
[image: image1.wmf]
 Diocese of Honolulu
 RELIGION CURRICULUM - Millennium Edition

The Archdiocese of Indianapolis, Office of Catholic Education grants permission to the Diocese of Honolulu, HI to adopt the Archdiocesan Religion Curriculum Guide Millennium Edition, Pre-Kindergarten through Grade 12, Revised, February 2001. Users of the Guide are specifically prohibited from putting any part of the Guide on the Internet.

Copyright 2001, Archdiocese of Indianapolis, Office of Catholic Education. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system without prior permission in writing from the Archdiocese of Indianapolis.

ACKNOWLEDGMENTS

PRIVATE

The Diocese of Honolulu would like to acknowledge the many persons in parishes, schools and at the Indianapolis Archdiocesan pastoral center who helped to create this Millennium Edition of the Archdiocesan Religion Curriculum. Special credit is due to the all those who have served on the Religion Subject Area Committee during the past 10 years. Their efforts created the foundation for this revised edition and made our task an easier one.

Thanks to all who contributed to this Millennium edition:

The members and officers of the Archdiocesan Council for Educational Excellence

who continually inspired us and helped us to keep us on track.

Sr. Michelle Faltus, who helped to coordinate this project

before leaving for her new position in the Diocese of Omaha, NE.

The members of the 1999-2000 Religion Subject Area committee:

Shirley Dreyer, DRE, St. Jude Church, Indianapolis, IN

Harry J. Dudley, Associate Executive Director, Faith Formation

Fr. Stephen Giannini, Pastor, Sacred Heart of Jesus Church, Terre Haute, IN

Sr. Mary Emma Jochum, OSB, DRE, St. Paul Church, Tell City, IN

Paula Howard, Teacher, Our Lady of Greenwood School, Greenwood, IN

Readers and reviewers:

Carmen Eliasson, St. Mark School, Indianapolis, IN

Sr. Kathleen Karbowski, Holy Angels School, Indianapolis, IN

Dick Powell, Bishop Chatard High School, Indianapolis IN

Theresa Stevason, St. Rose of Lima School, Franklin, IN

The faculties of St Jude Elementary School, Indianapolis,IN; Our Lady of Greenwood Elementary School, Greenwood, IN; and Roncalli High School, Indianapolis, IN who reviewed Appendix #3 and who suggested helpful resources for Appendix #5.

Fr. Daniel J. Mahan, Censor Librorum and pastor, St. Luke’s, Indianapolis

The Staff at the Archdiocese of Indianapolis, O’Meara Catholic Center who reviewed the document from different perspectives including:

David Bethuram, Executive Director, Office of Youth and Family Ministries,

 who reviewed the Family and Parish Partnership section.

Fr. Joseph Folzenlogen, S.J., Coordinator, Archdiocesan Evangelization Commission

 who reviewed the whole document to check for the perspective of Evangelization.

Charles Gardner, Secretary for Spiritual Life And Worship,

who reviewed the sections on prayer and worship.

Eve Jackson and Margaret Hendricks of the Archdiocesan sponsored Promise to Keep Program ,who offered resources for Appendix #5.

Editors:

Bill Bruns, Secretary for Communications, Archdiocese of Indianapolis

Karen Oddi, Associate Director, Faith Formation, Archdiocese of Indianapolis

The support staff who typed and helped prepare this document for production:

Margaret Otte, Office Manager, Office of Catholic Education

Jeanette Hall, Administrative Assistant, Office of Catholic Education

Patricia Dudley, Typist Office of Catholic Education

Scripture quotations contained herein are adapted from the Revised Standard Version of the Bible, Copyright 1946, 1952, 1971, and the New Revised Standard Version of the Bible, Copyright 1989, by the Division of Christian Education of the National Council of the Churches of Christ in the United States of America, and are used by permission. All rights reserved.
Table of Contents

Table of Contents
3

Introduction
6
This section reviews the purpose, organization, use and expectations

for contact hours in the teaching of this curriculum in parish and school programs. It also contains a copy of the Diocesan Mission Statement.
Family and Parish Partnership
 11
This section emphasizes that family and parish are each essential and

share the responsibility for forming children in the Catholic faith.

It highlights specific suggestions for each to enhance this partnership

and organizes these suggestions for each level of the program around

the four pillars of the Catechism of the Catholic Church. Two suggested

ways to use this section are:

· To share the appropriate pages with parents at the beginning of the school or program year.

