate the ability to explain the precepts of the Church	Chapter 21	Chapters 18,21		Lesson 15-referenced, 18-stated
82	M.8.1.3	Define the new covenant as the grace of the Holy Spirit that works through charity	Chapters 2,13,16-21	Chapters 2,13,16-21	Lessons 2,21-22	SHS, LYS Lent/Easter Lessons 2,5,7,11-13,15-16,19-20
83	M.8.1.4	Identify the law of God is taught as a way of life and truth, reminding us of what we should be before Him	Chapters 5,13,16-21,25	Chapters 5,13,16-21,25	Lessons 5-6,15,20-22	LYS Lent/Easter Lessons 2-4,7,11,15-19
84	M.8.1.5	Explain the law of the gospel fulfills the commandments of the Law as part of God's plan for human flourishing	Chapters 2,5,13,16,18-21	Chapters 2,5,13,18-21		SHS Lessons 2-4,7-8,11,15-19,22
85	M.8.1.6	Describe that the theological virtues are the foundation of Christian moral activity; they animate it and give it its special character	Chapters 13,15	Chapter 15	Lesson 15	Lessons 11-12,22
86	M.8.1.7	Describe that the moral virtues are habitual perfections of intellect that govern our actions, order our passions and guide our conduct according to reason and faith	Chapters 14-15	Chapters 14-15	Lesson 15	Lessons 12,18-19,22
87	M.8.1.8	Explain that justification establishes the connection between God's grace and our freedom	Chapters 17,21	Chapter 17	Lesson 21	LYS Lent/Easter Lessons 4-5,7,12,18-19,21
88	M.8.2	State that mortal sin requires full knowledge, sufficient reflection, and full personal consent of the will	Chapters 19,21,24	Chapter 19		Lessons 16,18-19,21
89	M.8.2.1	Identify that each human action is either morally right or wrong and that, as Christians, we are called to judge the action, not the person	Chapters 13,16,19,21,26	Chapters 19,21,26	Lessons 21-22	Lessons 4,11-12,16-19
90	M.8.2.2	Explain that mortal sin extinguishes the life of grace within us, turns us away from God, who is our ultimate happiness	Chapters 19,21-22,24-25	Chapters 19,24		Lessons 4,11,16-19
91	M.8.2.3	Recognize that to receive God's mercy and forgiveness, we must admit our sins and be sorry for them	Chapters 16,21,24	Chapters 21,24	Lessons 14,23-24	LYS Lent/Easter Lessons 18-19,21-22
92	M.8.2.4	State the conditions for abortion being a grave sin and the need for reconciliation and healing	Chapters 20,22	Chapters 20,22	Lesson 22	Lessons 1,11,17-19
93						
94	CONSCIENCE					

	A	B	C	D	E	F
95	Standard	Standard Description				
96	M.8.3	Explain that God's grace, the virtues, and the Holy Spirit help us with moral decision-making	Chapters 14-15,19-21,24-26	Chapters 14-15,19,21,24-26	Lessons 5,14-15,21,23	LYS Lent/Easter Lessons 1-2,5,7,10-12,15-16,18-19,21-22 Confirmation Supplement Lesson
97	M.8.3.1	Examine the meaning of Christ's invitation to deny self and take up the cross and how this is lived out in the moral life	Chapters 15,19,21,26	Chapters 15,19,21,26	Lessons 14-15,21	LYS Lent/Easter Lessons 1,5,7,11-12,15-16,18-19,21-22 Confirmation Supplement Lesson
98	M.8.3.2	Describe free will as the ability to choose the good and how good choices lead to growth and maturity	Chapters 14-15,19,21,25-26	Chapters 14-15,19,21,25-26	Lessons 14-15-21	LYS Lent/Easter Lessons 1,5,7,11-12,15-16,18-19,21-22 Confirmation Supplement Lesson
