Diocese of Honolulu Curriculum 2000 – Appendix 3
CATECHIST/TEACHER CHECK LIST BY GRADE LEVEL

RELIGION STANDARD GUIDELINES Preschool & Kindergarten

	STANDARD 1 Present an understanding of the human

need for God based on revelation and faith.
	PRESCHOOL
	KINDERGARTEN

	Recognize God’s love for us through our caring family (PS)
	
	

	Relate that all things are gifts of God (K)
	
	

	STANDARD 2 Read, understand, interpret and apply

Scripture to life.
	
	

	Demonstrate that the Bible is a special book about God (PS)
	
	

	Recall that Bible stories tell us about creation, God, and the birth of Jesus (PS, CCC, #)
	
	

	Recognize that Bible stories tell us about Jesus and can teach us to be kind, loving and helpful (K)
	
	

	STANDARD 3 Illustrate basic understanding of Catholic

dogma and doctrine in light of the creed.
	
	

	
	
	

	
	
	

	STANDARD 4 Recognize the Trinity as God.
	
	

	Recognize God as a loving father (PS)
	
	

	Identify Jesus as God’s son (PS)
	
	

	Tell that God made all things because God loves us (K)
	
	

	Describe who Mary and Joseph were (K)
	
	

	Illustrate how Jesus is a good friend, full of tenderness and love (K)
	
	

	STANDARD 5 Illustrate a basic understanding of Church.
	
	

	Identify Christmas and Easter as church celebrations (PS)
	
	

	Recognize that the church is a sacred place (PS)
	
	

	Name the liturgical seasons of Advent, Christmas, Lent, and Easter (K)
	
	

	STANDARD 6 Demonstrate an appreciation for prayer as the primary way

we come to know God and the community as the context for sharing faith within and beyond the itself.
	
	

	Tell how our parish community is like a family (PS)
	
	

	Demonstrate how we respect others at liturgy (K)
	
	

	Identify the church as a sacred place where the people of God gather (K)
	
	

	STANDARD 7 Exercise responsible stewardship for the gift of creation.
	
	

	Recognize the beauty of God’s creation (PS)
	
	

	Recall that all of God’s creation needs care (K)
	
	

	STANDARD 8 Demonstrate the importance of sacraments, with an

 emphasis on the centrality of the Eucharist, in the life of

 Catholics.
	
	

	Recognize that we are welcomed into God’s family at baptism (PS)
	
	

	Demonstrate participation in parish Sunday liturgy (K)
	
	

	STANDARD 9 Examine the variety of Christian vocations as

 ways to respond to the Baptismal call.
	
	

	Relate that priests serve God in a special way (PS)
	
	

	Tell how people in our church community serve God (K)
	
	

RELIGION STANDARD GUIDELINES Preschool & Kindergarten

	STANDARD 10 Acknowledge and affirm the dignity of the human

 person and community.
	PRESCHOOL
	KINDERGARTEN

	Recognize individual differences as being God-given (PS)
	
	

	Accept and appreciate themselves as unique creations and special children of God (K)
	
	

	Point out that they themselves are lovable (K)
	
	

	Demonstrate that Jesus wants us to share with others (PS)
	
	

	Tell how we love our families (K)
	
	

	Relate how we love our neighbors (K)
	
	

	Apply the concept of sharing with others (K)
	
	

	Show care for other people (K)
	
	

	STANDARD 12 Know, critique and apply social justice principles to

 personal and societal situations.
	
	

	Tell how our parish family works together to help others (PS)
	
	

	Show concern for all people, especially those in need (K)
	
	

	STANDARD 13 Engage in service to the community (e.g. family, parish,

local, national and global) in response to the Gospel call.
	
	

	Demonstrate we love our family by helping at home (PS)
	
	

	Recognize that Jesus wants us to help our family and friends (K)
	
	

	STANDARD 14 Develop a moral conscience informed by Church

teachings.
	
	

	Relate that Jesus tells us to love and respect ourselves and others (PS)
	
	

	Demonstrate that we show love by how we act (K)
	
	

	Give examples of right and wrong (K)
	
	

	STANDARD 15 Know and participate in the Catholic tradition

 of prayer.
	
	

	Recall that prayer is talking to God (PS)
	
	

	Realize that songs can be prayers (PS)
	
	

	Pray before meals and give thanks to God (PS,K)
	
	

	Recite and demonstrate the sign of the cross (PS)
	
	

	Say simple prayers in the morning, evening, and at mealtime (K)
	
	

	Pray spontaneously on special occasions (K)
	
	

	Participate in prayer in class, the family, and at church (K)
	
	

RELIGION STANDARD GUIDELINES Primary

	STANDARD 1 Present an understanding of the human need for God

 based on revelation and faith.
	1ST

GRADE
	2ND

GRADE
	3RD

GRADE

	Identify ways that God shows love for us and how we can respond (GR 1)
	
	
	

	Recognize that we believe in the Father, Jesus Christ, and Holy Spirit (GR 2)
	
	
	

	Be aware of God’s presence in ourselves, the community, scripture and the sacraments (GR 2)
	
	
	

	Show how God takes care of us and is always faithful to us

 (GR 3)
	
	
	

	STANDARD 2. Read, understand, interpret and apply Scripture to life.
	
	
	

	Point out ways that God speaks to us through the Bible (GR 1)
	
	
	

	Indicate that the Bible is made up of Old Testament and New Testament (GR2)
	
	
	

	Locate passages in the Bible according to books, chapters and verses (GR 3)
	
	
	

	Demonstrate how we come to know Jesus in the word of God

 (GR 3)
	
	
	

	STANDARD 3 Illustrate basic understanding of Catholic dogma and

 doctrine in light of the creed.
	
	
	

	Recognize God in creation (GR 1)
	
	
	

	Articulate that Jesus is the Son of God and came to bring us God’s word (GR 1, 2, 3)
	
	
	

	Recognize that the Holy Spirit is the spirit of God and was sent by Jesus to be with us always (GR 1, 2)
	
	
	

	Explore the Catholic Church as a family of believers and a community of Jesus’ followers (GR 1, 2)
	
	
	

	Recall that Mary is the mother of God (GR 1)
	
	
	

	Relate the fact that Jesus died for us on the cross (GR 2)
	
	
	

	Recognize that Jesus rose from the dead on Easter Sunday to give us new life (GR 2)
	
	
	

	Show how God loves us like a parent (GR 3)
	
	
	

	Demonstrate that the Holy Spirit is with us to help us pray

 (GR 2, 3)
	
	
	

	Identify that the Catholic Church is one, holy, catholic, and apostolic (GR 3)
	
	
	

	STANDARD 4 Recognize the Trinity as God.
	
