RELIGION GOALS
· Students will express understanding of the Triune God and the activity of the persons of the Trinity in their lives.

· Students will express a basic understanding of Jesus, his life and teachings; they will recognize Jesus as the Savior and model for Christian living.

· Students will describe how the Church carries out Jesus mission, the structure and function of the Church in the world, the role of Mary and the saints, and key developments in the history of the Church.

· Students will participate in the sacramental life of the church, recognizing the Eucharist as the source and summit of Christian life; they will express an understanding of the nature, importance, and ritual of the seven Sacraments, and the sacramentality of all creation.
.
· Students will participate in the worship of the faith community, use a variety of prayer forms to enrich and express personal and communal spirituality, plan liturgy and prayer experiences with appropriate resources, and demonstrate an understanding of the liturgical seasons, feasts, saints days, Marian devotions, and sacramentals.

· Students will demonstrate knowledge of Sacred Scriptures as the inspired Word of God revealing God’s plan for salvation, and will read, interpret and apply Scripture to their lives.

· Students will demonstrate understanding of authentic Catholic teachings as promulgated by the Magisterium of the Church and apply these teachings to all life situations.

· Students will demonstrate understanding of Catholic moral teachings, make moral decisions consistent with these teachings, and especially exhibit a respect for life toward self, others and creation.

· Students will exercise responsible stewardship for the gift of creation, share their time, talent and treasure in service to the community as response to the Gospel call, and evaluate societal structures in light of Catholic social justice principles.

· Students will exhibit a welcoming and inviting attitude toward all persons encountered in the broader community and share their Catholic identity, beliefs, and practices.

Grade:	K

Goals:	
1. Students will show respect for themselves, families, and friends.

2. Students will express appreciation and respect for God’s gift of creation.

3. Students will explore the Bible’s message of God’s love and demonstrate a response to that love by how they live as friends of Jesus.

4. Students will explore religious holidays and Church customs and rituals.

Content topics:	Knowledge/Skills/ Values

1.	Respect
	2.	Differences/Similarities
		3.	Appreciation for life and family
		4.	Tolerance/Forgiveness
		5.	Patience
		6.	Scripture Stories: Creation, Nativity and Holy Family
		7.	Advent/Christmas
		8.	Lent/Easter
		9.	Baptism as the entrance to God’s family/ Symbols of Baptism
		10.	Mass as the weekly celebration of God’s family

Resources:

			God Loves Us Student book 2010

Prayers:
			Introduced:	Sign of the Cross
					Our Father
					Hail Mary
					Glory Be
					Prayer to the Guardian Angel

Grade 1

	Goals:

1. Students will express an appreciation of God the Father as Creator and First Person of the Blessed Trinity.

2. Students will express an appreciation of Jesus as the Son of God, Savior, brother, friend, and Second Person of the Blessed Trinity.

3. Students will appreciate the Holy Spirit as helper, guide, and Third Person of the Blessed Trinity.

4. Students will identify Mary as Mother of Jesus and our mother.

5. Students will define Baptism as joining the family of God.

6. Students will identify the Mass as the weekly celebration of God’s family.

7. Students will explore religious holidays and Church customs and rituals.

8. Students will explore the Bible message of God’s love.

Content Topics:	Knowledge / Skills / Values

	1. Bible: Stories: Nativity, ministry, death and resurrection
	2. Helpers in our Church family: priests and sisters
	3. Community
4. Forgiveness
	5. Mary as Mother of God and our mother
	6. Church tour and church etiquette
	7. Liturgical seasons

Resources, Activities, Assessments:

	Text Finding God, Loyola Press 2013 edition

Grade 2

	Goals:
1. Students will express an understanding of sin and contrition.

2. Students will relate Reconciliation to healing and forgiveness.

3. Students will express positive feelings towards their experience of Reconciliation.

4. Students will express an understanding of Eucharist as the real presence of Jesus in a sacred meal and sacrifice.

5. Students will participate actively in the celebration of the Liturgy of the Word and the Liturgy of the Eucharist as the community worship of the church.			

