


Archdiocese for the Military Services, USA Office of Faith Formation

Key Element I: Knowledge of the Faith

What We Believe

“Sacred Scripture has a preeminent position in catechesis because Sacred Scripture “presents God’s own Word in unalterable form” and “makes the voice of the Holy Spirit resound again and again in the words of the prophets and apostles.” The Catechism of the Catholic Church is intended to complement Sacred Scripture. Together with Sacred Tradition, Sacred Scripture constitutes the supreme rule of faith.” (NDC no. 24)

Key Element I: Knowledge of the Faith

Promoting knowledge of the faith

First and foremost every Catholic educational institution is a place to encounter the living God who in Jesus Christ reveals his transforming love and truth (cf. Spe Salvi, no. 4). This relationship elicits a desire to grow in the knowledge and understanding of Christ and his teaching. In this way those who meet him are drawn by the very power of the Gospel to lead a new life characterized by all that is beautiful, good, and true; a life of Christian witness nurtured and strengthened within the community of our Lord's disciples, the Church. (Address of Pope Benedict XVI to Catholic Educators of the United States, Thursday 17 April 2008, The Catholic University of America)

Catechesis must, therefore, lead to "the gradual grasping of the whole truth about the divine plan" by introducing the disciples of Jesus to a knowledge of Tradition and of Scripture, which is "the sublime science of Christ." By deepening knowledge of the faith, catechesis nourishes not only the life of faith but equips it to explain itself to the world. The meaning of the Creed, which is a compendium of Scripture and of the faith of the Church, is the realization of this task. (GDC no. 85)

The initial proclamation of the Gospel introduces the hearers to Christ for the first time and invites conversion to him. By the action of the Holy Spirit, such an encounter engenders in the hearers a desire to know about Christ, his life, and the content of his message. Catechesis responds to this desire by giving the believers a knowledge of the content of God's self-revelation which is found in Sacred Scripture and Sacred Tradition, and by introducing them to the meaning of the Creed. Creeds and doctrinal formulas that state the Church's belief are expressions of the Church's living tradition, which from the time of the apostles has developed "in the Church with the help of the Holy Spirit." (NDC no. 20.1)

Forming Disciples for the New Evangelization

Key Element I Knowledge of the Faith Grade 5

COL Correlation Legend:

- SE references pages in the Student Edition
- TE references pages in the Teacher's Edition
- Song references songs included on the Christ Our Life music CDs
- BLMs reference Blackline Master numbers
- ChristOurLife.com references activities found via the Christ Our Life online activity finder

	Key Element I: Knowledge of the Faith	5	Compendium	USCCA	Christ Our Life
	Standard 1				
	CREED: Understand, believe and proclaim the Triune and redeeming God as revealed in creation and human experience, in Apostolic Tradition and Sacred Scripture, and as entrusted to the teaching office of the Church.				
	<u>Indicators</u>				
5.01.01	Identify the Trinity in the Nicene Creed .		See <i>Nicene Creed</i> , 16	46-47	SE: 187, 210, 214 TE: 289 Additional Web BLM: 8-A
5.01.02	Identify the revelation of the Trinity in the story of Jesus' Baptism in the Gospel of Mark. (Mk 1:9-11)				SE: 121, 127 TE: 95, 171, 179 Additional Web BLM: 12-A ChristOurLife.com: Illustrated Dictionary; Looking at Our Diocese; Marks of the Church; The Church Is Apostolic

Forming Disciples for the New Evangelization

Key Element I Knowledge of the Faith Grade 5

	<i>Key Element I: Knowledge of the Faith</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
5.01.03	Understand that the Church teaches that Jesus Christ is truly God and truly man.		87-88	81-83	SE: 80–82, 141–146, 196 TE: 113, 116–117, 179, 199–203, 221, 298 BLMs: 65, 67, 70Songs: We Are Called; Be God’s
5.01.04	Understand that faith is a gift freely given by God and freely received.		28	37-39	SE: 198, 206 TE: 359 Song: All Are Welcome
5.01.05	Identify the marks of the Church : one , holy , Catholic , and apostolic .		161, 165, 166, 167	127-134, See <i>Marks of the Church</i> , p. 519	SE: 204, 207 TE: 357, 360 ChristOurLife.com: Faces of the Church; Illustrated Dictionary; Looking at Our Diocese; Marks of the Church; The Church Is Apostolic
5.01.06	Recognize Mary as the Immaculate Conception .		96	143-146	TE: 275, 279, 307, 313 BLM: 72 ChristOurLife.com: Illustrated Dictionary
5.01.07	Define the Immaculate Conception : that from the first moment of her conception, Mary – by the singular grace of God and by virtue of the merits of Jesus Christ – was preserved immune from original sin.		96	143-146	TE: 275, 279, 307, 313 BLM: 72 ChristOurLife.com: Illustrated Dictionary