	
	

	Relate that God wants us to be happy and always forgives us (GR 1)
	
	
	

	Examine how Jesus, the Son of God, teaches us about God (GR 1)
	
	
	

	Recognize that the Holy Spirit can help us make good choices so we can live together in peace (GR 1, 2)
	
	
	

	Explain that God loves us even when we hurt others (GR 2)
	
	
	

	Recognize that Jesus brings us God’s forgiveness (GR 2)
	
	
	

	Identify God as Father, Son, and Holy Spirit (GR 3)
	
	
	

	Recall that Jesus is a person who lived historically and is alive now (GR 3)
	
	
	

	Explain that the Holy Spirit is the gift of God and Jesus who enable the life of the church on earth (GR 3)
	
	
	

RELIGION STANDARD GUIDELINES Primary
	STANDARD 5 Illustrate a basic understanding of Church.
	1ST

GRADE
	2ND

GRADE
	3RD

GRADE

	Celebrate the liturgical seasons of Advent, Christmas, Lent, and Easter (GR 1)
	
	
	

	Indicate that the Catholic Church celebrates its faith through the sacraments (GR 2)
	
	
	

	Recognize that in baptism we become members of the church (GR 2)
	
	
	

	Point out that Jesus began his new church on earth and chose twelve apostles to help him (GR 3)
	
	
	

	Illustrate that the season of Advent prepares us for Christmas and Lent is a special time for praying and sacrificing because of Jesus’ suffering (GR 3)
	
	
	

	Identify that Christians celebrate Jesus’ rising from the dead on Easter Sunday (GR 3)
	
	
	

	
	
	
	

	STANDARD 6 Demonstrate an appreciation for prayer as the primary way

we come to know God and the community as the context for sharing faith within and beyond the itself.
	
	
	

	Recognize that we are Catholic Christians (GR 1)
	
	
	

	Describe how the church is a special and sacred place (GR 1)
	
	
	

	Illustrate ways our parish is a community (GR 1)
	
	
	

	Point out that we belong to a parish family who gathers at mass to celebrate the life of Jesus (GR 2)
	
	
	

	Explain that the tabernacle in a Catholic Church is where the Eucharist is kept before and after communion (GR 2)
	
	
	

	Identify that our church community includes the Pope, clergy, religious, and lay people (GR 3)
	
	
	

	Demonstrate how the church continues Jesus’ ministries of community, word, worship, and service (GR 3)
	
	
	

	Describe the church as the communion of saints (GR 3)
	
	
	

	STANDARD 7 Exercise responsible stewardship for the gift of reation.
	
	
	

	Identify that creation is a gift of God (GR 1)
	
	
	

	Explain that as Christians we accept responsibility for all of God’s creation and promise to care for it (GR 1, 2, 3)
	
	
	

	Emphasize that life is precious in plants, animals, and persons (GR 3)
	
	
	

	STANDARD 8 Demonstrate the importance of sacraments, with an

emphasis on the centrality of the Eucharist, in the life of Catholics.
	
	
	

	Point out that in Baptism, we become members of God’s family and receive new life (GR 1, 2)
	
	
	

	Explain that sacraments are celebrations and signs of Jesus’ love (GR 1, 2)
	
	
	

	Recall that Jesus shares himself with us in a special meal (GR 1)
	
	
	

	Indicate that the sacrament of penance/reconciliation is a way to say we are sorry for our sins and celebrate God’s forgiveness (GR 2)
	
	
	

	Indicate that the sacrament of the Eucharist was begun by Jesus at the last supper (GR 2)
	
	
	

	Reflect how we celebrate the Eucharist at mass as the bread and wine are changed into the body and blood of Jesus (GR 2)
	
	
	

	Explain that Baptism, confirmation, and Eucharist are sacraments of initiation (GR 3)
	
	
	

	Identify the sacraments of penance/reconciliation, and anointing of the sick as sacraments of healing (GR 3)
	
	
	

	Recognize that matrimony and holy orders are sacraments of service (GR 3)
	
	
	

RELIGION STANDARD GUIDELINES Primary
	STANDARD 9 Examine the variety of Christian vocations as ways to

 respond to the Baptismal call.
	1ST
GRADE
	2nd
GRADE
	3RD
GRADE

	Interpret how Jesus shows us how to live (GR 1)
	
	
	

	Demonstrate that we live lovingly in our family and respect our parents (GR 2)
	
	
	

	Explain that holy orders is a sacrament of special service and commitment to the church (GR 3)
	
	
	

	STANDARD 10 AcKnowledge and affirm the dignity of the human

person and community.
	
	
	

	Recognize that we care for people of different cultures and races (GR 1)
	
	
	

	Demonstrate that we love ourselves as gifts of God (GR 2)
	
	
	

	Apply respect for all of humanity to concrete situations (GR 3)
	
	
	

	Examine how we are holy when we care about people, especially those different from ourselves (GR 3)
	
	
	

	STANDARD 11 Apply Catholic principles to interpersonal relations.
	
	
	

	Show how we love our family (GR 1)
	
	
	

	Point out that we treat others the way Jesus treated others (GR 2)
	
	
	

	Emphasize that all life is a gift of God which must be respected (GR 3)
	
	
	

	Recall that Jesus tells us to love one another through the parables (GR 3)
	
	
	

	STANDARD 12 Know, critique and apply social justice principles to

 personal and societal situations.
	
	
	

	Demonstrate an understanding of how we care for the poor and the suffering (GR 1)
	
	
	

	Indicate how we share what we have with others (GR 2)
	
	
	

	Memorize that “whatever we do for people in need we do for Jesus” (GR 3)
	
	
	

	Explain that we share in Jesus’ mission to bring the message of love, justice, and hope to the poor and victims of injustice

 (GR 3)
	
	
	

	STANDARD 13 Engage in service to the community (e.g., family,

 parish, local, national and global) in response to the Gospel call.
	
	
	

	Describe how we are helpful and loving to our parents, teachers and friends (GR 1)
	
	
	

	Recall that the Eucharist is a sacrament of love and service (GR 2)
	
	
	

	Indicate how we cooperate in school, church and community projects (GR 2)
	
	
	

	Demonstrate how we share in Jesus’ ministry by loving and serving others (GR 2, 3)
	
	
	

	STANDARD 14 Develop a moral conscience informed by

 Church teachings.
	
	
	

	Demonstrate how we live good lives with the help of the Holy Spirit (GR 1)
	
	
	

	Point out that we have a choice to do good (GR 2)
	
	
	

	Explain that we sin when we choose not to do good (.GR 2)
	
	
	

	Recognize that the Ten Commandments help us live good lives (GR 3)
	
	
	

	Recall that Jesus sums up the commandments for us in his law of love (GR 3)
	
	
	

RELIGION STANDARD GUIDELINES Primary
	STANDARD 15 Know and participate in the Catholic tradition of

prayer
	1ST
GRADE
	2nd
GRADE
	3RD
GRADE

	Recognize that prayer is listening to and talking with God (GR 1)
	
	
	

	Show how Jesus teaches us how to pray (GR 1)
	
	
	

	Recite the Sign of the Cross, the Lord’s Prayer, and the Hail Mary (GR 1)
	
	
	

	Discuss why morning, mealtime, and night prayers are important (GR 1)
	
	
	

	Explain that at mass we gather together as God’s family and pray the responses (GR 2)
	
	
	

	Relate what happens at the Liturgy of the Word and the Liturgy of the Eucharist (GR 2)
	
	
	

	Recite a prayer of sorrow (GR 2)
	
	
	

	Observe that God hears our prayers (GR 3)
	