· To review these same pages with faith formation and school commissions to help them to evaluate how the parish and school are doing in their respective roles so suggestions for improvement can be made.
Scope and Sequence
22
This section lists the standards in two formats. The first format lists the standards together with their rationale. The second format lists the standards by grade level.

· It is recommended that families receive a copy of the complete scope and sequence at the beginning of the program year.
TABLE OF CONTENTS continued…..

Religion Curriculum Standards
60
These standards are organized for use by catechists and teachers by

grade level with a page for each standard organized in the following

manner:

Achievement Standards are the same for each grade level.

They provide the instructional framework for the content of our

faith. They are clear, precise statements of what the learner is

 to do to demonstrate competency at the end of a learning

period around the four pillars of the Catechism of the Catholic

Church, namely, Creed, Sacrament, Christian Living and Prayer.

Rationales provide either a brief description of why the standard

needs to be learned or a basic statement of that teaching or both.

Assessment categories note the expectations that would

fulfill the teaching described in the achievement standard and

rationale.

Assessment tasks note suggested ways for the program

participant to learn, reinforce, demonstrate or evaluate the

learning or desired behavior.

Grade levels included are:

Preschool and Kindergarten 61
Primary 77
Intermediate 93
Junior High 109
High School 125
Appendices

141
This Millennium Edition of the Diocese of Honolulu Religion curriculum has added the following appendices to further enhance the use of this curriculum.

All have been printed on white paper so that they can be easily copied

and shared with the appropriate partners in the forming of children and youth in the Faith. Permission is granted to parishes and schools in the Diocese of Honolulu to copy any and all of these appendices.

APPENDIX #1

 142
GENERAL SCHEDULE FOR TEACHING/LEARNING KEY CATHOLIC BIBLICAL TEXTS, PRACTICES AND PRAYERS. Share this chart with parents to help them to support the program.

TABLE OF CONTENTS continued…..

APPENDIX #2

 144
KEY CATHOLIC BIBLICAL TEXTS, PRACTICES AND PRAYERS

to assist catechist, teachers and families in teaching the recommended

texts, practices and prayers.
APPENDIX #3

 164
CATECHIST/TEACHER CHECK LIST BY GRADE LEVEL to assist

catechist and teachers in determining a timeline for instruction in the

Diocesan standards in relation to the textbook they use.

APPENDIX #4

 185
RECOMMENDED PROCESS FOR CHOOSING CATECHETICAL

TEXTS. This includes the following attachments for a textbook selection committee of the school or faith formation:

1. Attachment #1 Report by Archbishop Buechlein

 192
2. Attachment #2 Sheet correlating references to the

 201
General Catechetical Directory (GCD, 1971)
to the new General Directory for Catechesis (GDC, 1997)

in How to Choose Catechetical Textbooks

3. Attachment #3 Summary Evaluation Worksheet

 203
(correlated to NCCL booklet How to Choose

Catechetical Textbooks)

APPENDIX #5

 209
SOME HELPFUL RESOURCES – this section is being revised to reflect resources available through the Diocese of Honolulu.
APPENDIX #6

 210
MORE ABOUT FAITH 2000. Answers some of the most asked

questions about the assessment instrument developed for the

Diocese to assess progress in use of the standards-based

curriculum.

INTRODUCTION

Go therefore, and make disciples of all nations, baptizing them in the name of the Father and of the Son, and of the Holy Spirit, teaching them to observe all that I have commanded you. And behold, I am with you always, until the end of the ages.” (Mt. 28:19-20)

The Church “exists in order to evangelize,” that is “the carrying forth of the Good News to every sector of the human race so that by its strength it may enter into the hearts of men and renew the human race.” (GDC, #46, EN, #18)

INTRODUCTION

PURPOSE OF THIS CURRICULUM
The first mission of evangelization is to enrich and deepen our own Catholic Faith so that we have confidence about the tremendous gift that is ours to share - (Archbishop Buechlein’s column in The Criterion December, 2000)

By design, this Catechism does not set out to provide the adaptation of doctrinal presentations and catechetical methods required by the differences of culture, age, spiritual maturity, and social and ecclesial condition among all those to whom it is addressed. Such indispensable adaptations are the responsibility of particular catechisms and, even more, of those who instruct the faithful (CCC, #24).

The purpose of this curriculum is to assist pastors, parish life coordinators, administrators of religious education, principals, catechists, and teachers in the Diocese of Honolulu in using the Catechism of the Catholic Church to provide a full, age-appropriate presentation of Catholic teaching for diocesan Catholic schools and parish religious education programs. As a tool for the new evangelization called for by Pope John Paul II, this Diocesan Religion Curriculum Guide contains clear expectations for religious education standards as well as specific Catholic doctrine relating to each achievement standard. It is intended that this material be used in the development of local religious education curriculum plans and for the training of catechists.