99	M.8.3.3	Explain that the conscience makes judgments that help us see the moral quality of an action	Chapters 21,24 Appendix glossary	Chapters 3,13,21,24	Lesson 21	Lessons 18,21-22, Examination in Prayer Appendix Confirmation Supplement Lesson
100	M.8.3.4	Recognize and give examples of acts that are wrong regardless of how good the end or intention	Chapters 15,20-22	Chapters 15-16,20-22	Lessons 14-15,21-22	Lessons 5,11,16-19,21
101	M.8.3.5	Describe how we can habitually know and do what is good with the help of the Theological and Cardinal Virtues	Cardinal-15	Cardinal -15	Lesson 15	Both-Lessons 12,22 Theological-11 Justice 19, General-22
102	M.8.3.6	Define the virtue of temperance as that which inclines us to avoid every kind of excess	Chapters 14-15,19-20	Chapters 1,14-15,19-20	Lesson 15	Lesson 12
103	M.8.4	Define grace as the favor, the free and undeserved help that God gives us to respond to His call to become children of God	Chapters 2-3,6--11,14-15,23-24	Chapters 2-3,6-12,14-16,24-26	Lessons 2-3,7,9,14-15,24	LYS Lent/ Easter Lessons 2,5-7,10,12-13,16,20-22
104	M.8.5	Describe sanctifying grace as the grace that perfects the soul itself to enable it to live with God, to act by His love	Chapters 3-4,6-9,13,15,23-24 Appendix glossary	Chapters 2-3,6-8	Lessons 2-3,7-9,24	LYS Lent/Easter Lessons 5-6,12-13,16,20-22 Confirmation Supplement Lesson
105						
106	ANCHOR STANDARD 4: PRAYING WITH CHRIST (P)					
107						
108	PRAYER					
109	P.8.1	State how the desire for God is written in the human heart because we are created by God and for Him	Chapters 10,13-14,17-18,21,23	Into p.xi, Chapters 10,13-14, 17-18,21,23	Lessons 8,10,13-14,16-17	SHS, LYS's Lessons 1,5-6,10-11,13,15,17-18,20,22 Confirmation Supplement Lesson

	A	B	C	D	E	F
110	P.8.1.1	Discuss prayerful discernment and the need for openness to God's call in our lives	Chapters 7,9-10,14,17-19	Chapters 9-10,14,17-19	Lessons 17-19,20,23	SHS, LYS Lent/Easter Lessons 4,11,13-17,20,22
111	P.8.1.2	Demonstrate the ability to lead a prayer using one or more of the following types of prayer: blessing, petition, intercession, thanksgiving, and praise	Chapters 10,23	Chapters 20,23,25	Lessons 2-3,5,16,23 petitions for deceased-10 intercession of saints-10,15	Lessons 6-7,10,20
112	P.8.1.3	Define Sacramentals as religious objects, pious actions, and blessings that help us grow in holiness and prayer	Chapter 23	Chapter 10,12		Lessons 6,20
113	P.8.2	Demonstrate a variety of prayer styles: vocal prayer, meditation, and contemplative prayer	Chapter 23	Chapter 23	Lessons 1-3,8,23	Lessons 6,20
114	P.8.2.1	Compose a spontaneous prayer	Chapter 23	Chapter 23	Lesson 20	Lesson 23
115	P.8.2.2	Describe specific Catholic devotions like a novena & litany	Chapter 9-litany	Chapter 8	Litany-9 novena -19	Lessons 6-7 Prayer Appendix
116	P.8.2.3	Demonstrate the prayer form of Lectio Divina	Chapter 23	Chapter 23		Lesson 20
117	P.8.2.4	Demonstrate how and why one participates in the Catholic devotion of Eucharistic adoration			Lesson 1,12-Benediction, 24	Lessons 20-21
118						
119	MARY AND THE SAINTS					
120	<u>Standard</u>	<u>Standard Description</u>				
121	P.8.3	Recognize the important role of saints and martyrs in our Church and how they can assist us in our pursuit of holiness through the example of their earthly life and their intercession for us	Saints: 3-4,9-(Mary),10-12 Martyrs: 7,11-12	Saints: 3,9-(Mary),10-12,14-16,19-21, 24-25 Martyrs: 7,11-12,24	Lessons 4,9-12	LYS Lent/Easter Lessons 1-3,5-9,11,20 Confirmation Supplement Lesson