	
	

	Explain that listening to God’s word in scripture is one way God speaks to us today (GR 3)
	
	
	

	Show the difference between spontaneous prayer and liturgical prayer (GR 3)
	
	
	

	Explain the Apostles' Creed (GR 3)
	
	
	

RELIGION STANDARD GUIDELINES Intermediate

	STANDARD 1 Present an understanding of the human need for God

 based on revelation and faith.
	4TH
 GRADE
	5TH GRADE
	6TH GRADE

	Recall that grace from God helps us live good lives (GR 4)
	
	
	

	Make choices and show love as a creation in the image of God who loves us (GR 4)
	
	
	

	Demonstrate that the purpose of a Christian life is to know, love and serve God (GR 5)
	
	
	

	Use the Bible to find examples of God’s goodness prevailing over sin and evil (GR 6)
	
	
	

	Relate that God sent Jesus to us for our salvation (GR 6)
	
	
	

	Recognize that we are God’s chosen ones (GR 6)
	
	
	

	Demonstrate personal synthesis of knowledge and faith (GR 6)
	
	
	

	STANDARD 2. Read, understand, interpret and apply Scripture to life.
	
	
	

	Recognize that the Bible teaches about God’s goodness within ourselves and our world (GR 4)
	
	
	

	Demonstrate making life choices consistent with biblical teachings (GR 5)
	
	
	

	Discuss how God is present in the Bible, the inspired word of God (GR 5)
	
	
	

	Recall that the promise of love and partnership God made with Moses and the Hebrew people is a covenant (GR 5)
	
	
	

	Research the life of Jesus as both divine and human, as told in the Gospels (GR 5)
	
	
	

	Name the four Gospel writers: Matthew, Mark, Luke, and John (GR 5)
	
	
	

	Recognize the 46 books of the Old Testament and the 27 books of the New Testament (GR 6)
	
	
	

	Examine the experience of God’s people as recorded in the Old Testament (GR 6)
	
	
	

	Trace how the Old Testament, which contain the roots of our faith, are fulfilled in Jesus Christ (GR 6)
	
	
	

	STANDARD 3 Illustrate basic understanding of Catholic dogma and

 doctrine in light of the creed.
	
	
	

	Show God’s mercy and forgiveness as offered through Jesus (GR 4)
	
	
	

	Recall that the Holy Spirit guides us to choose good over evil (GR 4)
	
	
	

	Explain how all members of the church are members of the Body of Christ (GR 4)
	
	
	

	Identify God as with us everywhere, especially through other people and the church

(GR 5)
	
	
	

	Recall that God came into our world to save us (GR 5)
	
	
	

	Recognize Jesus as a visible sign of God’s love (GR 5)
	
	
	

	Demonstrate courage received through the Holy Spirit (GR 5)
	
	
	

	Witness the presence of the risen Christ in the church (GR 5)
	
	
	

	Discuss how God creates out of love (GR 6)
	
	
	

	State that Jesus is the messiah who came to serve and liberate (GR 6)
	
	
	

	Illustrate that the Holy Spirit is the breath of life and the fire of love (GR 6)
	
	
	

	STANDARD 4 Recognize the Trinity as God.
	
	
	

	Recognize God is always with us (GR 4)
	
	
	

	Identify from Jesus how to live (GR 4)
	
	
	

	Distinguish how the Holy Spirit helps us live as Jesus did (GR 4)
	
	
	

	Develop the belief in one God: Father, Son, and Holy Spirit (GR 5)
	
	
	

	Illustrate how the mystery of the Trinity is the core of our faith (GR 5)
	
	
	

	Identify how God created all things and cares for us as a loving father (GR 5)
	
	
	

	State that Jesus Christ, the Son of God, is true God and true human (GR 5)
	
	
	

	Dramatize how the Holy Spirit came to the disciples at Pentecost (GR 5)
	
	
	

	Explain that God is revealed to us in the Bible (GR 6)
	
	
	

	Discuss the mystery of the Holy Trinity in the person, words and works of Jesus Christ (GR 6)
	
	
	

	Identify the authors of the Bible who were inspired by the Holy Spirit (GR 6)
	
	
	

	Point out that the Holy Spirit is always present and active in the lives of people (GR 6)
	
	
	

RELIGION STANDARD GUIDELINES Intermediate

	STANDARD 5 Illustrate a basic understanding of Church.
	4TH GRADE
	5TH GRADE
	6TH GRADE

	Recognize that C is a light to the world (GR 4)
	
	
	

	Learn from others and teach others the way to the reign of God, as members of the church (GR 4)
	
	
	

	Identify the church as community (GR 4)
	
	
	

	Recall the Last Supper in the eucharistic celebration on Holy Thursday (GR 4)
	
	
	

	Reflect on the church - one, holy, catholic and apostolic - as the people of God, called together by the Holy Spirit (GR 5)
	
	
	

	Explain how the church is the sacrament of Christ in the world (GR 5)
	
	
	

	Relate that the church was born on the feast of Pentecost (GR 5, 6)
	
	
	

	Recognize the roots of the church in the many signs and symbols of the Old Testament (GR 6)
	
	
	

	Identify God within the church, the Body of Christ (GR 6)
	
	
	

	STANDARD 6 Demonstrate an appreciation for prayer as the primary way

we come to know God and the community as the context for sharing faith within and beyond the itself.
	
	
	

	Examine the followers of Jesus who make up the church (apostles, saints, us) (GR 4)
	
	
	

	Indicate that as the Church, the Body of Christ, we celebrate the Eucharist (GR 4)
	
	
	

	Describe examples of how the church cares for those in need and works to build a better world (GR 4)
	
	
	

	Participate in the church as a celebrating community (GR 5 & 6)
	
	
	

	Celebrate the presence and actions of Christ in our lives through the seven sacraments (GR 5)
	
	
	

	List the liturgical feasts and seasons of the church (GR 5)
	
	
	

	Identify that at Mass the community is reconciled, gives thanks and celebrates (GR 5)
	
	
	

	Explain and celebrate the Pope as the leader of the Catholic Church throughout the world (GR 6)
	
	
	

	Relate that the church is a community of God’s people called to continual reform and renewal (GR 6)
	
	
	

	STANDARD 7 Exercise responsible stewardship for the gift of creation.
	
