

Fourth Grade Religion Curriculum Mastery List

ID	Student Outcome
REL-04.01.01	Name God as Trinity: One God in three Persons.
REL-04.01.02	Identify the Church as People of God, Body of Christ, and Temple of the Holy Spirit.
REL-04.01.03	Demonstrates a firm foundation for understanding that all creation reveals God.
REL-04.01.04	Clearly understand that God is faithful to his promises to His People.
REL-04.01.05	Explain that God is described by many titles especially in the Old Testament.
REL-04.01.06	Identify the work of the Holy Spirit.
REL-04.01.07	Identify the kingdom of God as His reign of peace, justice and love.
REL-04.01.08	Describes the meaning of salvation.
REL-04.01.09	Describe what it means to be holy.
REL-04.01.10	Show understanding that God gives us the freedom to be able to act of one's own accord, to decide for the good.
REL-04.02.01	Understanding Christian Sacraments initiation as Baptism, Confirmation, and Eucharist.
REL-04.02.02	Understand that Baptism is becoming a member of the Church.
REL-04.02.03	Understanding that the Sacrament of the Eucharist is "Thanksgiving and praise to the Father, the sacrificial memorial of Christ and His Body, the presence of Christ by the power of his word and of his Spirit."
REL-04.02.04	Name the essential elements of the Sacrament of Penance/Reconciliation and be able to distinguish mortal sin from venial sin.
REL-04.02.05	Understand that Christ continues to touch and heal with the Sacrament of the Anointing of the Sick.
REL-04.02.06	Understand the Sacrament of Holy Orders and its purpose.
REL-04.02.07	Understand that the sacrament of marriage is portraying the love of husband and wife as the image of the love of Christ for His Church.
REL-04.03.01	Explain that grace is God's free loving gift to us.
REL-04.03.02	Identify Mary as the model of faith and mother of the Church.
REL-04.03.03	Define conscience.
REL-04.03.04	Describe how conscience is formed.
REL-04.03.05	Relate the Two Great Commandments to the Decalogue.
REL-04.03.06	Identify that the eight Beatitudes are teachings of Jesus.
REL-04.03.07	Identify Dignity of the human person as the first Catholic Social teaching of the Church.
REL-04.04.01	Identify the first five books of the Old Testament: Genesis, Exodus, Leviticus, Numbers, Deuteronomy. Introduce other terms for the Torah (The Law, Pentateuch).
REL-04.04.02	Describe the meaning of covenant in the story of Abraham.
REL-04.04.03	Identify Moses as a great leader who heard God's command to save the descendants of Jacob/Israel.
REL-04.04.04	Identify meaning and significance of the Ark of the Covenant.
REL-04.04.05	Describe the journey of the Israelites in the desert and God's leading them with care and
REL-04.05.01	Describe the relationship of the liturgical year with the life of Jesus Christ.
REL-04.05.02	Relate the Jewish feast of Passover with Jesus' last meal with his disciples.
REL-04.05.03	Associate the teachings and public life of Jesus with the seasons of the liturgical year.
REL-04.05.04	Identify the days of the Triduum and their meaning.
REL-04.05.05	Recognize the elements of the Rite of Reconciliation.

Fourth Grade Religion Curriculum Mastery List

ID	Student Outcome
REL-04.06.01	State that God is faithful and loving no matter the circumstances of human life (unconditional love).
REL-04.06.02	Identify prayers of praise, thanksgiving, petition and forgiveness.
REL-04.06.03	Understand how to compose prayers of intercession for the Eucharistic liturgy.
REL-04.06.04	Describe how the first commandment calls us to pray.
REL-04.06.05	Exhibit capacity for personal spontaneous prayer.
REL-04.06.06	Understand that devotion to Mary is an essential part of Catholic prayer life beliefs.
REL-04.06.07	Understand the importance of the Nicene Creed.
REL-04.06.08	Recognize Saints as friends who pray for us.
REL-04.06.09	Identify the mysteries of the rosary.
REL-04.06.10	Recite the Peace Prayer of St. Francis of Assisi.
REL-04.07.01	Identify the Church as the People of God.
REL-04.07.02	Name the Pope as head of the Catholic Church.
REL-04.07.03	Recognize the hierarchy of the Church.
REL-04.07.04	Identify that the Catholic Church has four marks: One, Holy, Catholic and Apostolic.
REL-04.08.01	Explain how the parish is part of the Catholic Church.
REL-04.08.02	Recognize that as members of a parish we are called to stewardship.
REL-04.08.03	Recognize that the church teaches through bishops, pastors, teachers, and catechists.
REL-04.09.01	State meaning of Christian discipleship.
REL-04.09.02	Understand vocation as the way in which we are called to serve the Church.
REL-04.09.03	Understand that vocation is a call to holiness and service.
REL-04.10.01	Identify the Jewish people as the descendants of Abraham who received the covenant of
REL-04.10.02	Understand that Christians receive the blessings of the covenant through Christ.
REL-04.10.03	Identify Jesus as Jewish and that the roots of Christianity are founded in Judaism.
REL-04.10.04	Recognize that not all faiths share the same beliefs.