	Content Topics:	Knowledge / Skills / Values

1. Forgiveness
2. Reconciliation
3. 10 Commandments as rules to love God and love other people
4. Bible as the library of the written word of God
5. Bible Stories: Jesus feed the multitudes, Prodigal Son, Last Supper, Zacchaeus, Good Shepherd
6. Parts of the Mass: Liturgy of the Word, Liturgy of the Eucharist
7. Baptism as the entrance to God’s family
8. Eucharist as the next step in initiation into God’s family
9. Mary: Mother of the Church, Mother of God

	Resources, Activities, Assessments:

			Text Loyola press Finding God 2013 edition	
 God’s Gift – Reconciliation 2016
 God’s Gift - Eucharist 2016
			Cath. Book Pub. The Mass for Children

· Parent/student meeting in preparation for Reconciliation
· Celebration of First Reconciliation
· Parent/student meeting in preparation for Eucharist
· Celebration of First Eucharist

Grade 3

	Goals:

1. Students will identify the Church as the People of God.

2. Students will describe events in the history of the Church and explain how they relate to our own life in the Church.

3. Students will relate the Pentecost event and the coming of the Holy Spirit as the birth of the church and express understanding that the Holy Spirit continues to be present in the Church and in individuals today.

4. Students will describe and express understanding of the Marks of the church.

5. Students will recognize the structure of the liturgical year and its impact on liturgical celebrations.

6. Students will express understanding that the Mass is the great celebration of the Church.

7. Students will distinguish between various vocations / ministries in the Church and will describe the hierarchy of the Church.

Content Topics:	Knowledge / Skills / Values

	1. Scripture:	Acts of the Apostles, Miracles of Jesus, Good Samaritan,
 Old Testament as the story of Covenant, New Testament as story of
 Jesus life and works.
	2. Communion of Saints, Mary the Mother of the Church, Our Lady of
 Guadalupe as Patroness of the Americas
3. Marks of the Church
4. Trinity, with emphasis on the Holy Spirit
5. Sacraments : as initiation, forgiveness, service/ministry
6. Celebrate rituals and sacraments of the Church, especially Eucharist and Reconciliation

Resources, Activities, Assessments:
	Texts: Loyola press Finding God, 2013 edition

		

Grade 4

	Goals:
1. Students will identify the Creed as the expression of their faith.

2. Students will demonstrate knowledge and understanding of the Laws of Love, the Beatitudes, and the Ten Commandments as guides for Christian living.

3. Students will identify the Laws of the Church.

4. Students will demonstrate ability to locate books, chapters and verses in the Bible.

5. Students will identify the Beatitudes and come to imitate them.

6. Students will identify the Spiritual and Corporal Works of Mercy and respond to them through actions and words.

Content Topics:	Knowledge / Skills / Values

1. Bible stories: Good Samaritan, Vine and the Branches, Sermon on the Mount - Beatitudes
2. Scripture: structure, God as author, writing of books, types of literature
3. Ten Commandments as covenant with Moses
4. Laws of the Church
5. Mysteries of the Rosary as recalling the events in the life of Christ and his mother Mary
6. Sin: venial and mortal, personal and social
7. Corporal and Spiritual Works of Mercy
8. Appreciation of the liturgical seasons of the year
9. Saints, Mary: Assumption, Immaculate Conception
10. Pentecost as the coming of the Spirit and the birthday of the Church

Resources, Activities, Assessments:
	
	Text: 	Loyola Press Finding God, 2013 edition
		Bible
					

Grade 5

	Goals:
1. Students will explain the meaning of the sacraments and their
 communal dimension.

2. Students will demonstrate an understanding of the Real Presence of
 Christ in the Eucharist and the Eucharist as central to Catholic life.

3. Students will describe the celebration, symbols, and presiders of the seven sacraments.

4. Students will refer to and reflect upon Scripture texts relating to the
ministry, life, death and resurrection of Jesus.

5. Students will describe sacraments as life-giving signs of God’s gift of
 grace.

6. Students will examine the Creed as a summary of Christian beliefs.

7. Students will identify and express positive feelings about the Church’s teaching on peace and justice and respect life issues.

	Content Topics:	Knowledge / Attitudes / Values

1. Scripture: Gospels
2. Definition of Sacraments and the sacramentality of all creation
3. Appreciate the centrality of the Eucharist in the life of the person and the Church
4. Grace as a sharing in the Life of God
5. Mary: Immaculate Conception as Patroness of the U.S.
6. Nicene Creed
7. Structure and prayers of the Mass
8. Personal response to ministry of Baptism through service

Resources, Activities, Assessments
 Texts:	Loyola press Finding God 2013 edition
		Bible

	Assessment:	ACRE I

Grade 6

	Goals:
1. Students will describe the structure of the Bible, locate passages, and name the various literary forms in Scripture.

2. Students will describe the meaning of “covenant” and how God remains faithful to us in our lives.

3. Students will identify the patriarchs and matriarchs of the Old Testament and describe their contributions to the growth of our faith.

4. Students will show appreciation for the Bible as the inspired word of God.

5. Students will apply the teachings and lessons of Scripture to their lives by responding to the needs of others and by being people of service.