Forming Disciples for the New Evangelization

Key Element I Knowledge of the Faith Grade 5

	<i>Key Element I: Knowledge of the Faith</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 2				
	SCRIPTURE: Read, comprehend and articulate salvation history as conveyed in God’s revelation through Sacred Scripture.				
	<u>Indicators</u>				
5.02.01	Understand meaning of Gospel , as the good news proclaimed by Jesus.		22	79-80, See <i>Gospel</i> , 514	SE: 10, 73, 360 TE: 16, 73, 360 BLMs: 8, 29 Additional Web BLM: 12-A
5.02.02	Understand meaning of evangelist as the name given to the four writers of the New Testament Gospels who are called Matthew, Mark, Luke and John.		22		SE: 109–110, 149, 151 TE: 154–155, 205, 209 BLMs: 47, 65, 67, 70 Songs: We Are Called; Be God’s
5.02.03	State that the Gospel of Mark is found in the New Testament.		22		SE: 10, 200, 207, 210 TE: 16, 302, 360, 364 ChristOurLife.com: To Tell the Truth
5.02.04	Identify the chief characters in the Gospel of Mark especially Jesus , John the Baptist , Peter , the Twelve Apostles , Judas , and Mary Magdalene .		85, 102, 109, 127	79-80, 184, 111-112	SE: 90–92, 94, 102, 192, 203, 205, 212 TE: 128–131, 144, 294, BLM: 48A–B, 49 My Reconciliation Booklet (SE pull out section)

Forming Disciples for the New Evangelization

Key Element I Knowledge of the Faith Grade 5

	Key Element I: Knowledge of the Faith	5	Compendium	USCCA	Christ Our Life
5.02.05	Know that the whole of Christ's life continually teaches us: his birth, hidden years, public life, the mysteries of his death, Resurrection, Ascension, his prayer, and his love of people.		101	79-80, 86, 104-106	SE: 10, 51 TE: 16, 73 BLM: 6
5.02.06	Identify meaning of discipleship; a disciple is a follower of Jesus, one who accepts and assists in spreading the good news of Jesus Christ by both words and deeds.		127-129	454, 486-487, See <i>Disciple</i> , pp. 509-510	SE: 62-72, 96, 150 TE: 95, 97-101, 136, 179, 210, 281-282 BLMs: 10, 62B Song: I Send You Out: A Model of Holiness
5.02.07	Identify significance of the Transfiguration of Jesus.		83, 110	80	TE: 41
5.02.08	Understand Jesus' predictions about his death in the Gospel of Mark. (Mk 8:31-33; 9:30-32; 10:32-34)				TE: 255 ChristOurLife.com: A Model of Holiness; Jesus' Friends; Read All About It
5.02.09	Explain the significance of Jesus' last meal of the Passover with his disciples.		287	216-217, See <i>Passover</i> , 523	SE: 27, 210 TE: 41, 89, 365 ChristOurLife.com: TV News Interviews
5.02.10	Explain the meaning of the Paschal Mystery in relationship to Jesus' death and Resurrection.		112	93, 96; See <i>Paschal Mystery</i> , pp. 522-523	SE: 27, 34, 43, 210 TE: 41, 46, 62, 67, 252, 365 BLM: 18 ChristOurLife.com: TV News Interviews

Forming Disciples for the New Evangelization

5.02.11	Understand that Jesus predicts his resurrection in the Gospel of Mark. (Mk 8:31-33; 9:30-32; 10:32-34)				SE: 211 TE: 255
---------	--	--	--	--	--------------------


Archdiocese for the Military Services, USA Office of Faith Formation

Key Element II: Liturgy and Sacraments

How We Celebrate

“Faith and worship are as closely related to one another as they were in the early Church: faith gathers the community for worship, and worship renews the faith of the community... In her Liturgy, the Church celebrates what she professes and lives above all the Paschal Mystery, by which Christ accomplished the work of our salvation.” (NDC no. 32)

Key Element II: Liturgy and Sacraments

Promoting knowledge of the meaning of the Liturgy and Sacraments

In the Church's Liturgy, in her prayer, in the living community of believers, we experience the love of God, we perceive his presence and we thus learn to recognize that presence in our daily lives. He has loved us first and he continues to do so; we too, then, can respond with love. God does not demand of us a feeling which we ourselves are incapable of producing. He loves us, he makes us see and experience his love, and since he has "loved us first", love can also blossom as a response within us. (Pope Benedict XVI, Deus Caritas Est, no. 17)