	
	

	Identify the abundance and goodness of God’s creation (GR 4)
	
	
	

	Explore the responsibility of Catholic Christians to be generous with others (GR 4)
	
	
	

	Engage in problem solving to promote responsible stewardship of God’s creation. (GR 4)
	
	
	

	Demonstrate the meaning of ownership in light of Catholic tradition (GR 6)
	
	
	

	Identify ways in which sin can destroy God’s creation (GR 6)
	
	
	

	Recognize that Christians are called to overcome evil and to be responsible stewards (GR 6)
	
	
	

	Recognize that holiness includes overcoming evil and being responsible stewards for all creation (GR 6)
	
	
	

RELIGION STANDARD GUIDELINES Intermediate
	STANDARD 8 Demonstrate the importance of sacraments, with an

emphasis on the centrality of the Eucharist, in the life of Catholics.
	4TH GRADE
	5TH GRADE
	6TH

GRADE

	Participate in the sacraments of penance/reconciliation, the journey of conversion, which brings forgiveness and reunites us with God and the church (GR 4, 5)
	
	
	

	Receive Eucharist, which symbolizes the reign of God, brings us peace, and reconciles us (GR 4, 5, 6)
	
	
	

	Recognize the grace of God through the special gifts and symbolic actions of the sacraments (GR 5, 6)
	
	
	

	Tell how Baptism calls us to new life, cleanses sin, and joins us to the Christian community (GR 5, 6)
	
	
	

	Recognize that confirmation strengthens us in the Holy Spirit (GR 5)
	
	
	

	Identify the presence and the sacrifice of Christ in the community meal of the Eucharist (GR 5)
	
	
	

	Witness Christ’s healing presence in our lives through the sacrament of anointing of the sick (GR 5)
	
	
	

	Discuss the sacrament of matrimony, the grace-filled covenant between man and woman (GR 5)
	
	
	

	Recognize the call to serve God’s people through the ordained ministries of holy orders (GR 5)
	
	
	

	Recall that sacramental actions of the church originated in Jewish rituals (GR 6)
	
	
	

	Examine how the sacred is experienced in the liturgical year, sacramentals, symbols, and rituals (GR 6)
	
	
	

	STANDARD 9 Examine the variety of Christian vocations as ways to

respond to the Baptismal call.
	
	
	

	Illustrate that through Baptism, Jesus calls us to a life of service (GR 4,5)
	
	
	

	Propose good Christian lifestyles by using the examples of Jesus, Mary and the saints (GR 4)
	
	
	

	Recognize that the role of family and community is to support our living a Christian way of life (GR 4, 5)
	
	
	

	Examine calls to vowed religious life (GR 5)
	
	
	

	Relate how Christians are to be missionaries bringing good news to the ends of the earth (GR 6)
	
	
	

	STANDARD 10 Acknowledge and affirm the dignity of the human person

 and community.
	
	
	

	Recognize that differences in race and nationalities are good for the whole of the human family (GR 4)
	
	
	

	Identify that God created persons of different races and cultures, but all are one in God (GR 5)
	
	
	

	Exhibit an appreciation for racial and ethnic differences (GR 5)
	
	
	

	Tell that we are children of the covenant God made with Abraham, and Sarah (GR 6)
	
	
	

	Identify significant contributions to the church by varied ethnic cultures (GR 6)
	
	
	

RELIGION STANDARD GUIDELINES Intermediate
	STANDARD 11 Apply Catholic principles to interpersonal relations.
	4TH GRADE
	5TH GRADE
	6TH

GRADE

	Examine the greatest commandment - to love God with our whole heart and others as ourselves (GR 4)
	
	
	

	Recognize that authority is necessary for human community (gr4)
	
	
	

	Demonstrate responsible expressions of sexuality (GR 4)
	
	
	

	Relate that God cares deeply how we treat others (GR 4)
	
	
	

	Examine choices in light of the Christian message (GR 5)
	
	
	

	Demonstrate Christian love, respect and appreciation of others as a faithful follower of Jesus (GR 5)
	
	
	

	Indicate that we are capable of intimacy and trust of others

(GR 5)
	
	
	

	Verify that life is precious, especially the human body of oneself and others (GR 5)
	
	
	

	Demonstrate how we are God’s people by living the commandments (GR 6)
	
	
	

	Recognize that God’s Spirit calls people to conversion and faithfulness (GR 6)
	
	
	

	Analyze the scriptures as a guide in moral pathways to the reign of God (GR 6)
	
	
	

	Defend human sexuality as a precious gift of God (GR 6)
	
	
	

	Recognize that we are called to a chaste life (GR 6)
	
	
	

	STANDARD 12 Know, critique and apply social justice principles to

personal and societal situations.
	
	
	

	Demonstrate that God wants us to fight against envy and greed (GR 4)
	
	
	

	Illustrate how the Beatitudes show us to trust God, forgive and have mercy for others (GR 4)
	
	
	

	Recognize that Jesus reached out to the poor, lonely and suffering and heals others through us (GR 5)
	
	
	

	Examine ways of working for a more just and fair world (GR 5)
	
	
	

	Realize God’s healing and nourishment through the sacraments (GR 5)
	
	
	

	Demonstrate how our God is a God of freedom (GR 6)
	
	
	

	Examine the prophets regarding the mysteries of life, suffering, injustice, and death

 (GR 6)
	
	
	

	Recognize the way to the reign of God through justice and peace

 (GR 6)
	
	
	

	STANDARD 13 Engage in service to the community (e.g., family, parish,

 local, national and global) in response to the Gospel call.
	
	
	

	Demonstrate our love for God by helping those in need (GR 4)
	
	
	

	Illustrate how caring for others means considering their needs (GR 4)
	
	
	

	Recall that the corporal and spiritual works of mercy show our love for Jesus (GR 4)
	
	
	

	Explain that the church teaches us to reach out to those who suffer, especially the poor and needy (GR 5)
	
	
	

	Recognize Jesus as the center of God’s plan for the world (GR 6)
	
	
	

	STANDARD 14 Develop a moral conscience informed by Church teachings.
	
	
	

	Demonstrate the virtues of faith, hope and love (GR 4)
	
	
	

	Dramatize our God-given gifts of freedom and conscience (GR 4)
	
	
	

	Indicate that the Holy Spirit and the church help us choose what is right (GR 4, 5, 6)
	
	
	

	Illustrate how the Ten Commandments teach us how to love God and others (GR 4)
	
	
	

	Recognize that sin is choosing to turn away from God which harms our relationship with God, ourselves, and others (GR 4)
	
	
	

	Demonstrate how we accept responsibility for our actions (GR 5)
	
	
	

	Illustrate how an informed conscience helps us know what is right and do what we believe is right (GR 5)
	
	
	

	Recognize our heritage of faith from those who have gone before us (GR 6)
	
	
	

	Describe how to live good lives as taught in the Scriptures (GR 6)
	
	
	

	Recognize that God sends prophets to call us to justice and mercy (GR 6)
	
	
	

	Demonstrate the call to be faithful to God’s love (GR 6)
	
	
	

RELIGION STANDARD GUIDELINES Intermediate

	STANDARD 15 Know and participate in the Catholic tradition of prayer
	4TH

GRADE
	5TH

GRADE
	6TH

GRADE

	Indicate how Christians forgive those who hurt them or bear wrongs and pray for everyone (GR 4)
	
	
	

	Recognize the corporal and spiritual works of mercy (GR 4)
	
	
	

	Identify psalms as prayers that Jesus liked to pray (GR 6)
	
	
	

	Pray daily as a way to talk to God and listen to God’s will (GR 5)
	
	
	

	Recognize sacramental ritual prayers (GR 5)
	
	
	

	Construct spontaneous and meditation prayers (GR 5)
	
	
	

	Memorize liturgical responses (GR 5)
	
	
	

	Recite the Rosary (GR 5)
	
	
	

	Affirm that worship belongs to God alone (GR 6)
	
	
	