122	P.8.3.1	Define saints as friends of God in heaven, who intercede for us as part of God's plan for salvation	Chapters 3,9-12	Chapters 3,9-12	Lessons 9-10,12	Lessons 1-3,6-9,11,20 Confirmation Supplement Lesson
123	P.8.3.2	Describe the canonization process	Chapters 3,10 -mentioned	Chapter 10-described	Lesson 10-referenced	Lessons 2,7
124	P.8.3.3	Define a martyr as someone that was killed because of their witness to Christ	Chapters 7,11-13,15	Chapters 7,11-12,24	Lesson 11	Lessons 1,5,8-10
125	P.8.3.4	Identify Elizabeth Ann Seton as the first American born Saint and the patroness of Catholic Schools	Chapter 12	Chapter 12	Lesson 12	Lesson 9
126	P.8.4	Describe these moments in the life of Mary: Annunciation (484, 490), Visitation (717), Assumption (966), and Coronation (1 Pet. 5:4)	Chapter 9	Chapter 9	Lesson 9	Annunciation-SHS, Lesson 7 Assumption-4,7
127						
128	MEMORIZED PRAYER					
129	<u>Standard</u>	<u>Standard Description</u>				

	A	B	C	D	E	F
130	P.8.5	Memorize the following prayers and precepts: Theological Virtues, Regina Coeli, Divine Praises, Lectio Divina (knowledge of), Chaplet of Divine Mercy, Litany (knowledge of), Novena (knowledge of)	Litany of Loreto -Ch. 9 Theological Virtues-Ch 15	Novena-Ch. 8, Litany-Ch 9 and Appendix B Theologica; Virtues -Ch.15 Lectio Divina-Ch 23	Litany of Loreto-9	Litany-6-7 Novena-6-7 Theological Virtues-11-12
131						
132	ANCHOR STANDARD 5: LIVING IN COMMUNITY OF THE CHURCH (C)					
133						
134	CHRISTIAN LIVING					
135	<u>Standard</u>	<u>Standard Description</u>				
136	C.8.1	Realize that the protection of life and the dignity of every person is rooted in Scripture	Chapters 16,20,22	Chapters 16,20,22	Lessons 16,20,22	Lessons 11,13,17-19
137	C.8.1.1	State how murder, suicide, and abortion are forbidden by God, because they go against the dignity of life	Chapter 22	Chapters 20,22	Lesson 22	Lessons 1,11,17-19
138	C.8.1.2	Show understanding that legitimate defense/self-defense is a grave duty for whoever is responsible for the lives of others or the common good	Chapters 11-12,20-22	Chapters 20-22	Lesson 22	Lessons 17,19
139	C.8.1.3	Articulate that the moment of conception is the beginning of human life	Chapters 20-22	Chapters 20-22	Lessons 20,22	Lessons 5,11,16-19
140						
141	THE CHURCH					
142	<u>Standard</u>	<u>Standard Description</u>				
143	C.8.2	Show understanding that the Church is a living institution, both human and divine, gifted by the Holy Spirit with a mission to the world	Chapters 1-13,20-22	Chapters 1-13,20-22	Lessons 1,3-6,12-13,16,22	SHS Lessons 1-4,6,8-10,15-16,18-21
144	C.8.2.1	State how the Church in this world is the sacrament of salvation, the sign and the instrument of the communion of God and men	Chapters 1-3,5-8,10,12-13,20	Chapters 1-3,5-8,10,12-13,20	Lessons 1-6,12-13,22	SHS Lessons 1-3,6,8-10,16,19,22
145	C.8.3	Recognize that the members of the Church have contributed to the mission of the Church throughout her history	Chapters 1,3,5-6,10-12,17-22	Chapters 1-3,5-6,1--12,14-15, 17-21	Lessons 2-6,12,22	Lessons 1-4,7-10,16-19,21
146	C.8.3.1	Identify the Church as a sign and instrument of communion with God and of the unity among all people	Chapters 1-3,6-7,10-13,20,22	Chapters 1-3,6-7,10-13,20,22	Lessons 1-6,12-13	SHS Lessons 1-3,6,8-10,16,21
