


CORRELATED TO

Forming Disciples for the New Evangelization: Archdiocesan Religion Curriculum Guide Archdiocese for the Military Services, USA

We Meet Jesus
in the Sacraments
GRADE 5


ENGLISH


BILINGUAL

Go, therefore, and make disciples

(Matthew 28:19–20)

	Key Element I <i>Knowledge of the Faith</i>	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	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>		1:10:13			
5.01.01	Identify the Trinity in the Nicene Creed .	1:20; <i>Prayers and Practices</i> , p. 247	P 318, 330	See <i>Nicene Creed</i> , pp. 49-50	See <i>Nicene Creed</i> , p. 16	46-47
5.01.02	Identify the revelation of the Trinity in the story of Jesus' Baptism in the Gospel of Mark. (Mk 1:9-11)	1:20(Matthew3:17)4:46 23:196	4:50-51 23:250-251			
5.01.03	Understand that the Church teaches that Jesus Christ is truly God and truly man.	4: 45, 14: 122-124, 19: 164	4:48-51; (14:154-155; 19:212-213)	464-467, 469	87-88	81-83
5.01.04	Understand that faith is a gift freely given by God and freely received.	22: 188	22:240-241	153-155, 160	28	37-39
5.01.05	Identify the marks of the Church : one , holy , Catholic , and apostolic .	26: 220-221;224	26:286-289	866-869	161, 165, 166, 167	127-134, See <i>Marks of the Church</i> , p. 519
5.01.06	Recognize Mary as the Immaculate Conception .	19: 165;268(Glossary)	19:214-215	490-493	96	143-146

	Key Element I <i>Knowledge of the Faith</i>	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

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.	19: 165;268(Glossary)	19:214-215	490-493	96	143-146
	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.	11: 101 2:28-29;8:76-77		124-127, 139	22	79-80, See <i>Gospel</i> , 514
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.	2:28-29 (inferred see definition of evangelization); <i>Prayers and Practices</i> p. 256	2:24-25	124-127	22	
5.02.03	State that the Gospel of Mark is found in the New Testament.	See Gospel of Mark	Ver el Evangelio de San Marcos	120	22	
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 .	See Gospel of Mark Ver el Evangelio de San Marcos	Ver el Evangelio de San Marcos	459, 522-524, 551-553, 641	85, 102, 109, 127	79-80, 184, 111-112

	Key Element I <i>Knowledge of the Faith</i>	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

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, his love of people.	P: 1:20-24 See el Evangelio de San Marcos	1:12-17 See el Evangelio de San Marcos	120	22	
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.	23:196-199 1:22	1:14-15 23:250-253	459, 522-524, 551-553, 641	85, 102, 109, 127	79-80, 184, 111-112
5.02.07	Identify significance of the Transfiguration of Jesus.	See Gospel of Mark	Ver el Evangelio de San Marcos	120	22	
5.02.08	Understand Jesus' predictions about his death in the Gospel of Mark. (Mk 8:31-33; 9:30-32; 10: 32-34)	See Gospel of Mark	Ver el Evangelio de San Marcos	459, 522-524, 551-553, 641	85, 102, 109, 127	79-80, 184, 111-112
5.02.09	Explain the significance of Jesus' last meal of the Passover with his disciples.	10:92, see Gospel of Mark	10:110-113, ver el Evangelio de San Marcos	1093-1098	287	216-21, See <i>Passover</i> , 523
5.02.10	Explain the meaning of the Paschal Mystery in relationship to Jesus' death and Resurrection.	2:30; 21:178-180	2:26-27 21:230-235	571-573	112	93,96; See <i>Paschal Mystery</i> , pp. 522-523
5.02.11	Understand that Jesus predicts his resurrection in the Gospel of Mark. (Mk 8:31-33; 9:30-32; 10: 32-34)	See Gospel of Mark	Ver el Evangelio de San Marcos			