	Recognize the eucharistic liturgy as the community’s central act of worship (GR 6)
	
	
	

	Analyze the deepening awareness of the covenanted relationship with God that prayer provides (GR 6)
	
	
	

	Identify the elements of the Lord’s Prayer (GR 6)
	
	
	

	Recognize scriptural prayer (GR 6)
	
	
	

RELIGION STANDARD GUIDELINES
	STANDARD 1 Present an understanding of the human need for God

 based on revelation and faith.
	6TH

GRADE
	7TH
GRADE
	8TH

GRADE

	Use Bible to find examples of God’s goodness over sin/evil
	
	
	

	Relate that God sent Jesus to us for our salvation
	
	
	

	Recognize that we are God’s chosen ones
	
	
	

	Recognize the ways in which God knows us and calls us by name
	
	
	

	Analyze that God is revealed to us through Jesus
	
	
	

	Tell how the Catholic faith is a personal response to Jesus and requires a relationship with Jesus
	
	
	

	Demonstrate personal synthesis of knowledge and faith
	
	
	

	STANDARD 2. Read, understand, interpret and apply Scripture to life.
	
	
	

	Recognize the 46 books of the Old Testament and the 27 books of the New Testament
	
	
	

	Examine the experience of God’s people as recorded in the Old Testament
	
	
	

	Trace how the old testament, which contains the roots of our faith, are fulfilled in Jesus Christ
	
	
	

	Recognize the Bible as a collection of many books written under God’s inspiration
	
	
	

	Illustrate that Scripture teaches us about the person of Jesus and what following Jesus and living the good news means
	
	
	

	Identify that key themes of the good news are found in Scripture
	
	
	

	Examine the teaching of Jesus about God, prayer, justice and peace, service and moral life
	
	
	

	Recognize that reading Scripture can be prayer
	
	
	

	STANDARD 3 Illustrate basic understanding of Catholic dogma and

 doctrine in light of the creed.
	
	
	

	Discuss how God creates out of love.
	
	
	

	State that Jesus is the Messiah who came to serve and liberate
	
	
	

	Illustrate that the Holy Spirit is the breath of life and the fire of love
	
	
	

	Recall and explain the Nicene Creed
	
	
	

	Explain the Paschal Mystery as Jesus’ dying, rising and sending of the Holy Spirit to live forever with God’s people
	
	
	

	Recognize the Feast of the Ascension as a celebration of Jesus' going to heaven
	
	
	

	Show how Mary is honored by Catholics as the Mother of God
	
	
	

	STANDARD 4 Recognize the Trinity as God.
	
	
	

	Explain that God is revealed to us in the Bible
	
	
	

	Discuss the mystery of the Holy Trinity revealed in the person, words, and works of Jesus Christ
	
	
	

	Identify the authors of the Bible who were inspired by the Holy Spirit
	
	
	

	Point out that the Holy Spirit is always present and active in the lives of people
	
	
	

	Illustrate the Holy Trinity as one God the Father, the Son, and Holy Spirit
	
	
	

	Examine and discuss ways God comes into our world to save us
	
	
	

	Identify and demonstrate ways in which Jesus is both God and human
	
	
	

	Recognize Pentecost as a celebration of the coming of the Holy Spirit to the disciples
	
	
	

RELIGION STANDARD GUIDELINES

	STANDARD 5 Illustrate a basic understanding of Church.
	6TH
GRADE
	7TH

GRADE
	8TH
GRADE

	Relate that the church was born on the Feast of Pentecost
	
	
	

	Recognize the roots of the church in the many signs and symbols of the Old Testament
	
	
	

	Identify God within the church, the Body of Christ
	
	
	

	Discuss the people of God as church
	
	
	

	Explore the ministries of word, worship, community building, and service as the continuation of Jesus’ mission and ministry today
	
	
	

	Tell that Catholic beliefs are sound and rooted in tradition
	
	
	

	
	
	
	

	STANDARD 6 Demonstrate an appreciation for prayer as the primary

way we come to know God and the community as the context for sharing faith within and beyond the itself.
	
	
	

	Defend the pope as the leader of the Catholic Church throughout the world
	
	
	

	Relate that the church is a community of God’s people called to continual reform and renewal
	
	
	

	Recall our involvement in the life, mission and work of the parish community and family
	
	
	

	Indicate how Catholics are called to liturgical ministries
	
	
	

	Discuss the responsibility of Catholics to financially support church ministries
	
	
	

	Recognize the faith community as a way of coming to know God
	
	
	

	Recognize rite of Christian Initiation of Adults (RCIA) as a faith-formation process in which new members are welcomed into the church
	
	
	

	Recognize that holiness includes overcoming evil and being responsible stewards for all creation
	
	
	

	STANDARD 7 Exercise responsible stewardship for the gift of creation.
	
	
	

	Identify ways in which sin can destroy God’s creation
	
	
	

	Recognize that Christians are called to overcome evil and to be responsible stewards
	
	
	

	Explore all the ways that God has asked us to care for the world
	
	
	

	Recognize the theology of stewardship as it relates to distribution and use of resources
	
	
	

	Promote responsible stewardship
	
	
	

	STANDARD 8 Demonstrate the importance of sacraments, with an

 emphasis on the centrality of the Eucharist, in the life of Catholics.
	
	
	

	Receive Eucharist, which symbolizes the reign of God, brings us peace, and reconciles us
	
	
	

	Recognize the grace of God through the special gifts and symbolic actions of the sacraments
	
	
	

	Tell how Baptism calls us to new life, cleanses sin, and joins us to the Christian community
	
	
	

	Recall that sacramental actions of the church originated in Jewish rituals
	
	
	

	Examine how the sacred is experienced in the liturgical year, sacramentals, symbols and rituals
	
	
	

	Describe how the sacraments signify and make present God’s grace
	
	
	

	Recognize and celebrate God’s presence in the gathering at the Eucharist
	
	
	

	Recognize the sacrament of reconciliation as the celebration of God’s forgiveness
	
	
	

	Compare and contrast the Eucharistic celebration to the Last Supper
	
	
	

RELIGION STANDARD GUIDELINES

	STANDARD 9 Examine the variety of Christian vocations as ways to

 respond to the Baptismal call.
	6TH

GRADE
	7TH

GRADE
	8TH

GRADE

	Relate how Christians are to be missionaries bringing good news to the ends of the earth
	
	
	

	Identify Christian lifestyles that reflect our baptismal call to discipleship
	
	
	

	STANDARD 10 Acknowledge and affirm the dignity of the human

person and community.
	
	
	

	Tell that we are children of the covenant God made with Abraham and Sarah
	
	
	

	Identify significant contributions to the church by various ethnic cultures
	
	
	

	Recognize life as sacred from conception to death
	
	
	

	Analyze how discrimination and prejudice lead to injustice
	
	
	

	Explore and discuss diverse cultural expression that enrich our church
	
	
	

	STANDARD 11 Apply Catholic principles to interpersonal relations.
	