Since Christ is present in the sacraments, the believer comes to know Christ in the liturgical celebrations of the Church and is drawn into communion with him. Christ's saving action in the Paschal Mystery is celebrated in the sacraments, especially the Eucharist, where the closest communion with Jesus on earth is possible as Catholics are able to receive his living Flesh and his Precious Blood in Holy Communion. Catechesis should promote "an active, conscious genuine participation in the liturgy of the Church, not merely by explaining the meaning of the ceremonies, but also by forming the minds of the faithful for prayer, for thanksgiving, for repentance, for praying with confidence, for a community spirit, and for understanding correctly the meaning of the creeds." (NDC no. 2)

Christ is always present in his Church, especially in 'liturgical celebrations'. Communion with Jesus Christ leads to the celebration of his salvific presence in the sacraments, especially in the Eucharist. The Church ardently desires that all the Christian faithful be brought to that full, conscious and active participation which is required by the very nature of the liturgy. (GDC no. 85)

Forming Disciples for the New Evangelization

Key Element II Liturgy and Sacraments Grade 5

	<i>Key Element II: Liturgy and Sacraments</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 3				
	SACRAMENTS: Understand and participate in the sacraments of the Church as effective signs of God's grace, instituted by Christ and entrusted to the Church.				
	<u>Indicators</u>				
5.03.01	Describe the sacraments as supernatural signs of grace instituted by Christ and given to the Church to strengthen our faith and make us holy.		228, 230-231	169	SE: 9, 11–12 TE: 15, 17–18, 31 ChristOurLife.com: Sacramental Dictionaries
5.03.02	Name the Sacraments of Initiation , and describe them and their symbols.		251, 256, 266–267, 271, 279	183-187, 203-211, 215-229	SE: 11, 14, 16, 35, 81, 192, 212 TE: 17, 23–24, 41, 115, 153, 294, 367 ChristOurLife.com: Win, Lose, or Draw
5.03.03	Describe the Sacrament of Matrimony as a grace-filled covenant between a man and woman.		321, 337-338	281	SE: 80–82, 141–146, 196 TE: 113, 116–117, 179, 199–203, 221, 298 BLMs: 65, 67, 70 Songs: We Are Called; Be God's

Forming Disciples for the New Evangelization

Key Element II Liturgy and Sacraments Grade 5

	<i>Key Element II: Liturgy and Sacraments</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
5.03.04	Describe Holy Orders as a call given by God to men to serve His people and bring them to the sacraments.		328	264-266	SE: 11, 14, 110, 115–127, 193, 212 TE: 17, 153, 155, 163–167, 171–175, 295, 367
5.03.05	Witness the Sacrament of the Anointing of the Sick and recognize God's healing presence.		315	251-255	SE: 91–94, 98, 100, 192 TE: 129–131, 138, 294 Song: Healing Balm

Forming Disciples for the New Evangelization

Key Element II Liturgy and Sacraments Grade 5

	Key Element II: Liturgy and Sacraments	5	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
	Standard 4				
	LITURGY: Understand and celebrate the liturgical rites of the Church as expressed in the church year and epitomized in the Eucharist as the source and summit of Christian life.				
	<u>Indicators</u>				
5.04.01	List the liturgical feasts and seasons of the Church.		241-242	514	SE: 166 - 182 TE: 229 - 284
5.04.02	Explain that all forms of liturgy are the actions of the Holy Spirit intending to make us holy.		218-220	129, 138, 170-171	SE: 24 34, 90, 109 TE: 34, 59, 98, 128, 154, 268–271
5.04.03	Describe the rite of Baptism .		256	186-187	SE: 17–18 TE: 25–26 BLM: 9 Song: You Have Been Baptized in Christ


Archdiocese for the Military Services, USA Office of Faith Formation

Key Element III: Morality

How We Live

“Christ is the norm of morality. ‘ Christian morality consists in following Jesus Christ, in abandoning oneself to him, in letting oneself be transformed by his grace and renewed by his mercy, gifts which come to us in the living communion of his Church.’ (NDC no. 42)

Key Element III: Morality

Promoting moral formation in Jesus Christ

Only if we live in the right way, with one another and for one another, can freedom develop...If we live in opposition to the love and against the truth – in opposition to God – then we destroy one another and destroy the world. (Pope Benedict XVI, homily, December 8, 2005, marking the 40th Anniversary of the closure of the Second Vatican Council)

Jesus' moral teaching is an integral part of his message. Catechesis must transmit both the content of Christ's moral teachings as well as their implications for Christian living. Moral Catechesis aims to conform the believer to Christ – to bring about personal transformation and conversion. It should encourage the faithful to give witness – both in their private lives and in the public arena – to Christ's teaching in everyday life. Such testimony demonstrates the social consequences of the demands of the Gospel. (NDC no. 3)