147	C.8.3.2	Identify the Church as a priestly people	Chapters 1-2,6,8,17	Chapters 1,2,6,8,17	Lesson 6	Lessons 6,15,21
148	C.8.3.3	Identify various religious orders	Chapters 11-12,17	Chapters 11-12,17		
149	C.8.4	Name and explain the significance of influential popes, major councils, and key events in the history of the Church	Major Councils: See also Gr.7 Appendix for brief history GR.8 Ch. 4, 11-Nicea, 12	Chapters 4,12	Lessons 4-5,12	Lessons 3-4,6,8-9
150	C.8.4.1	Recognize that the Church's gifts and growth are evident through all periods of history	Chapters 1,2-5,11-12,22	Chapters 1,2-5,11-12	Lessons 2,6,12	Lessons 2-3,8-9,19,21

	A	B	C	D	E	F
151	C.8.4.2	Outline the early period of the Church from 30-313. Include the Apostolic Age, the role of deacons, Roman persecutions, the contributions of the early fathers and Church councils	Chapters 1,3- 4,11	Chapters 1,3-4,11	Lesson 11-reference	Lessons 3,8
152	C.8.4.3	Outline the main events of the Church's Age of Expansion from 313-700. Include the Edict of Toleration, the organization of the Church after the persecutions, the ecumenical councils, the expansion of the Church across Europe, and the growth of monasticism	Chapters 4,11	Chapters 4,11	Lesson 11-refernce	Lesson 8
153	C.8.4.4	Outline the major events in the Church during the Age of Medieval Europe from 700-1500. Include the Romanization of the papacy, the contribution of the Charlemagne Emperor to the peace of Europe, the Crusades, the claiming of land for religion, the Black Death, the architecture and art's influence on the building of cathedrals, the Inquisition, the Great Schism resulting in the split between Eastern and Western Christianity, and the rise of the mendicant religious orders as a way to reform the Church	700-1000-Ch. 11 1000---- Ch.12 Great Schism-Ch. 13	700-1000-Ch. 11 1000---- Ch.12 Great Schism-Ch. 13		to 1000-Lesson 8 1500-2000-Lesson 9
154	C.8.4.5	Describe the growth of missionary orders in the Church, the establishment of dioceses in the New World, the rise of anti-Catholicism and Deism, and the Age of Enlightenment, the growth of apostolic religious life, and the popes in the Modern Age	Chapter 12	Chapter 12		Lesson 9
155	C.8.4.6	Report on the challenges to the Church in the later Medieval Period, the move of the papacy to France, the renaissance, and Christian humanism	Chapter 12	Chapter 12	Lesson 12	Lesson 9
156	C.8.4.7	Describe the causes of the Reformation, the rise of Protestantism, and the Counter-Reformation of the Catholic Church to begin the inner work of reform begun in the Council of Trent from 1517-1891	Chapter 12-13	Chapter 12	Lesson 12	Lesson 9-10
157	C.8.4.8	Describe the Age of the Modern Church beginning in 1890 as a sign of hope for society undergoing vast change through the rise and fall of totalitarian governments	Chapter 12	Chapter 12	Lesson 12	

	A	B	C	D	E	F
158	C.8.4.9	Recount the Vatican II Council as the ecumenical council leading the Catholic Church into a place of spiritual leadership in modern society, addressing particularly the universal call of all to holiness, the vocation and mission of the laity, the work of ecumenism and religious dialogue, the role of bishops in subsidiarity, and the current challenges of the Church in the era of global economics and quest for peace	Chapter 4-introduced	Chapter 4-noted		