	
	

	Demonstrate how by living the commandments we are God’s people
	
	
	

	Recognize that God’s Spirit calls people to conversion and faithfulness
	
	
	

	Analyze the scriptures as a guide in moral pathways to the reign of God
	
	
	

	Defend human sexuality as a precious gift of God
	
	
	

	Recognize that we are called to a chaste life
	
	
	

	Demonstrate Jesus’ commandment to love God with our whole hearts and our neighbors as ourselves
	
	
	

	Show how relationships based on a life of service to others reflect Christ’s teachings
	
	
	

	Recognize the need to develop skills for building friendship and handling peer pressure
	
	
	

	Point out that honesty, love and respect are components of responsible relationships.
	
	
	

	Show how listening, self disclosure, and compromise are necessary communication skills
	
	
	

	Discuss sexuality as integral to personal identity
	
	
	

	Examine and discuss moral values of Christians
	
	
	

	STANDARD 12 Know, critique and apply social justice principles to

 personal and societal situations.
	
	
	

	Demonstrate how our God is a God of freedom
	
	
	

	Examine the prophets regarding the mysteries of life, suffering, injustice, and death
	
	
	

	Recognize the way to the kingdom of God through justice and peace
	
	
	

	Show how scriptural vision of life encompasses justice, peace, equality and stewardship
	
	
	

	Discuss the Beatitudes and show their relationship to Christian conversion
	
	
	

	Respond to the challenge of world hunger, poverty, war/peace, inequality, discrimination, and environmental issues
	
	
	

	STANDARD 13 Engage in service to the community (e.g., family,

parish, local, national and global) in response to the Gospel call.
	
	
	

	Recognize Jesus as the center of God’s plan for the world
	
	
	

	Explore Jesus’ life as an example of living our life in service
	
	
	

	Articulate that service is an essential element of discipleship
	
	
	

	Recognize service as prayer in action
	
	
	

RELIGION STANDARD GUIDELINES
	STANDARD 14 Develop a moral conscience informed by Church

teachings.
	6TH
GRADE
	7TH
GRADE
	8TH
GRADE

	Indicate that in the church the Holy Spirit helps us choose what is right
	
	
	

	Recognize our heritage of faith from those who have gone before us
	
	
	

	Describe how to live good lives as taught in the Scriptures
	
	
	

	Recognize that God sends prophets to call us to justice and mercy
	
	
	

	Demonstrate the call to be faithful to God’s love
	
	
	

	Recognize that the foundation of Catholic morality is based upon Christ’s humanity
	
	
	

	Identify moral values in the teaching of Christ
	
	
	

	Recognize as we grow in faith we build a strong and realistic concept of self
	
	
	

	Recognize that the basis of moral decision making within the Catholic Church is conscience, sin, and reconciliation
	
	
	

	Identify the four sources for moral maturity as mind, heart, family/people and the Catholic tradition
	
	
	

	Name the theological and cardinal virtues
	
	
	

	STANDARD 15 Know and participate in the Catholic tradition of

 prayer
	
	
	

	Identify psalms as prayers that Jesus liked to pray
	
	
	

	Affirm that worship belongs to God alone
	
	
	

	Recognize the Eucharistic liturgy as the community’s central act of worship
	
	
	

	Explain now prayer provides a deepening awareness of the covenanted relationship with God
	
	
	

	Identify the elements of the Lord’s Prayer
	
	
	

	Recognize scriptural prayer
	
	
	

	Examine our relationship with God through personal prayer
	
	
	

	Discuss the concept and need for openness to God’s call in our lives
	
	
	

	Identify how the gospel affirms and challenges our thoughts and actions
	
	
	

	Plan a Rite of Reconciliation
	
	
	

	Write a spontaneous prayer
	
	
	

	Compose a prayer for vocations
	
	
	

RELIGION STANDARD GUIDELINES Junior High

	STANDARD 1 Present an understanding of the human need for God based on

 revelation and faith.
	7TH GRADE
	8TH GRADE

	Recognize the ways in which God knows us and calls us by name
	
	

	Analyze that God is revealed to us through Jesus
	
	

	Tell how the Catholic Christian faith is a personal response to Jesus and requires a relationship with Jesus
	
	

	STANDARD 2 Read, understand, interpret and apply Scripture to life.
	
	

	Recognize the Bible as a collection of many books written under God’s inspiration
	
	

	Illustrate that Scripture teaches us about the person of Jesus and what following Jesus and living the good news means
	
	

	Identify the key themes of the good news that are found in Scripture
	
	

	Examine the teachings of Jesus about God, prayer, justice and peace, service, and moral life
	
	

	Recognize that reading Scripture can be prayer
	
	

	STANDARD 3 Illustrate basic understanding of Catholic dogma and doctrine in light of the creed.
	
	

	Recall and explain the Nicene Creed
	
	

	Describe the Paschal Mystery as Jesus’ dying, rising, and sending of the spirit to live forever with God’s people
	
	

	Recognize Jesus’ going into heaven on the Feast of the Ascension as a celebration of his priesthood
	
	

	Show how Mary is honored by Catholics as the Mother of God
	
	

	STANDARD 4 Recognize the Trinity as God.
	
	

	Illustrate the Holy Trinity as one God, the Father, the Son, and the Holy Spirit
	
	

	Examine and discuss ways God comes into our world to save us
	
	

	Identify and demonstrate ways in which Jesus is both God and human
	
	

	Recognize Pentecost as a celebration of the coming of the Holy Spirit to the disciples
	
	

	STANDARD 5 Illustrate a basic understanding of Church.
	
	

	Discuss the people of God as church and the Body of Christ
	
	

	Explore the ministries of word, worship, community building and service as the continuation of Jesus’ mission and ministry today
	
	

	Tell that Catholic beliefs are sound and rooted in tradition
	
	

	STANDARD 6 Demonstrate an appreciation for prayer as the primary way

we come to know God and the community as the context for sharing faith within and beyond the itself.
	
	

	Recall our involvement in the life, mission, and work of the parish community and family
	
	

	Indicate how Catholics are called to liturgical ministries
	
	

	Discuss the responsibility of Catholics to financially support church ministries
	
	

	Recognize the faith community as a way of coming to know God
	
	

	Recognize Rite of Christian Initiation (RCIA) as a faith formation process in which new members are welcomed into the church
	
	

	STANDARD 7 Exercise responsible stewardship for the gift of creation.
	
	

	Explore all the ways that God has asked us to care for the world
	
	

	Recognize the theology of stewardship as it relates to distribution and use of resources
	
	

	Promote responsible stewardship
	
	

	STANDARD 8 Demonstrate the importance of sacraments, with an emphasis on the centrality of

 the Eucharist, in the life of Catholics.
	
	

	Describe how the sacraments signify and make God’s grace present God’s grace to us
	
	

	Recognize and celebrate God’s presence in the gathering and the Body and Blood of the Lord at the Eucharist
	
	

	Recognize the sacrament of penance/reconciliation as a celebration of God’s forgiveness
	
	

	Compare and contrast the eucharistic celebration to the Last Supper
	
	

	Explain how the Eucharist is a sacrifice
	
	

RELIGION STANDARD GUIDELINES Junior High

	STANDARD 9 Examine the variety of Christian vocations as ways to respond to the Baptismal call.
	7TH
GRADE
	8TH
GRADE

	Identify Christian vocations that reflect our baptismal call to discipleship
	
	

	Identify the uniqueness of the ordained priesthood
	
	

	Examine the role of religious in the church
	
	

	STANDARD 10 Acknowledge and affirm the dignity of the human person and community.
	