Conversion to Jesus Christ implies walking in his footsteps. Catechesis must, therefore, transmit to the disciples the attitudes of the Master himself. The disciples thus undertake a journey of interior transformation, in which, by participating in the paschal mystery of the Lord, "they pass from the old man to the new man who has been made perfect in Christ." (GDC no. 85)

Truly, matters in the world are in a bad state: but if you and I begin in earnest to reform ourselves, a really good beginning will have been made. (St. Peter of Alcantara)

Turn now to consider how these words of our Lord imply a test for yourselves also. Ask yourself whether you belong to his flock, whether you know him, whether the light of his truth shines in your minds. I assure you that it is not by faith that you will come to know him, but by love; not by mere conviction, but by action. (Pope St. Gregory the Great)

Forming Disciples for the New Evangelization

Key Element III Morality Grade 5

	<i>Key Element III: Morality</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 5				
	Conscience: Develop a moral conscience informed by church teachings.				
	<u>Indicators</u>				
5.05.01	Explain <u>morality</u>.		367-369	520	SE: 209 TE: 271
5.05.02	Identify that our conscience helps us to know what is right and to do what we believe is right.		372-376	314-318	SE: 81, 84–85 TE: 113, 116, 119–121 BLM: 45, 46, 65, 67, 70
5.05.03	Identify the eight <u>Beatitudes</u> as Jesus' teaching about the <u>Kingdom of God</u> and moral goodness.		359-362	308-309	SE: 195–196, 204 TE: 297–298, 356 Song: Blest Are They ChristOurLife.com : The Language of Truth
5.05.04	Identify moral goodness with <u>justice</u> and <u>stewardship</u>.		381	517, 450-455	SE: 109–110, 149, 151 TE: 154–155, 205, 209 BLMs: 47, 65, 67, 70 Songs: We Are Called; Be God's
5.05.05	Explain what virtues are and how they are acquired.		377-378	315, 316-317	SE: 198 TE: 301 ChristOurLife.com: Say It With Virtues

Forming Disciples for the New Evangelization

Key Element III Morality Grade 5

	<i>Key Element III: Morality</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
5.05.06	Name and explain the four Cardinal Virtues : prudence, justice, fortitude and temperance		379-383	320, <i>See definitions on</i> pp.513, 517, 525, 530.	

Forming Disciples for the New Evangelization

Key Element III Morality Grade 5

	<i>Key Element III: Morality</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 6				
	Christian Living: Understand and live the moral teachings of the Church through a life of discipleship in Jesus Christ expressed in love for God, conversion, positive self-image, personal integrity, social justice, the dignity of the human person and love of neighbor.				
	<u>Indicators</u>				
5.06.01	Acknowledge that from the first moment of new life, at conception, a unique, unrepeatable human being is created and loved by God.		466	389-401	SE: 135 - 140 TE: 132-139
5.06.02	Identify moral goodness with justice and stewardship.		381	450-455	SE: 109–110, 149, 151 TE: 154–155, 205, 209 BLMs: 47, 65, 67, 70 Songs: We Are Called; Be God's
5.06.03	Illustrate how we should respect all people, no matter how different they are from us (for example, by race, culture, or age).		413	127-129	SE: 135 – 140 TE: 132-139
5.06.04	Give examples of how social justice principles can be applied to inform and critique both personal and societal situations.		509-512	325-327	SE: 201 - 202 TE: 217 - 218
5.06.05	Explain why we are called to participate in outreach activities that reach out to the poor, the lonely, and the suffering as Jesus did.		520	450-456	SE: 135 – 140 TE: 132-139

Forming Disciples for the New Evangelization

Key Element III Morality Grade 5

	<i>Key Element III: Morality</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
5.06.06	<i>Understand that the Church – one, holy, catholic, and apostolic – is the People of God, called together by the Holy Spirit.</i>		161, 165, 166, 174	126-134	SE: 21, 109, 205 TE: 31, 154, 357
5.06.07	Describe how the Church is the sacrament of Christ in the world.		152	116-117	
5.06.08	State the seven key themes or principles of Catholic Social Teaching. (See Appendix #2 for a listing)		509-511	325-327	


Archdiocese for the Military Services, USA Office of Faith Formation

Key Element IV: Prayer

How We Pray

“God tirelessly calls each person to that mysterious encounter known as prayer” (CCC no. 1075). His initiative comes first; the human response to his initiative is itself prompted by the grace of the Holy Spirit... In prayer, the Holy Spirit not only reveals the identity of the Triune God to human persons but also reveals the identity of human persons to themselves. (NDC no. 34)