159	C.8.5	Describe the Magisterium as the teaching office of the bishops in communion with the pope	Chapters 1,3-5,21	Chapters 1,3-5	Lessons 4,6	Lessons 2-4,19
160	C.8.5.1	Recognize that the Pope, Bishop of Rome and Peter's successor, is the "perpetual and visible source and foundation of the unity both of the bishops and of the whole company of the faithful"	Chapters 3-6,12	Chapters 2-6,12, Appendix B	Lessons 1,6	Lessons 1-4,6,8
161	C.8.5.2	Identify that the Pope, as the visible head of the Church, is a world leader to whom people look for inspiration, guidance, and hope	Chapters 3-6,11-12	Chapters 2-6,12	Lessons 1,5-6	Lessons 1-4,6,8
162	C.8.5.3	Discuss the infallibility of the Pope in matters of faith and morals	Chapters 3-5,9-Immaculate Conception,Assumption, 11	Chapters 9-Immaculate Conception, Assumption,6,11,	Lesson 5	Lessons 1,3-4,8
163	C.8.5.4	Describe the election of a pope and apostolic succession	Chapter 6	Appendix B	Lesson 6	Lessons 1-2,4
164	C.8.5.5	Define dogma, doctrine, councils, conclaves, synods, encyclical, pastoral letter, and canon law	Doctrine-5,13 Councils-4-5,11 Synod-5 Encyclical-4-5,22 Appendix :Words to Know	Chapters 11-1st 7 heresies resolved, 22-encyclical	councils-4 doctrine-5	encyclical-3 councils-3-4,8 doctrine-3-4
165						
166	ANCHOR STANDARD 6: LIVING AS A CHRISTIAN IN SOCIETY (CS)					
167						
168	CATHOLIC SOCIAL TEACHING					
169	<u>Standard</u>	<u>Standard Description</u>				
170	CS.8.1	State that the social doctrine of the Church teaches the demands of justice and peace in conformity with divine wisdom	Chapters 3,16,20,22	Chapters 3,16,20,22	Lessons 20-22	Lessons 1,4,12,15,17-19
171	CS.8.1.1	Christian revelation promotes deeper understanding of the laws of social living	Chapters 4,10,16,20,22	Chapters 4,10,16,20,22	Lessons 20-22	Lessons 1,12-13,15,17-19
172	CS.8.1.2	Explain that we are called to transform society by respecting the transcendent dignity of each person	3,10,12-13,16,20,22	Chapters 3,10,12,16,20,22	Lessons 16,20-22	Lessons 1-2,12-13,15-19

	A	B	C	D	E	F
173	CS.8.1.3	Explain why Catholic citizens have the duty to contribute along with the civil authorities to the good of society in a spirit of truth, justice, solidarity, and freedom	Chapters 7,10,16,20,22	Chapters 10,16,20,22	Lessons 16,20-22	Lessons 4,15,17-19
174	CS.8.1.4	Recognize that citizens are obliged in conscience not to follow the directives of civil authorities when they are against the moral order	Chapters 20,22	Chapters 20,22	Lessons 20-22	Lessons 1,15,17-19
175	CS.8.1.5	Describe the common good as the sum total of social conditions allowing people to reach their fulfillment more fully and more easily	Chapters 20,22	Chapters 20,22	Lesson 20	Lesson 17
176	CS.8.1.6	Discuss common good and dignity of the human person as basic principles of Catholic Social Teaching	Chapters 16,20,22 Appendix p. 175	Chapters 16,20,22	Lessons 16,20,22	Lessons 17,19
177	CS.8.1.7	State that Jesus teaches us that one enters the Kingdom of Heaven, not by speaking words, but by doing “the will of my Father in heaven”	Chapters 14,16,20,22,25-26	Chapters 14-16,20,22,25-26	Lessons 20,22	Lessons 7,10-12,14-15,17-19,22 Confirmation Supplement Lesson
178						
179	EVANGELIZATION AND DISCIPLESHIP					
180	Standard	Standard Description				
