

Program Scope and Sequence

Grade	Faith Concepts	Virtues	Family Skills
K	God created all kinds of families; Family members help one another; God gave each person a loving heart; God created each person with all kinds of feelings; God wants each person to grow and learn; God created all living things; God created boys and girls alike and different; A baby is a gift from God to the family; God gives us friends; Jesus teaches us how to help others	Sharing Bravery Caring Love Peacemaking	Showing love through helping and sharing; Expressing feelings in good ways; Learning to say "no" to strangers; Caring for a baby; Passing on kindness to others
1	God wants people in a family to help each other; Families love and care for one another; God gives everyone a loving heart; God created everyone with feelings; God gave everyone five senses to help them learn; God wants everyone to take care of themselves; God helps everyone to love; Love grows when we share love with others; God wants us to care for one another; Love takes work	Helping Bravery Caring Sharing Peacemaking	Showing love through helping and sharing; Expressing feelings in good ways; Choosing to be safe; Showing love for others; Practicing forgiveness
2	God is present with us in our family; The Ten Commandments are God's rules; God has given everyone gifts to share; God helps us as we grow; New life is a gift from God; God calls us to care for all living things; Sacraments are signs of love between God and us; Promises are a sign of love; God is with us in happy and sad times; God wants us to treat one another as friends	Obedience Bravery Caring Commitment Fairness	Choosing to follow good rules; Making good decisions; Following the Golden Rule; Making and keeping a promise; Showing how to be a friend
3	God created man and woman to love one another as husband and wife; God's love is unlimited; God gives us the language of our feelings to help us communicate; God created us with the ability to think, imagine and choose; Living things are signs of God's love; God wants new life to be protected and kept safe; Part of God's plan for creation is that we need plants to live; God gave us free will to choose to care for creation; God wants us to always make good choices; God created us to help provide for one another	Loyalty; Forgiveness; Courage; Curiosity; Caring for God's creation; Stewardship; Self-control; Common Sense; Responsibility	Choosing to help the family; Celebrating important events with the family; Identifying our feelings; Making good choices; Caring for animals and plant life; Choosing healthy foods; Learning about endangered species; Making good choices; Problem solving
4	God created us to live in communion with him and with one another; God's gift of free will; Jesus is fully divine and fully human; God gave us the gift of conscience to help us choose what is right; God created us with a unique body and a unique soul; All human life is sacred; Purity of heart comes from modesty and right judgment; The Great Commandment; Love of neighbor is inseparable from love for God; God calls us to proclaim the Gospel according to our vocation	Justice; Obedience; Fortitude; Confidence; Respect; Reverence; Patience; Self-control; Acceptance; Generosity	Helping others in my family; Following good rules; Acting on feelings appropriately; Following an action plan; Choosing to act in respectful ways; Building a culture of life; Developing good habits; Living the Works of Mercy; Practicing putting others first; Caring for the environment