Key Element IV: Prayer

Teaching the disciple how to pray with Christ

The issue is the primacy of God... If a man's heart is not good, then nothing else can turn out good either. (Pope Benedict XVI, Jesus of Nazareth, New York: Doubleday, 2007, 33-34)

Catechesis teaches the Christian how to pray with Christ. Conversion to Christ and communion with him lead the faithful to adopt his disposition of prayer and reflection. (NDC no. 20:4)

Communion with Jesus Christ leads the disciples to assume the attitude of prayer and contemplation which the Master himself had. To learn to pray with Jesus is to pray with the same sentiments with which he turned to the Father: adoration, praise, thanksgiving, filial confidence, supplication and awe for his glory. (GDC no. 85)

Forming Disciples for the New Evangelization

Key Element IV Prayer Grade 5

	<i>Key Element IV: Prayer</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 7				
	PRAYER: Know and participate in the Catholic tradition of prayer and acknowledge prayer as the primary way we deepen our knowledge of God in the community.				
	<u>Indicators</u>				
5.07.01	Pray daily as a way of calling God to mind, remaining in his presence, being in love with him, seeking his guidance, expressing sorrow for sins, seeking his forgiveness, growing in trust of him and simply thanking him. (1Thes 5:17)		See <i>Acts of Faith, Hope and Love</i> , p. 191	476-477	SE: 4, 83, 109 TE: 9, 11, 49, 118, 125, 154 Songs: Thanks and Praise; Go Now in Peace
5.07.02	Recognize sacramental ritual prayers.			171-172	SE: 192 - 193 TE: 210-211
5.07.03	Construct spontaneous and meditation prayers.		553-554	473-474	SE: 80–82, 141–146, 196 TE: 113, 116–117, 179, 199–203, 221, 298 BLMs: 65, 67, 70 Songs: We Are Called; Be God's
5.07.04	Memorize liturgical responses.		218-219	219-220	
5.07.05	Lead the Rosary with a group (in class session or at home).		See <i>The Rosary</i> , p. 189	See <i>How to Pray the Rosary</i> , 538-539	SE: 188 – 190 TE: 208-209

Forming Disciples for the New Evangelization

Key Element IV Prayer Grade 5

	<i>Key Element IV: Prayer</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
5.07.06	Understand that faithfulness to prayer and worship leads to the grace to lead a moral life.		429	464	SE: 135 – 139 TE: 132-139
5.07.07	Participate in the church as a celebration of the Paschal Mystery .		271-274	166-168	SE: 210 TE: 193


Archdiocese for the Military Services, USA Office of Faith Formation

Key Element V: Education for Living in the Christian Community

How We Live in the Community, the Church

“We were created as social beings who find fulfillment only in love – for God and for our neighbor. If we are truly to gaze upon him who is the source of our joy, we need to do so as members of the people of God (cf. Spe Salvi no. 14). If this seems counter-cultural, that is simply further evidence of the urgent need for a renewed evangelization of culture.” (Benedict XVI – 16 April 2008 at the Basilica of the National Shrine of the Immaculate Conception)”

Key Element V: Education for Living in the Christian Community

Preparing Christians to live in community and to participate actively in the life and mission of the Church

Nor has the Lord been absent from subsequent Church history: he encounters us ever anew, in the men and women who reflect his presence, in his word, in the sacraments, and especially in the Eucharist. In the Church's Liturgy, in her prayer, in the living community of believers, we experience the love of God, we perceive his presence and we thus learn to recognize that presence in our daily lives. He has loved us first and he continues to do so; we too, then, can respond with love. God does not demand of us a feeling which we ourselves are incapable of producing. He loves us, he makes us see and experience his love, and since he has "loved us first" love can also blossom as a response within us. (Pope Benedict XVI, Deus Caritas Est, no. 17)

Catechesis prepares the Christian to live in community and to participate actively in the life and mission of the Church. (NDC, no. 5)

Christian community life is not realized spontaneously. It is necessary to educate it carefully. In this apprenticeship, the teaching of Christ on community life, recounted in the Gospel of St Matthew, calls for attitudes which it is for catechesis to inculcate: the spirit of simplicity and humility ("unless you turn and become like little children..." Mt 18:3); solicitude for the least among the brethren ("but whoever causes one of these little ones who believe in me to sin..." Mt 18:6); particular care for those who are alienated ("Go and search of the one that went astray..." Mt 18:12); fraternal correction ("Go and tell him his fault..." Mt 18:15); common prayer ("if two of you agree on earth to ask about anything..." Mt 18:19); mutual forgiveness ("but seventy times seven..." Mt 18:22). Fraternal love embraces all these attitudes ("love one another; even as I have loved you..." Jn 13:34). (GDC, no. 86A)