181	CS.8.2	Describe the call to discipleship as faithfully following Jesus and answering his call to “go and make disciples of all nations”	Chapters 2-3,6,11-12,14,18,20,22	Chapters 2,6,12,14,18,20	Lessons 2,6,13,18	Lessons 1,2,4-6,8-10,15,17,19
182	CS.8.3	Explain stewardship in terms of St. Peter’s statement, “As each one has received a gift, use it to serve one another as good stewards of God’s varied grace”	Chapters 11-14,17-18,20	Chapters 12,14,17-18,20	Lessons 6,16,18,20	LYS’s Lessons 4,8,11-12,15,17,19,22 Confirmation Supplement Lesson
183	CS.8.3.1	Engage in service to the community (i.e. family, parish, local, national, and global) in response to the Gospel call	Chapters 10,16,18,20	Chapters 10,18,20	Lessons 16,18	Lessons 13,15,17,19,22
184	CS.8.3.2	Describe stewardship in terms of using our time, talent, and treasure as a response of gratitude to God	Chapters 10,12-14,16-18,20,26	Chapters 10,14,17-18,20,26	Lessons 16,18,20	LYS Advent/Christmas Lessons 11-12,14-15,17,19,22 Confirmation Supplement Lesson
185	CS.8.3.3	Explain the three aspects of Jesus’ mission and ministry: priest (celebrating the sacred mysteries), prophet (proclaiming God’s Word in the midst of this world), and king (serving the people, especially the poor and suffering)	Priest: 2,-3,8 Prophet: 3 King: 3,16,18	Priest: 2 King: 16,18	Lessons 6,16	LYS Advent/Christmas Lessons 4,6,15,19 Confirmation Supplement Lesson
186	CS.8.4	Describe the universal nature of the Church	Chapters 1-6,9-12,18,22	Chapters 1-6,9-12,18,22	Lessons 2,6,13,18	Lessons 1-10,15-17,19

	A	B	C	D	E	F
187	CS.8.4.1	Describe Christ's call to manifest unity among His followers; the desire to recover the unity among all Christians is a gift of Christ and a call of the Holy Spirit	Chapters 2,6-7,11-13	Chapters 2-3,6,11-13	Lessons 2-3,13	Lessons 1-2,8-10,14
188	CS.8.4.2	Explain that there are many elements of sanctification and truth found outside the Catholic Church and the fullness of truth subsists in the Catholic Church	Chapters 12-13	Chapters 12-13	Lessons 3,13	Lessons 6,8-10
189	CS.8.4.3	State how the Roman Catholic Church is universal because she has been sent out by Christ on a mission to the whole of the human race	Chapters 1-7 12-13	Chapters 1-7,12-13	Lesson 13	Lessons 2-4,6,8-10,15,19
190	CS.8.5	Describe the universal call to holiness as the perfection of charity and intimate union with God through seeking His will	Chapters 3,9-14,17-19,23,25	Chapters 2-3,9-14,17-19,25	Lessons 14,16,18,25	SHS Lessons 2,7-12,14-16,19-20,22 Confirmation Supplement Lesson
191						
192	VOCATIONS					
193	<u>Standard</u>	<u>Standard Description</u>				
194	CS.8.6	Recognize the understanding of vocation as a call from God to engage in the mission of the Church	Chapters 3,9-12,14,17-19,25	Chapters 3,9-12,14,17-19	Lessons 6,13,17-19	SHS Lessons 7-9,11,14-16,22 Confirmation Supplement Lesson
195	CS.8.6.1	Explain how the call to religious life in the Church is identified through contemplation and active discernment	Chapters 12,17	Chapter 17	Lesson 17	Lessons 8-9,14
196	CS.8.6.2	Report on a Saint that chose a specific vocation as a response to his or her baptismal call		Chapters 10-11	Lesson 11-Peter Lesson 12-saint activity	Lessons 7,9-appropriate here
197	CS.8.6.3	Explain that religious life is a special type of discipleship	Chapters 3,11-12,17	Chapters 11,17	Lesson 17	Lessons 9,14-15