	Key Element II <i>Liturgy and Sacraments</i>	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	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 sacraments as supernatural signs of grace instituted by Christ and given to the Church to strengthen our faith and make us holy.	3: 36 3 :35-39	3:34-37	1122-1126, 1133-1134	22, 230231	169
5.03.02	Name the Sacraments of Initiation , and describe them and their symbols.	3: 37; Chapters: 4:43-49, 5:51-57, 8:75-81, 9:83-89, 10:91-97, and 11:99-105	3:36-37 Chapters 4-5, 8-11	1212, 1229-1245, 1275, 1278, 1290-1301, 1318, 1322-1323, 1412	251, 256, 266-267, 271, 279	183-187, 203-211, 215-229
5.03.03	Describe the Sacrament of Matrimony as a grace-filled covenant between a man and woman.	3: 38; Chapter 24:203-209		1533-1535, 1601-1605, 1659-1660	321, 337-338	281
5.03.04	Describe Holy Orders as a call given by God to men to serve His people and bring them the sacraments.	3:38-39; Chapter 25:211-217	(3:36-37 Capítulo 25)	1,567	328	264-266
5.03.05	Witness the Sacrament of the Anointing of the Sick and recognize God's healing presence.	Chapters 17:147-153 and 18:155-161	Capítulos 17 y 18	1503-1504, 1507	315	251-255
	Standard 4					

	Key Element II <i>Liturgy and Sacraments</i>	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	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.	Chapters: 6, 7, 13, 14, 20, 21, and 27	Capítulos: 6, 7, 13, 14, 20, 21, y 27	1163-1665	241	514-518
5.04.02	Explain that all forms of liturgy are the actions of the Holy Spirit intending to make us holy.	Chapters: 11:99-105 and 12:107-113	Capítulos: 11 y 12	1070	218	170-171
5.04.03	Describe the rite of Baptism .	Chapter: 5:51-57	Capítulo: 5	1224-1245, 1278	256	186-187

	Key Element III Morality	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	Standard 5					
	Conscience: Develop a moral conscience informed by Church teachings.					
	<u>Indicators</u>					
5.05.01	Explain <u>morality</u>	15; <i>Prayers and Practices</i> ; p. 265 (inferred)	Capítulo 15; Oraciones y Devociones: 316, 328	1749-1761	367-369	520
5.05.02	Identity that our conscience helps us to know what is right and to do what we believe is right.	8:78; 9: 86-87; 16: 140	9:102-105	1776-1782 1795-1802	372-376	314-318
5.05.03	Identify the eight <u>Beatitudes</u> as Jesus' teaching about the <u>Kingdom of God</u> and moral goodness.	22: 189; See <i>Prayers & Practices</i> , p. 258	(22:242-243); (Oraciones y Devociones: 309, 321)	1716-1724	359-362	308-309
5.05.04	Identify moral goodness with <u>justice</u> and <u>stewardship</u>.	15:135; 26:223	15:168-169; 26:292-293	1807, 2415, 2418	381	517, 450-455
5.05.05	Explain what virtues are and how they are acquired.	22:188-190	22:238-243	1807, 1810-1811 1834-1839	377-378	315, 316-317
5.05.06	Name and explain the four <u>Cardinal Virtues</u>: prudence, justice, fortitude and temperance			1805-1809	379-383	320, See <i>Definitions</i> on pp. 513, 517, 525, 530
	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,					

	Key Element III Morality	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	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.		Grade 4	2258-2262 2318-2320	466	389-401
5.06.02	Identify moral goodness with justice and stewardship.	15: 135; 26: 223	22:292-293; 15:168-169	1807, 1836, 2415-2418	381	450-455
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).	26: 222;	22:290-291	1936-1938 1945-1947	413	127-129
5.06.04	Give examples of how social justice principles can be applied to inform and critique both personal and societal situations.	<i>Prayers and Practices;</i> p. 265	316, 328	2419-2425	509-512	325-327
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.	<i>Prayers & Practices;</i> p. 258, 265	309, 321, 316, 328	2443-2449 2462-2463	520	450-456
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>	Chapter 26	26:286-291	811-812	161, 165, 166, 174	126-134
5.06.07	Describe how the Church is the sacrament of Christ in the world.	2: 30-31	2:26-29	774-776, 780	152	116-117
5.06.08	State the seven key themes or principles of Catholic Social Teaching. (See Appendix #2 for a listing.)		Oraciones y Devociones; p. 316	2149-2425 2458-2459	509-511	325-327