5	The family is an icon or image of the Church; Families become stronger when members respect one another; The Church helps us to know and live by the truth; Grace helps us to freely choose what is true, good and beautiful; Human life is sacred and is to be respected; Parents have the responsibility to care for their children; God created men and women equal in dignity and complementary in gender; Marriage is a sacred relationship between a man and a woman; The Church as the Body of Christ is strengthened through communal support; Society is to work for the common good	Hospitality; Respect; Honesty; Tenacity; Reverence; Respect; Chastity; Humility; Generosity; Stewardship	Celebrating family events; Describing emotions and to appropriately respond with them; Developing good listening skills; Practice keeping a journal; Caring for the gift of life; Respecting the body; Living qualities of friendship; Making loving choices; Helping your family according to individual gifts; Developing an action plan
6	Unity within the Church; Compatibility of science and faith; Chastity respects the unity of the person; The Mission of the Church; Human life begins at conception with the right to life; Every human being is a person with dignity; Sacredness of the body; Christian understanding of death; Dignity of work and rights of workers; Common good	Reverence; Responsibility; Humility; Determination; Commitment; Respect; Modesty; Propriety; Stewardship; Ingenuity	Assessing and using personal gifts and traits; Creating an action plan; Using the imagination; Coping with change; Caring for new life; Rules for respect; Supporting parish ministries; Rules for fiscal responsibility; Living by the Golden Rule
7	The Holy Spirit helps us to forgive; Using the gift of free will to say yes to God; Spiritual maturity means becoming like Jesus; Complementariness in genders; The human body is a temple of the Holy Spirit; Honoring the dignity of the person; Our loving relationships are to reflect the loving communion of the Trinity; Chastity is integrating our sexuality into life and love; God created us to share love; God created us to live in community	Compassion; Right Judgment; Resilience; Diligence; Wellness; Temperance; Prudence; Charity; Chastity; Conscientiousness; Solidarity	Conflict resolution; Dealing with peer pressure; Self-assessment of my attributes and attitudes; Keeping a health checklist; Making a prayer pledge; Developing an action plan; Responding to pressure; Discerning messages in the media; Developing and growing friendships
8	God has placed in the human heart the natural desire for happiness; With an informed conscience and free will, we can choose to follow the right path to happiness; Each person is a unique individual created with a soul, an intellect and free will; The Theological Virtue of hope opens up a person's heart to desire and expect the happiness God promises; Each person has a fundamental dignity because everyone has been created in the image and likeness of God; Sin and moral evil are at the root of the many threats against human life; Human sexuality is primarily concerned with our capacity to love and form relationships based on being male or female; Married love is to be self-giving and life-giving; God created us as social beings; therefore, we need to experience a healthy sense of belonging; Life has meaning with a God-given purpose	Gratitude; Counsel; Confidence; Valor; Respect; Good judgment; Modesty; Fidelity; Vigilance; Responsibility	Developing communication skills; Making an examination of conscience; Keeping a journal; Managing emotions; Assessing personal attitudes; Practicing good healthy choices; Practicing skills for building respectful friendships; Witnessing Fruits of the Holy Spirit; Practicing social skills; Planning for the future


Catholic Family Album	Catechism of the Catholic Church	Sacred Scripture			
	CCC 2201–2203, 2249, 2363 CCC 1763–1764, 1767–1769 CCC 1706, 2258–2283 CCC 2348–2350 CCC 2196–2557	Luke 9:10–17; Genesis 1:1–31; Luke 10:29–37			