	

	Recognize life as sacred from conception to natural death
	
	

	Analyze how discrimination and prejudice lead to injustice
	
	

	Explore and discuss diverse cultural expressions that enrich our Church
	
	

	Describe pro-life activities of the church
	
	

	STANDARD 11 Apply Catholic principals to interpersonal relations.
	
	

	Demonstrate Jesus' commandment to love God with our whole hearts and our neighbors as ourselves
	
	

	Show how relationships based on a life of service to others reflects Christ’s teachings
	
	

	Recognize the need to develop skills for building friendship and handling peer pressure
	
	

	Point out that honesty, love, and respect are components of responsible relationships
	
	

	Show how listening, self disclosure, and compromise are necessary communication skills
	
	

	Discuss sexuality as integral to personal identity
	
	

	Examine and discuss sexual moral values of all Christians
	
	

	STANDARD 12 Know, critique and apply social justice principals to personal and societal

 situations.
	
	

	Show how the Scriptural vision of life encompasses justice, peace, equality, and stewardship
	
	

	Discuss the Beatitudes and show their relationship to Christian conversation
	
	

	Respond to the challenge of world hunger, poverty, war/peace, inequality, discrimination, and environmental and anti-life issues
	
	

	STANDARD 13 Engage in service to the community (e.g., family, parish, local, national and

 global) in response to the Gospel call.
	
	

	Explore Jesus' life as an example of carrying the cross and living a life of service
	
	

	Articulate that service is an essential element of discipleship
	
	

	Recognize service as action rooted in and flowing from prayer
	
	

	STANDARD 14 Develop a moral conscience by Church teachings.
	
	

	Recognize that the foundation of Catholic morality is based upon Christ’s humanity
	
	

	Identify moral values in the teachings of Jesus
	
	

	Recognize as we grow in faith we build a strong and realistic concept of self
	
	

	Recognize that the basis of moral decision-making within the Catholic Church is conscience, sin, and reconciliation
	
	

	Name the theological and cardinal virtues
	
	

	Examine Christ’s invitation to deny self and take up the cross
	
	

	STANDARD 15 Know and participate in the Catholic traditions of prayer.
	
	

	Examine our relationship with God through personal prayer
	
	

	Discuss the concept and need for openness and generous response to God’s call in our lives
	
	

	Identify how the Gospel affirms and challenges our thoughts and actions
	
	

	Plan a prayer service with a reconciliation theme
	
	

	Write a spontaneous prayer
	
	

	Compose a prayer for vocations
	
	

	Describe a specific Catholic devotion (See Appendix #2)
	
	

RELIGION STANDARD GUIDELINES High School Grades
	Standard 1 Present an understanding of the human need for God

 based on revelation and faith.
	9th
Grade
	10th Grade
	11th Grade
	 12th
Grade

	Recognize that God’s creative love is reflected in our human need for truth and happiness (CCC, # 27-28; 33; 36; 44-45)
	
	
	
	

	Analyze human longings for ultimate fulfillment (CCC, # 27-35)
	
	
	
	

	Examine how God’s covenant with humanity was progressive and in stages (CCC, # 51; 54-64)
	
	
	
	

	Recognize that Jesus is the fullness of God’s revelation (CCC, # 51-53; 65-67)
	
	
	
	

	Standard 2 Read, understand, interpret and apply Scripture to life.
	
	
	
	

	Define revelation as the sharing of God’s existence and identify through human experiences (CCC, # 50-53; 84-90; 109)
	
	
	
	

	Identify the Bible as the story of God’s revelation to people as well as the church’s role in the transmission of divine revelation (CCC, # 74-87; 131-133)
	
	
	
	

	Demonstrate and understand various methods of biblical interpretation (CCC, # 109-112; 128-130; 287)
	
	
	
	

	Apply ideas of Scripture to daily life (CCC, # 115-119)
	
	
	
	

	Standard 3 Illustrate basic understanding of Catholic dogma and

 doctrine in light of the creed.
	
	
	
	

	Recall and explain the articles (teachings) of the Apostles' Creed and the Nicene Creed (CCC, # 190-191; 167)
	
	
	
	

	Identify the key doctrines and dogma of the Catholic Tradition (CCC, # 253-256)
	
	
	
	

	Define dogma, doctrine, creed, tradition, Magisterium, and infallibility (CCC, # 14; 39-43; 80-90; 888-892)
	
	
	
	

	Explain how the Apostles' Creed and the Nicene Creed have shaped our tradition (CCC, # 142-148)
	
	
	
	

	Demonstrate how the Nicene Creed is an essential for Christian living (CCC, # 142-184)
	
	
	
	

	Describe the interrelationship between personal faith (I believe) and ecclesial faith (we believe) (CCC, # 142-143; 166-167; 169)
	
	
	
	

	Standard 4 Recognize the Trinity as God.
	
	
	
	

	Illustrate the understanding of trinity as distinct persons of Father, Son and Holy Spirit (CCC, # 232-238; 241, 244, 246, 261-267)
	
	
	
	

	Summarize the historical development of the doctrine of the Trinity (CCC, # 232-260)
	
	
	
	

	Identify the titles of Jesus (CCC, # 430-451)
	
	
	
	

	Defend the Catholic understanding of the necessity of the mystery of the Incarnation (CCC, # 456-463)
	
	
	
	

	Explain the death, resurrection, ascension and coming again of Jesus in relation to our understanding of redemption (CCC, # 571-682)
	
	
	
	

	Define the titles, symbols, and mission of the Holy Spirit (CCC, # 691-701; 733-738)
	
	
	
	

	Identify the meaning of the term mystery of faith in the Catholic tradition

(CCC, # 142-184)
	
	
	
	

	Standard 5 Illustrate a basic understanding of Church.
	
	
	
	

	Explain the names, images, and symbols used for “church” (CCC, # 745-757; 781-801)
	
	
	
	

	Recognize that the church is the vehicle through which God’s plan is revealed for all humanity (CCC, # 758-769)
	
	
	
	

	Define the church as the universal sacrament of salvation for humanity (CCC, #-774-776)
	
	
	
	

	Name and describe the four marks of the church (CCC, # 813-865)
	
	
	
	

	Defend the Catholic belief of Mary as Mother of God and Mother of the Church (CCC, # 484-507; 963-972)
	
	
	
	

	Explain the relationship of the Roman Catholic Church to other Christian churches and other faiths
	
	
	
	

RELIGION STANDARD GUIDELINES High School Grades
	STANDARD 6 Demonstrate an appreciation for prayer as the primary way

we come to know God and the community as the context for sharing faith within and beyond the itself.
	9th
Grade
	10th Grade
	11th Grade
	 12th
Grade

	Define the concept of “Christian faithful” (CCC, # 871-933)
	
	
	
	

	Explain the role of hierarchy in the life of the church (CCC, # 874-896)
	
	
	
	

	Identify the belief in the communion of saints (CCC, # 828; 946-959; 1003; 1009; 1474-1477)
	
	
	
	

	Explain the Christian involvement in the life, mission, and work of the church, family, and community as a means of fulfillment of God’s plan of salvation (CCC, # 51; 2201-2206; 2232-2233; 1877-1889; 1939)
	
	
	
	

	Explore the meaning of death for the Christian believer (CCC, # 1005-1019)
	
	
	
	

	Define the Eucharist as the most visible expression of church as community (CCC, # 1322; 1396)
	
	
	
	

	Relate that the church is a community of God’s people called to continual reform and renewal
	
	
	
	

	Standard 7 Exercise responsible stewardship for the gift of

 creation.
	