198	CS.8.7	Describe that following Christ on a daily basis in life is possible through prayer and discernment	Chapters 10-11,14,17-19,25	Chapters 10-11,14,17-19	Lessons 8,14,16-19,23-25	LYS Lent/Easter Lessons 7,11,13-20,22
199	CS.8.8	Explain that your permanent vocation is God's definite purpose for your life, found through discernment	Chapters 3,14,17-19	Chapters 14,17-19	Lessons 17-18	Lessons 7,11,14-16,19,22
200						
201	ANCHOR STANDARD 7 – THEOLOGY OF THE BODY (TOB)					
202						
203	<u>Standard</u>	<u>Standard Description</u>				
204	TOB.8.1	Explain vocation as one's calling to live out spousal love	Chapters 15,17-19	Chapters 15,17-19	Lessons 17,19	SHS Lessons 1,11,14-16,19,22

	A	B	C	D	E	F
205	TOB.8.2	Explain that when God calls someone to the vocation of married life, consecrated life, or the priesthood He invites and does not force, which leaves the person free to respond	Chapters 15,17-18	Chapters 15,17-18	Lessons 17-19	Lessons 14-16,18-19
206	TOB.8.2.1	Explain that when God calls two people to the vocation of marriage, He invites them into a special sacrament of His love	Chapters 14-15,18-19	Chapters 14-15,18-19	Lesson 19	Lessons 14-16,19
207	TOB.8.2.2	Explain the nature of consecrated life as giving oneself totally to Christ and being a sign of our future life in heaven	Chapters 9,15,17	Chapters 9,17	Lesson 17	Lessons 7,14
208	TOB.8.2.3	Describe that the sacrifice of one's vocation is motivated by love	Chapters 14-15,17-19,25	Chapters 14-15,17-19	Lessons 11,17-19	Lessons 7,14-16,19
209	TOB.8.3	Explain the complementarity of marriage and celibacy for the sake of the kingdom	Chapters 14-15,17-19	Chapters 14,17-19	Lessons 17,19	Lessons 7,11,14-16
210	TOB.8.4	Explain the beatitude: "Blessed are the pure in heart, because they will see God" (Mt. 5:8)	Capters 10,14,16-17	Chapters 16-17	Lesson 25	Lessons 7,11,13,19,22
211	TOB.8.4.1	State that Christ does not accuse but instead appeals to the human heart to be pure	Chapters 14,16,22	Chapters 16,22		Lessons 13,19
212	TOB.8.4.2	State that a person is pure in heart when he/she perceives and respects others as a gift and seeks to make a gift of him/herself to others	Chapters 14,17	Chapters 14,17,22	Lessons 17,19	Lessons 11-12,14-15,19
213	TOB.8.5	Explain how shame is something good because it moves us to protect the gift of ourselves and helps us treat others with the reverence they deserve				
214	TOB.8.6	Explain that love is the power to participate in the love of God himself: total, faithful, fruitful, and generous	Chapters 14,16-19	Chapters 14,16-19,22	Lessons 11,17,19	Lessons 6,12,14-16,19,22 Confirmation Supplement Lesson
215	TOB.8.7	Explain what will come about at the Resurrection of the body	Chapters 25-26	Chapter 26	Lessons 9,25-26	LYS Lent/Easter Lesson 22
216	TOB.8.7.1	State that the body will return to perfect unity and harmony with the spirit	Chapters 25-26	Chapter 26	Lessons 9,25-26	Lesson 22
217	TOB.8.7.2	State that while keeping masculinity and femininity in their risen bodies, they "will take neither wife nor husband"				
218	TOB.8.7.3	State that the soul's vision of God will completely delight and satisfy the human person, bringing the fullness of happiness	Chapters 13,16-17,25-26	Chapters 16-17,26	Lessons 25-26	Lessons 4,7,22