In developing this community sense, catechesis takes special note of the ecumenical dimension and encourages fraternal attitudes toward members of other Christian churches and ecclesial communities. Thus catechesis in pursuing this objective should give a clear exposition of all the Church's doctrine and avoid formulations or expressions that might give rise to error. It also implies "a suitable knowledge of other confessions", with which there are shared elements of faith: "the written word of God, the life of grace, faith, hope and charity, and the other interior gifts of the Holy Spirit". Catechesis will possess an ecumenical dimension in the measure in which it arouses and nourishes "a true desire for unity", not easy irenicism, but perfect unity, when the Lord himself wills it and by those means by which he wishes that it should be brought about. (GDC, no. 86B)

Forming Disciples for the New Evangelization

Key Element V Education for Living in the Christian Community Grade 5

	<i>Key Element V: Education for Living in the Christian Community</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
	Standard 8				
	CATHOLIC CHURCH: Understand and appreciate the mystery of the Church, the Body of Christ, the community of believers, as expressed in the Church's origin, mission of evangelization, hierarchical structure, marks, charisms, members and the communion of saints				
	<u>Indicators</u>				
5.08.01	Know that Christ established and sustains here on earth his holy Church, the community of faith, hope and charity, through which he communicates truth and grace to all humankind through his Holy Spirit.		145	114-116	SE: 121, 127 TE: 95, 171, 179 Additional Web BLM: 12-A ChristOurLife.com: Illustrated Dictionary; Looking at Our Diocese; Marks of the Church; The Church Is Apostolic
5.08.02	Show understanding that the Catholic Church is entrusted with the mission of Jesus Christ.		174	117-118	SE: 121, 127 TE: 95, 171, 179 Additional Web BLM: 12-A ChristOurLife.com: Illustrated Dictionary; Looking at Our Diocese; Marks of the Church; The Church Is Apostolic

Forming Disciples for the New Evangelization

Key Element V Education for Living in the Christian Community Grade 5

	<i>Key Element V: Education for Living in the Christian Community</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
5.08.03	Identify Peter as the first of the apostles and head of the early Christian community.		109	119-121	SE: 80–82, 141–146, 196 TE: 113, 116–117, 179, 199–203, 221, 298 BLMs: 65, 67, 70 Songs: We Are Called; Be God's
5.08.04	Recognize how the Pope speaks in the name of the Church to all its members and to the world.		180, 182	130	SE: 124 TE: 174 ChristOurLife.com: Looking at Our Diocese; Marks of the Church; The Church Is Apostolic; Name a Pope
5.08.05	Identify the head of a diocese as a bishop, an archdiocese as an archbishop (who also may be a cardinal).		167	133	SE: 124–126, 206 TE: 174–175, 358 BLMs: 54A, 59A ChristOurLife.com: Looking at Our Diocese, Marks of the Church; The Church Is Apostolic
5.08.06	Articulate that Holy Orders is the sacrament that provides deacons, priests and bishops to serve the People of God in the Catholic Church.		325	265-267, 273	SE: 110, 121–126 TE: 171–175 BLM: 58
5.08.07	Show understanding that all members of the Church belong to the Communion of Saints by reason of baptism.		194-195	192-193	

Forming Disciples for the New Evangelization

Key Element V Education for Living in the Christian Community Grade 5

	<i>Key Element V: Education for Living in the Christian Community</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
	Standard 9				
	ECUMENISM: Understand and participate in the call of the Church to be a sign of unity in the world through knowledge of and collaboration with other Catholic (Eastern), Orthodox, and Christian churches.				
	<u>Indicators</u>				
5.09.01	Explain that Jesus founded the Catholic Church and named Peter as the rock upon which that Church would be built. (Mt 16:18)		109, 162	114	SE: 109–110, 149, 151 TE: 154–155, 205, 209 BLMs: 47, 65, 67, 70 Songs: We Are Called; Be God's
5.09.02	State that the Catholic Church recognizes that the Pope is the successor of Peter on earth and therefore the leader of the Catholic Church throughout the world.		182	130-134	SE: 124, 211 TE: 174 ChristOurLife.com: Looking at Our Diocese; Marks of the Church; The Church Is Apostolic; Name a Pope

Forming Disciples for the New Evangelization

Key Element V Education for Living in the Christian Community Grade 5

	<i>Key Element V: Education for Living in the Christian Community</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
5.09.03	Identify that the bishop or archbishop of a diocese is a successor of the Apostles, appointed by the Pope, sign of our unity and shepherd of the particular Church assigned to him.		182-187	29-30, 265-266	SE: 124–126, 206 TE: 174-175 BLMs: 54A, 59A–B ChristOurLife.com: Looking at Our Diocese, Marks of the Church; The Church Is Apostolic
5.09.04	Know that some Eastern Christian Churches that do not accept the role of the Pope as the successor of St. Peter and head of the universal Church are called "Orthodox".		168, 293	232, See <i>Orthodox Churches</i> , 890	