	Key Element IV Prayer	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	<i>Standard 7</i>					
	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)	12:108-111; 20:172	12:134-141; 20:224-225		See <i>Acts of Faith, Hope, and Love</i> , p. 191	476-477
5.07.02	Recognize sacramental ritual prayers.	Chapters 5, 8:77, 9, 11, 16, 18, 24, 25	5:62-65; 8:88-91; 9:98-103; 11:122-129; 16:178-181; 18:202-203; 24:266-267; 25:280-281			171-172
5.07.03	Construct spontaneous and meditation prayers.	12:108-111	12:136-141	2629-2836, 1073	553-554	473-474
5.07.04	Memorize liturgical responses.	11:101-103	11:124-124	1066-1075	218-219	219-220
5.07.05	Lead the Rosary with a group (in class session or at home).	19: 167; <i>Prayers and Practices</i> ; p. 250-251	19:216-217; Oraciones y Devociones:PP:308, 320	971, 2678, 2708	See <i>The Rosary</i> , p. 189	See <i>How to Pray the Rosary</i> , p. 538-539

	Key Element IV <i>Prayer</i>	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

5.07.06	Understand that faithfulness to prayer and worship leads to the grace to lead a moral life.	12:108	12:136-139	2030-2031,2047	429	464
5.07.07	Participate in the church as a celebration of the Paschal Mystery .	2: 30; 21:178-180	2:26; 21:230-235	1323-1327, 1407	271-274	166-168

	Key Element V <i>Education for Living in the Christian Community</i>	We Believe Catholic Faith Community (Parish Edition) GRADE 5	Creemos Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	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.	Chapter 22:187-193	Capítulo 22	733-741, 747	145	114-116
5.08.02	Show understanding that the Catholic Church is entrusted with the mission of Jesus Christ.	Chapters 25:211-217, 26:219-225	Capítulos 25, 26	857, 869	174	117-118
5.08.03	Identify Peter as the first of the apostles and head of the early Christian community.	25: 213 (As Catholics)	25: 280-281 (Como católicos)	551-553, 567	109	119-121
5.08.04	Recognize how the Pope speaks in the name of the Church to all its members and to the world.	25: 213; 26: 221	25:280-281; 26:288-291	877-885, 936-937	180, 182	130
5.08.05	Identify the head of a diocese as a bishop, an archdiocese as an archbishop (who also may be a cardinal).	25: 213	25:280-281	832-835	167	133

	Key Element V Education for Living in the Christian Community	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

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.	Chapter 25:211-217	Capítulo 25	1554, 1593	325	265-267, 273
5.08.07	Show understanding that all members of the Church belong to the Communion of Saints by reason of baptism.	4:45	4:52-53	946-959, 961-962	194-195	192-193
	<i>Standard 9</i>					
	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)	25:213	25:280-281	551-553, 567, 816, 870	109, 162	114
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.	25:213	25:280-281	880-882, 936-937	182	130-134
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.	25:213-214	25:276-279, 280-281; 26	881-885, 888-896, 936-939	182-187	29-30, 265-266

	Key Element V <i>Education for Living in the Christian Community</i>	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