	CCC 2201–2203, 2249, 2363 CCC 1763–1764, 1767–1769 CCC 1706, 2258–2283 CCC 1813, 2083–2195 CCC 2196–2557	Luke 2:39–40; Ecclesiastes 3:1–8; 2 Peter 3:17–18; Matthew 22:34–40;	I Corinthians 13: 1–13; Matthew 25: 34–40		
	CCC 2052–2082, 2201–2206 CCC 91–95, 152, 712, 1831 CCC 1706, 2258–2283 CCC 1641–1651, 1822, 2044 CCC 2196–2557	Matthew 1:21–25, 22:34–40, 28:16–30; Sirach 43:1–12; Matthew 7:12, 25:34–40; Luke 6:31–36;	Isaiah 26:4–13; Matthew 28:16–30		
St. Frances of Rome St. Teresa of Avila St. Thomas Aquinas St. Francis of Assisi Fr. Alphonsus Maria Urbanowicz	CCC 2201–2203, 2249, 2363 CCC 1763–1769 CCC 2270–2275, 2322 CCC 1813, 1822, 1841 CCC 1906, 1912–1916, 1925–1926	Luke 6:31–36; Matthew 7:7–11, 9:35–38; Genesis 1:1—2:25; Matthew 6:25–34; Matthew 22:34–40; Ephesians 2:1–10			
St. Elizabeth Ann Seton; St. Benedict of Nursia; St. Philip Neri; St. Katharine Drexel; Pope John Paul II;	Joseph Cardinal Bernardin; St. Monica; St. Mary Bernard Bütler; Bl. Teresa of Calcutta; St. Francis of Assisi	CCC 144, 915, 1734–5, 1897 CCC 1299, 1454, 1777–1778, 1808 CCC 1023, 1225, 1997 CCC 1809, 2533 CCC 871, 945, 1928, 1931	Genesis 1:24–31; Matthew 7:12; Acts 5:29–32; Matthew 19:24; Mark 1:35–45, 3:5; John 11:35;	James 1:16–17; Genesis 1:1—2:25; Psalms 139:13–14; Job 12:10–13; I Corinthians 3:16, 12:12–21; Proverbs 19:11;	Matthew 5:8, 25:34–40; Luke 13:6–9; Matthew 7:12, 22:37–39; Luke 10:29–37
The Holy Family of Jesus, Mary and Joseph; St. Eugene de Mazenod; St. Bernadine of Siena; St. Clare of Assisi;	St. Gianna Beretta Molla; St. Thomas More; St. Mary Magdalene; Bl. Louis of Thuringia; St. Catherine of Genoa; Bl. Vilmos Apor	CCC 1655–1658, 1666, 2204–2205, 2685, 2206 CCC 1996–2005, 2339 CCC 2221–2226, 2258–2283 CCC 1601, 1641, 2333, 2338, 2347, 2364 CCC 789–791, 1906, 1912, 1924–1925, 2237–2241	Psalms 55:2–3, 13–15, 17–18; Psalm 95; Luke 2:41–52; Genesis 1:9–31; Deuteronomy 30:11–20; Isaiah 49:14–18; Sirach 6:5–17; John 15:9–17;	Micah 6:3–8; Matthew 25:34–40	
Infant Jesus of Prague; St. Albert the Great; St. Hyacintha of Mariscotti; Ven. Matt Talbot; Project Gabriel;	St. Margaret of Antioch; St. Martin of Tours; St. Anthony of Padua; St. Bernadette of Lourdes; St. John Matha	CCC 159, 791, 815 CCC 2040, 2338 CCC 2270, 2378, 2392 CCC 1010–1023, 2521–2524 CCC 1905–1912, 2424–2436	Matthew 6:9–13; I Corinthians 10:13; 2 Timothy 4:6–8; I Samuel 1:1—2:21; Job 10:8; Jeremiah 1:5; Luke 1:46–54;	Psalms 6; Matthew 7:12; Luke 7:36–50; John 11:1–3, 17–44; I Corinthians 6:15–20; Ephesians 2:1–10;	Genesis 4:8–10; Matthew 7:12, 25:31–46; Luke 10:25–37
Sts. Michael, Gabriel and Raphael; St. Hilary of Poitiers; St. Gertrude the Great; St. Paul of Tarsus; Catholic hospitals; Catholic Charities; Pope Benedict XVI;	St. Josemaria Escriva; The Samaritan Woman; Communion of Saints	CCC 2843 CCC 1308, 2333 CCC 2288–2294, 2519 CCC 221, 1022–1024, 1337, 1604, 2338, 2345 CCC 1829, 1972, 2342–2343	Psalms 128; Matthew 18:21–35; John 13:31–35; Genesis 1:26–28; Psalm 84:12; Wisdom 4:8–9; Hosea 5:14; Ephesians 5:21–33; Genesis 1:26–31;	Psalms 27:4–10; Matthew 4:1–11; Luke 22:39–46; Philippians 4:10–14; Ecclesiastes 3:1–15; John 15:1–17; I Corinthians 6:15–20, 13:1–13; I John 4:7–21;	Genesis 1:26–28, 2:18–20, 3:1–24; Proverbs 17:17, 18:24; Sirach 6:14–17, 9:10, 24:26; John 4:5–42, 15:1–17; Ephesians 4:17–32
St. Jude Thaddeus St. Anne St. Albert Chmielowski St. Joan of Arc Cyber Bridges St. Maximilian Kolbe St. John of the Cross Bl. Zélie Martin St. John Bosco Bl. Hildegard von Bingen		CCC 1718–1724, 1776–1794 CCC 356–368, 1817–1821 CCC 1700–1709, 2258, 2284–2291 CCC 1601, 1641, 2332 CCC 68, 1877–1880, 1939–1942	Psalms 34:5–11, 119:105–117, 146–169; Isaiah 11:1–9; Matthew 5:3–10; John 14:1–14; Isaiah 11:1–9; John 14–16; Matthew 4:1–17, 15:10–20; Song of Songs 8:6–7;	Mark 10:1–12; Romans 12:9–12; I Corinthians 13:1–13; John 13:34; James 1:27; I Peter 4:8; I John 2:10, 4:8	