[image: image1.png]

GRADE FOUR: Morality, Church Doctrine
Grade Level Overview
Essential Questions are broad in scope and timeless by nature. They point to the core of the big ideas within a discipline. They are asked to stimulate ongoing thinking and inquiry. The answers will evolve as understanding deepens.

Essential Questions:

1. What is God’s plan? How do we know?
2. What is the “image of God?”
3. What is the greatest commandment?
4. What does God call us to do?
5. What does it mean to value life?
6. What is the significance of the Creed?
7. When will we see God?
	Directions: The vocabulary and the assessment questions encapsulate the grade level learning. The standards will help you unpack the questions. You may use these questions as a pre- or post- assessment to gauge student knowledge.

	Task of Catechesis
	Vocabulary Words
	Religion Pre- and Post-Assessment Questions

	Task 1 Knowledge of the Faith
	Covenant
Trinity: father, Son, Holy Spirit

Creator, Redeemer, Sanctifier

Temple of the Holy Spirit

Abraham

New Covenant

Moses

Abraham

Creed

	1. Define Covenant. Tell about the covenant of Moses and the new Covenant of Jesus. How are they alike and how are they different? CCC 2056
2. Give one rename for each person of the Trinity. CCC 238
3. Illustrate the prayer that we recite at Church that is the statement of Catholic beliefs. CCC 185 – 197

	Task 2

Liturgical Education
	Holy days

Church year/
liturgical calendar CCC (1168-73)

Sacraments

Sacramental CCC (1667-79)
Transubstantiation

Sabbath
	4. What are the Sacraments of Initiation welcome us into a full life of faith? CCC 1285
5. What are the Sacraments of Healing, and why are they classified as healing sacraments? How do they help heal us? CCC 1422 -1496
6. What is significant about Holy Eucharist?

7. What are the sacraments in service of communion, and why are they classified as service sacraments?

8. Describe what happens during the different parts of the Mass and who leads the Liturgical celebration?

	Task 3

Moral Education
	Moral life

Moral decision making

Decalogue -Ten Commandments

Beatitudes

Sorrow

Sin – Original, Mortal, Venial Sin

Contrition – Reconciliation - Penance

Temple of the Holy Spirit

Free will

Image and likeness of God

Gifts and Fruits of the Holy Spirit

Cardinal and Theological Virtues

	9. Give a moral situation that demonstrates a Beatitude. Identify the Beatitude that is demonstrated in the story and explain. CCC 1716 -1729
10. How and why do we examine our conscience? CCC 1435
11. What are the different types of sin, and how can we distinguish one from the other? CCC 1852 -1864

12. What is the difference between the “Gifts” and the “Fruits” of the Holy Spirit?

	Task 4

Prayer

	Liturgy of the Hours

Lectio Divina

Communal Prayer

Choral Prayer

7 petitions of the Our Father

Mysteries of the Rosary
	13. How does prayer help us live holy lives? CCC 2700-2724
14. What are the 7 Petitions of the Our Father?

4th Grade Prayers
Prayer of St. Francis (for peace)

Memorare

	Task 5

Life, Community and History of the Church
	People of God

Saints/Communion of Saints

American Saints

Feast

Vocation

Grace

Domestic Church

Immaculate Conception
	15. Name a particular Pacific Northwest saint and tell how that saint exhibits one or more virtues. How is this saint’s life considered a “holy life”? CCC 961-62
16. Identify & celebrate your parish patron saint.

17. Name the hierarchy of the Church.

18. How do the Precepts of the church help us grow in our faith?

19. Choose one title of Mary and explain how this image of Mary is special.

	Task 6

Missionary

Spirit
	Disciple/discipleship CCC 2233
Vocational Call

Time, Treasure, Talent

Mission of the Church

Kingdom of God
Good News of Jesus Christ Corporal Works of Mercy CCC 2447
Spiritual Works of Mercy CCC 2447
Ecumenism CCC 816
	20. What does it mean to live as a Steward of God’s creation? CCC 2415 -2518

21. How are all God’s people uniquely called to a vocation to build the Kingdom of God?

22. How are we called to respect other’s religious beliefs?