The Christian home is the place where children receive the first proclamation of the faith. For this reason, the family home is rightly called "the domestic church," a community of grace and prayer, a school of human virtues and of Christian charity (CCC, #1666).

This curriculum guide offers instructional direction within the wider task of faith formation in which the family and the entire parish community are engaged. One cannot internalize all the elements of Catholic formation simply by participating in a Catholic school or religious education program. Conversion is a life‑long process. In the Catholic tradition faith is formed primarily in the family and is supported by the school, parish, and the local community. However, it is possible to set standards for our parish and school religious education programs and measure their achievement of those standards.

According to the National Catechetical Directory, the purpose of catechesis is to "make a person's faith become living, conscious and active through the light of instruction" (NCD, #32). This is accomplished when the parish, in conjunc-tion with the family, provides a comprehensive formational program that in-cludes the catechetical tasks of sharing the message, community‑building,

worship experiences and service opportunities. The purpose of this document is to provide direction and accountability for the content of our faith tradition. It is the curriculum to be used within the larger faith formation program in a parish.

ORGANIZATION OF THIS CURRICULUM
Achievement standards, which form the basis of this curriculum, are clear, precise statements of what the learner is to do to demonstrate competency at the end of a prescribed learning period. They are specific, and they involve observable behavior. The standards are the same for each grade and have been developed around the four pillars of the Catechism of the Catholic Church: Creed (What We Believe), Sacraments (How We Celebrate), Christian Living (How We Live), and Prayer (How We Pray). These standards will provide the instructional framework for the content of our faith.

USE OF THIS CURRICULUM
Administrators will use this curriculum to assist catechists and teachers in applying the desired religious education standards and Catholic doctrine to the specific grade levels.

Catechists and teachers will use this curriculum to direct their lesson planning for the year, centering their plans and resources around this curriculum to assist students in attaining the standards for which all are accountable. The concepts listed in the Scope and Sequence provide a doctrinal summary of material to be covered at each grade level.

It should be noted that the content of this curriculum is intended to be cumulative. Items from one year are not repeated in subsequent years in the same way. It is assumed that the previous material has been mastered and that Faith 2000 will be used to measure the progress of learning over the course of the curriculum.

Parents should be made aware of these standards and asked to reinforce them as well. The document, Rooted in Jesus Christ, provides parents with a complete scope and sequence to them in understanding what is being taught at every grade level. We recommend that this document be used as a handout at the beginning of the program year.

CONTACT EXPECTATIONS

Faith is primarily formed within the family, with Catholic schools and parish religious education programs supporting families by providing programs of systematic catechesis according to the following guidelines:

For Catholic Schools

· Refer to the Hawaii Catholic Schools Diocesan Education Policy Manual for guidelines on instructional days.
For Parish Religious Education Programs
· For parish programs of religious education, the minimum requirement is 24 hours of catechesis per program year for Preschool through High School levels.

The very important elements of worship experiences, service opportunities and family-centered sacramental catechesis are considered essential additions or enhancements to these expectations.

	PRIVATE

MISSION STATEMENTPRIVATE

DIOCESE OF HONOLULU
We in the Diocese of Honolulu are a believing and loving community united in the Baptism of Jesus Christ as it is lived within the Roman Catholic Church.
As the local Church, we are commissioned to understand and to live Christ’s call to respond to the Good News. Through our willingness to reach out, our efforts toward unity, and our commitment to renewal, we believe that we will become more fully the People of God, joined in the struggle to build a more just society and to serve human needs as Jesus Christ did.

We acknowledge that Hawaii, born of water and fire, is peopled by those called to perpetuate the life of the land in righteousness. As Church, we also celebrate the powerful, life-giving presence of the Holy Spirit manifested in the richness and beauty of this and its people. Together we find ways to build a true family, respecting our unique cultures while sharing our common hopes and concerns. We believe that only in this way can we continue the work of building the Kingdom of God and develop leadership for the future.

The overall mission of the Church calls us to a life of community in the Holy Spirit through proclamation, discernment and affirmation, service and celebration. Therefore, as individuals, as families, as parishes and as a diocese, we are organized to respond to this mission with personal commitment and communal action.

PAGE
1

 rev. September 2006

_1180936315.bin