Forming Disciples for the New Evangelization

Key Element V Education for Living in the Christian Community Grade 5

	<i>Key Element V: Education for Living in the Christian Community</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
	Standard 10				
	CATHOLIC PRINCIPLES AND RELATIONSHIPS: Apply Catholic principles to interpersonal relations.				
	<u>Indicators</u>				
5.10.01	Define "sacred" and "precious" as all comes from and belongs to God.		62, 67-68	55-56, 67-68 171	
5.10.02	Describe that God created humans with bodies and souls		69-70	67-68, 71	SE: 213 TE: 276
5.10.03	Explain how <u>modesty</u> demonstrates respect for one's body and the bodies of others.		530	108, 209, 441-445	SE: 141 – 146 TE: 140-149
5.10.04	Explain that human life is sacred from its beginning to its natural end.		470, 472, 478, 500	43, 211, 391, 401	SE: 135 – 140 TE: 132-139

Forming Disciples for the New Evangelization

Key Element V Education for Living in the Christian Community Grade 5

	<i>Key Element V: Education for Living in the Christian Community</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	Christ Our Life
	Standard 11				
	VOCATION: Understand and undertake discipleship in Christ responding in faith by participating in the mission of the Church through living a specific call in the life of the Church.				
	<u>Indicators</u>				
5.11.01	<i>Understand meaning of discipleship.</i>		123, 172, 386	181-199, See <i>Disciple</i> , 509-510	
5.11.02	Identify the Sacrament of Baptism as initiation into a life of discipleship in Jesus Christ.		252-264	195-196, <i>See</i> <i>Baptism</i> , 505	SE: 15–19, 35–37 TE: 21, 23–27, 31, 34, 51 ChristOurLife.com: A Reminder to Be Holy; Back to the Future
5.11.03	Understand that through Baptism all followers of Jesus are called to the ministry of service.		263	195-197, 308-309	SE: 15–19, 35–37 TE: 21, 23–27, 31, 34, 51 ChristOurLife.com: A Reminder to Be Holy; Back to the Future
5.11.04	Understand that some people are called to the priesthood or religious life, others to married or single life.		192-193, 337- 338, 321-324	139, 265- 267, 279, See <i>Vocation</i> , 531	SE: 110–114, 127, 132, 214 TE: 151, 153–159, 163, 179, 184, 370 BLMs: 54A, 55, 60 Song: Service; We Are Many Parts ChristOurLife.com: Vocational Brochures; Who Am I? How Do I Serve?


**Archdiocese for the
Military Services, USA
Office of Faith Formation**

Key Element VI: Evangelization and Apostolic Life

*How we, as Individuals and
Community, Live in Service to the
World*

“Only if we are aware of our calling, as individuals and as a community, to be part of God’s family as his sons and daughters, will we be able to generate a new vision and muster new energy in the service of a truly integral humanism. The greatest service to development, then, is a Christian humanism that enkindles charity and takes its lead

from truth, accepting both as a lasting gift from God.”
(Benedict XVI, Caritas in Veritate, no. 78)

Key Element VI: Evangelization and Apostolic Life

Promoting a missionary spirit and vocation that prepares disciples to be present as Christians in society

"[S]alvation has always been considered a "social" reality. Indeed, the Letter to the Hebrews speaks of a "city" (cf. 11:10, 16; 12:22; 13:14) and therefore of communal salvation. Consistently with this view, sin is understood by the Fathers as the destruction of the unity of the human race, as fragmentation and division. Babel, the place where languages were confused, the place of separation, is seen to be an expression of what sin fundamentally is. Hence "redemption" appears as the reestablishment of unity, in which we come together once more in a union that begins to take shape in the world community of believers. (Pope Benedict XVI, Spe Salvi no.14)

Evangelization means bringing the Good News of Jesus into human situations and seeking to transform individuals and society by the divine power of the Gospel itself (Go and Make Disciples no.15). When Baptized, you have received the Spirit of Christ Jesus, which brings salvation and hope; your lives are a witness of faith. As sharers through Baptism in the priestly mission of Jesus, we are called to live our faith fully, share our faith freely and transform the world through the power of the Gospel. We have a story of faith to share.