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".	26: 222	26:290-291	838, 1399	168, 293	232, See <i>Orthodox Churches</i> , 890
	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.	26: 223; <i>Prayers and Practices</i> ; p. 265	26: 223; <i>Oraciones y Devociones</i> ; pp. 316,328	337-344, 356, 358-361, 381	62, 67-68	55-56, 67-68, 171
5.10.02	Describe that God created humans with bodies and souls.			362-368, 382	69-70	67-68, 71
5.10.03	Explain how <u>modesty</u> demonstrates respect for one's body and the bodies of others.	<i>Prayers and Practices</i> ; p. 253	<i>Oraciones y Devociones</i> ; pp. 312, 324	2521-2527, 2533	530	108, 209, 441-445
5.10.04	Explain that human life is sacred from its beginning to its natural end.	<i>Prayers and Practices</i> ; p. 265	<i>Oraciones y Devociones</i> ; pp. 316, 328	1926, 2268-2283, 2322	470, 472, 478, 500	43, 211, 391, 401
	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.					

	Key Element V <i>Education for Living in the Christian Community</i>	We Believe Catholic Faith Community (Parish Edition) GRADE 5	Creemos Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	<u>Indicators</u>					
5.11.01	<i>Understand meaning of discipleship.</i>	Chapter 23:195-201	23:251-255	618, 849-851, 1814-1816	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.	4:45	4:48-51	871, 900, 1267- 1270	252-264	195-196, See <i>Baptism</i> , 505
5.11.03	Understand that through Baptism all followers of Jesus are called to the ministry of service.	4:44-45	44:50-53	1265-1271	263	195-197, 308- 309
5.11.04	Understand that some people are called to the priesthood or religious life, others to married or single life.	Chapters 23:195-201, 24:203-209, and 25:211- 217	Capítulos 23, 24, and 25	944-945, 1601- 1605, 1546-1553	192-193, 337- 338, 321-324	139, 265-267, 279, See <i>Vatican</i> , 531

	Key Element VI Evangelization and Apostolic Life	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	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.	26 :223; <i>Prayers and Practice</i> , p. 265	26:292-293, 294-295; Oraciones y Devociones: 316, 318	908-913, 943, 1886-1889, 1913-1917	191, 404, 410	420-425
5.12.02	Explain that human life is sacred from its beginning to its natural end.	18: 159	18:206,209	2258-2262, 2268-2283, 2273-2274	466, 470, 472	387
5.12.03	Compare our adoption as sons and daughters of God through Baptism to adoption into a human family.	4: 44-45	4:46-51	648-650, 2878-2379	131, 500-501	193, 381
5.12.04	Define stewardship as responsibility for all God's creation.	26:223, <i>Prayers and Practices</i> , p. 265	26:292-293	374-379	72	424, 451-452
	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.					

	Key Element VI Evangelization and Apostolic Life	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

	<u>Indicators</u>					
5.13.01	Understand that there are many religions but only one God.	26: 222	26:290-291			
5.13.02	Identify Judaism as the religion of God's covenant with Abraham.			841-845	170	22
5.13.03	Identify the religion of Islam as founded on the faith of Abraham.			839-840	169	131
	<i>Standard 14</i>					
	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.	Chapter 23	Capítulo 23	849-856	172-173	450-455, 487
5.14.02	Show understanding that the Catholic Church is entrusted with the mission of Jesus Christ.	Chapter 2	Capítulo 2	727-741, 745-747	143	115-116

	Key Element VI Evangelization and Apostolic Life	<i>We Believe</i> Catholic Faith Community (Parish Edition) GRADE 5	<i>Creemos</i> Catholic Faith Community (Bilingual Edition) GRADE 5	CCC	COMPENDIUM	USCCA
		References are from the Student Edition unless noted other wise Chapter: Page Number(s)				

5.14.03	Explain evangelization.	2: 28	2:24-25	425-429, 849-851, 904-907, 942	80, 172, 190	134-137, 502, See <i>Evangelization</i> , 512
5.14.04	Explain "Peace is the work of justice, and the effect of charity."	26: 223; <i>Prayers and Practices</i> , p. 265	26:292-293	2302-2305, 2307-2308	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>					