	
	
	

	Examine the catholic understanding of the hierarchy of creatures and the inter-dependence of creation (CCC, # 325-349)
	
	
	
	

	Explore various concepts of the expression of “God creator” and the Catholic understanding of the origins of humanity (CCC, # 279-314)
	
	
	
	

	Define the Christian understanding of “sabbath” (CCC, # 345-349)
	
	
	
	

	Define the Catholic understanding of human work (CCC, # 2426-2436)
	
	
	
	

	Teach the Christian responsibility to share, time, talent, and treasure (CCC, # 1351)
	
	
	
	

	Standard 8 Demonstrate the importance of sacraments, with an

 emphasis on the centrality of the Eucharist, in the life of

 Catholics.
	
	
	
	

	Define liturgy and its importance in the life of the Catholic Church and the individual Catholic (CCC, # 1066-1109)
	
	
	
	

	Define the term “sacrament” and explain how the sacraments are “instituted” by Christ (CCC, # 1066-1130)
	
	
	
	

	Explore how sacraments always involve symbols—both word and matter—in their celebration (CCC, # 1145-1162)
	
	
	
	

	Identify the liturgical seasons of the year (CCC, # 1163-1173)
	
	
	
	

	Describe the sacraments of initiation as foundational to Christian life; include name of sacraments, essential signs, effects, biblical basis and history of sacraments

(CCC, # 1210-1173)
	
	
	
	

	List the elements of the liturgical celebration of the Eucharist (CCC, # 1356-1381)
	
	
	
	

	Note how the liturgical celebration of the Eucharist is thanksgiving, memorial, and Eucharistic presence of Christ (CCC, # 1356-1381)
	
	
	
	

	Describe the sacraments of healing as a renewal in the Christian life: include names, essential signs, history, effects and biblical basis for each (CCC, # 1533-1658)
	
	
	
	

	Describe the sacraments at the service of communion toward the salvation of others: include the names, essential signs, history, effects, and biblical basis for each (CCC, # 1533-1658)
	
	
	
	

RELIGION STANDARD GUIDELINES High School Grades
	Standard 9 Examine the variety of Christian vocations as ways to

 respond to the baptismal call.
	9th
Grade
	10th Grade
	11th Grade
	 12th
Grade

	Describe how the sacraments of initiation give one a share in the priestly, prophetic, and kingly office (CCC, # 901-913)
	
	
	
	

	Specify how lay people share in the common priesthood of all believers

(CCC, # 1268; 1141; 1120)
	
	
	
	

	Describe the role of the laity, hierarchy, those in consecrated life in the Christian faithful (CCC, # 871-933)
	
	
	
	

	Describe the term ‘vocation’ and identify vocation as a call from God—not just a choice (CCC, # 1; 3; 54; 542-543; 825; 836; 1694; 2231)
	
	
	
	

	Describe the difference between the priesthood of the believers and the ministerial priesthood. (CCC, # 1547)
	
	
	
	

	Describe Baptism as source of Christian experience of a call from God
	
	
	
	

	Standard 10 Acknowledge and affirm the dignity of the human

 person and community.
	
	
	
	

	Observe and critique North American culture in light of Catholic values
	
	
	
	

	Demonstrate ways in which the Catholic experience of faith has been and is shaped by culture and also stands against culture
	
	
	
	

	Identify the varied cultures and contributions they make to the Church, including spirituality, traditions, popular world views, and ethics (CCC, # 820, 822)
	
	
	
	

	Acknowledge individuals who make/have made contributions to the church (CCC, # 1716-1872; 2012-2016)
	
	
	
	

	The reality of sin dictates the need for addressing the things that divide us from God
	
	
	
	

	Explain the Catholic understanding of justification, grace, and merit (CCC, # 1987-2011)
	
	
	
	

	Our justification comes from the grace of God (CCC, # 1987-2011)
	
	
	
	

	Standard 11 Apply Catholic principles to interpersonal relations.
	
	
	
	

	Identify and apply Catholic principles to our understanding of interpersonal relationships
	
	
	
	

	Recognize the relationships between love of God, love of self, and love of others
	
	
	
	

	Explain the role of parents and family in interpersonal relations (CCC, # 2196-2257)
	
	
	
	

	Articulate an understanding of human sexuality (CCC, # 2331-2390)
	
	
	
	

	Define the human responsibility to bear witness to the truth (CCC, # 2464-2492)
	
	
	
	

	Standard 12 Know, critique and apply social justice principles to

 personal and societal situations.
	
	
	
	

	Describe the communal character of the human being (CCC, # 1978-1885)
	
	
	
	

	Define the Catholic understanding of authority, the common good, and the role they play in the life of the human being (CCC, # 2419-2442)
	
	
	
	

	Explain the understanding of stewardship and the ownership of goods (CCC, # 2401-2449; 2535-2547) i.e., private vs. common good.
	
	
	
	

RELIGION STANDARD GUIDELINES High School Grades
	Standard 13 Engage in service to the community (i.e., family, parish,

 local, national and global) in response to the Gospel call.
	9th
Grade
	10th Grade
	11th Grade
	 12th
Grade

	Explain the responsibility of people to participate in society (CCC, # 1913-1917)
	
	
	
	

	Describe the responsibilities of civil authority and citizens (CCC, # 2234-2243)
	
	
	
	

	Articulate that service is an essential element of discipleship
	
	
	
	

	Standard 14 Develop a moral conscience informed by Church

 teachings.
	
	
	
	

	Define the Catholic understanding of the morality of human actions

(CCC, # 1749-1770; 1929-1938)
	
	
	
	

	Describe the Catholic understanding of the natural law (CCC, # 1776-1794)
	
	
	
	

	Explain the position of the Church on the sources of morality and the morality of human acts (CCC, # 1749-1775)
	
	
	
	

	Define sin and differentiate between the various degrees of sin (CCC, # 1846-1869)
	
	
	
	

	Explain the Catholic understanding of justification, grace, and merit (CCC, # 1987-2011)
	
	
	
	

	Describe the role of the Magisterium of the Church in the moral life of individuals (CCC, # 2032-2040)
	
	
	
	

	Standard 15 Know and participate in the Catholic tradition of prayer.
	
	
	
	

	Explain how Catholics use the Psalms as content of prayer (CCC, # 2585-2589)
	
	
	
	

	Describe the forms of prayer (CCC, # 2929-2643)
	
	
	
	

164

 rev. September 2006