Catechesis promotes a missionary spirit that prepares the faithful to be present as Christians in society. The 'world' thus becomes the place and the means for the lay faithful to fulfill their Christian vocation. Catechesis seeks to help the disciples of Christ to be present in society precisely as believing Christians who are able and willing to bear witness to their faith in words and deeds. In fostering this spirit of evangelization, catechesis nourishes the evangelical attitudes of Jesus Christ in the faithful: to be poor in spirit, to be compassionate, to be meek, to hear the cry of injustice, to be merciful, to be pure of heart, to make peace, and to accept rejection and persecution. Catechesis recognizes that other religious traditions reflect the "seeds of the Word" that can constitute a true "preparation for the Gospel." It encourages adherents of the world's religions to share what they hold in common, never minimizing the real differences between and among them. "Dialogue is not in opposition to the mission ad gentes." (NDC no. 20:6)

Forming Disciples for the New Evangelization

Catechesis is also open to the missionary dimension. This seeks to equip the disciples of Jesus to be present as Christians in society through their professional, cultural and social lives. It also prepares them to lend their cooperation to the different ecclesial services, according to their proper vocation. (GDC no. 86A)

In educating for this missionary sense, catechesis is also necessary for interreligious dialogue, if it renders the faithful capable of meaningful communication with men and women of other religions. Catechesis shows that the link between the Church and non-Christian religions is, in the first place, the common origin and end of the human race, as well as the "many seeds of the word which God has sown in these religions". Catechesis too helps to reconcile and, at the same time, to distinguish between "the proclamation of Christ" and "inter-religious dialogue". These two elements, while closely connected, must not be confused or identified. Indeed, "dialogue does not dispense from evangelization." (GDC no. 86B)

Forming Disciples for the New Evangelization

Key Element VI Evangelization and Apostolic Life Grade 5

	<i>Key Element VI: Evangelization and Apostolic Life</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 12				
	CATHOLIC SOCIAL TEACHING: Know, critique, and apply social justice and stewardship principles to societal situations in a way that acknowledges and affirms the dignity of the human person and community.				
	<u>Indicators</u>				
5.12.01	Identify that the Church teaches that we must work for a more just and fair society and world.		191, 404, 410	420-425	SE: 201 - 202 TE: 217
5.12.02	Explain that human life is sacred from its beginning to its natural end.		466, 470, 472	387	SE: 135 - 140 TE: 132-139
5.12.03	Compare our adoption as sons and daughters of God through Baptism to adoption into a human family.		131, 500-501	193, 381	
5.12.04	Define stewardship as responsibility for all God's creation.		72	424, 451-452	SE: 135 TE: 132-133, 205 ChristOurLife.com: Magnet Mania; Resurrection Bingo; Serving the Body of Christ

Forming Disciples for the New Evangelization

Key Element VI Evangelization and Apostolic Life Grade 5

	<i>Key Element VI: Evangelization and Apostolic Life</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 13				
	INTER-RELIGIOUS DIALOGUE: Understand and participate in the call of the Church to be a sign of unity in the world through knowledge of and collaboration with Jews, Muslims, and all faith traditions.				
	<u>Indicators</u>				
5.13.01	Understand that there are many religions but only one God.		170	22	SE: 4 TE: 3, 7 Song: Hallelujah! We Sing Your Praises
5.13.02	Identify Judaism as the religion of God's covenant with Abraham.		169	131	SE: 203, 208 TE: 163, 355, 361
5.13.03	Identify the religion of Islam as founded on the faith of Abraham.		170	131	

Forming Disciples for the New Evangelization

Key Element VI Evangelization and Apostolic Life Grade 5

	<i>Key Element VI: Evangelization and Apostolic Life</i>	<i>5</i>	<i>Compendium</i>	<i>USCCA</i>	<i>Christ Our Life</i>
	Standard 14				
	MISSIONARY VOCATION: Demonstrate an appreciation for Catholic missionary and evangelization efforts through our Catholic faith community, its culture, worship, sacramental life, and service.				
	<u>Indicators</u>				
5.14.01	Realize that disciples of Jesus are not only called to change continually and reform their lives in light of the teaching of Jesus, but to share what they have learned from him in and through the Church with others.		172-173	450-455, 487	SE: 67 - 72 TE: 68-75
5.14.02	Show understanding that the Catholic Church is entrusted with the mission of Jesus Christ.		143	115-116	SE: 121, 127 TE: 95, 171, 179 Additional Web BLM:12-A ChristOurLife.com: Illustrated Dictionary; Looking at Our Diocese; Marks of the Church; The Church Is Apostolic
5.14.03	Explain evangelization.		80, 172, 190	134-137, 502, See <i>Evangeliza</i> <i>tion</i> , 512	
5.14.04	Explain "Peace is the work of justice, and the effect of charity."		481-482, 506	449, 308, 333	
5.14.05	<i>Identify places in our world that need our prayers because of issues of injustice, war, and inequality.</i>				