6. Students will identify Jesus as the fulfillment of the Old Testament Covenant.

Content Topics:	Knowledge / Skills / Values

1. Structure of the Bible
2. Sacred events and significant persons in Scripture
3. Literary forms of the Bible
4. Concept of covenant
5. Ten Commandments
6. Prayer: spontaneous, using Psalms and other Scripture
7. Social teaching of the common good and dignity of the human person

Resources, Activities, Assessments:

	Texts:	Loyola Finding God 2013	
Bible

Grade 7

	Goals:
1. Students will express the development of a personal relationship with Jesus.

2. Students will identify parables and teachings of Jesus in Scripture and describe how these apply to one’s own faith life.

3. Students will analyze the customs and way of life at the time of Jesus.

4. Students will show respect for life from conception, through each stage of growth throughout life, to physical death.

5. Students will share their time, talent and treasure in service to the community in response to the Gospel call.

6. Students will demonstrate an understanding of Church history.

7. Students will choose to commit themselves to preparation for the sacrament of Confirmation.

Content Topics:	Knowledge / Skills / Values
1. Scripture as God’s self-revelation
2. Jesus Christ as the Son of God and Suffering Servant
The Church as a Community of Faith
3. Councils and great leaders of the Church
4. Witness and service
5. Participation in various models of prayer and planning of liturgies
6. Saints, apostles, Mary and other followers of Jesus

Resources, Activities, Assessment:

Texts:	Loyola Finding God 2013
Bible

		Activities:	Confirmation meeting for parents and students.
 Theology of the Body for Middle School Students
 Dynamic Catholic Decision Point – Matthew Kelly

Grade 8

	Goals:
1. Students will express openness to the Holy Spirit and a deeper understanding of the working of the Gifts and Fruits of the Holy Spirit in their lives.

2. Students will apply knowledge of Catholic teachings to moral decision making.

3. Students will demonstrate knowledge of and readiness to commit themselves to celebrate the sacrament of Confirmation.

4. Students will share their time, talent and treasure in service to the community in response to the Gospel call.

5. Students will demonstrate respect for life from conception, through each stage of human development, to physical death.

Content Topics:	Knowledge / Skills / Values

1. Confirmation
2. Creeds
3. Gifts and Fruits of the Holy Spirit
4. Laws of the church
5. Ten Commandments
6. Law of Love
7. Beatitudes
8. Spiritual and corporal Works of Mercy
9. Saints and their witness to the faith

Resources, Activities, Assessments
		 The ROCK –Confirmation Prep
 Chosen Confirmation program
 Decision Point – Confirmation program
 Theology of the Body for Junior high
 Bible

Activities: 	Parent/student/sponsor
		Confirmation Retreat Luke 18
	 	Celebration of Confirmation.
	 	.

Assessment:	ACRE II

10

11

RE

LIGION GOALS

·

Students will express understanding of the Triune God and the activity of the persons of the

Trinity in their lives.

·

Studen

ts will express a basic understanding of Jesus, his life and teachings; they will

recognize Jesus as the Savior and model for Christian living.

·

Students will describe how the Church carries out Jesus mission, the structure and function of

the Church in th

e world, the role of Mary and the saints, and key developments in the history

of the Church.

·

Students will participate in the sacramental life of the church, recognizing the Eucharist as

the source and summit of Christian life; they will express an unders

tanding of the nature,

importance, and ritual of the seven Sacraments, and the sacramentality of all creation.

.

·

Students will participate in the worship of the faith community, use a variety of prayer forms

to enrich and express personal and communal spir

ituality, plan liturgy and prayer experiences

with appropriate resources, and demonstrate an understanding of the liturgical seasons, feasts,

saints days, Marian devotions, and sacramentals.

·

Students will demonstrate knowledge of Sacred Scriptures as the

inspired Word of God

revealing God’s plan for salvation, and will read, interpret and apply Scripture to their lives.

·

Students will demonstrate understanding of authentic Catholic teachings as promulgated by

the Magisterium of the Church and apply these t

eachings to all life situations.

·

Students will demonstrate understanding of Catholic moral teachings, make moral decisions

consistent with these teachings, and especially exhibit a respect for life toward self, others

and creation.

·

Students will exercise

responsible stewardship for the gift of creation, share their time, talent

and treasure in service to the community as response to the Gospel call, and evaluate societal

structures in light of Catholic social justice principles.

·

Students will exhibit a w

elcoming and inviting attitude toward all persons encountered in the

broader community and share their Catholic identity, beliefs, and practices.

