

SPIRIT of TRUTH

Grade 8 Scope and Sequence

Lessons	Catechism References	Vocabulary and Key Concepts	Scripture Studied	Saints and Biblical Figures	Prayers and Formative Activities	Art Reflection	Cross-Curricular Connections
Unit 1: Personal Growth							
<ul style="list-style-type: none"> Lesson 1: Exploring Personal Growth with Sacred Art Lesson 2: Image and Likeness Lesson 3: Vocation of Love Lesson 4: Society Lesson 5: Relationships Build the Kingdom Lesson 6: The Family in God's Plan Lesson 7: Friendships Lesson 8: Social Responsibility Lesson 9: God Loves Us and Calls Us to Be in Relationship with Him in the Church 	Paragraphs 44-45, 168, 221, 301, 355-358, 362-366, 369-372, 374, 541-542, 639, 643-646, 651, 655, 757, 767, 776, 781, 1807, 1822-1829, 1877-1888, 1906-1910, 1928-1942, 1972, 2045-2046, 2201-2233, 2227-2228, 2302-2308, 2331, 2337-2347, 2360, 2415-2418, 2447, 2818	Fraternity, Trinity, <i>Imago Dei</i> , Human Dignity, Family, Domestic Church, Divine Fatherhood, Soul, Spousal Meaning of the Body, Original Solitude, Charity, Chastity, <i>Eros</i> , <i>Agape</i> , Conjugal (Married) Love, Society, Solidarity, Kingdom of God, Common Good, Friendship, Original Justice, Justice, Peace, Retaliation, Corporal Works of Mercy, Spiritual Works of Mercy, Resurrection of the Body	Genesis 1:27, 2:15, 18-24-3:18, 1 Kings 17:7-16, Proverbs 27:17, Sirach 7:27-28, Jeremiah 31:3, 20; Matthew 5:43-44; 6:9-13; 25:31-46; 28:19-20, Luke 3:11; 7:12-15, John 13:34-35; 14:15-18, Romans 5:8; 12:10, 1 Corinthians 13:4-7; 15:1-26, Ephesians 5:33, 1 Timothy 4:12, 1 John 4:16	<ul style="list-style-type: none"> Adam and Eve Elijah Sts. Francis and Clare of Assisi Bl. Pier Giorgio Frassati St. Paul St. Timothy St. Maria Goretti 	<ul style="list-style-type: none"> <i>Lectio Divina</i> with Luke 7:12-15 Lord's Prayer Creed 	<ul style="list-style-type: none"> <i>A Sunday Afternoon on the Island of La Grande Jatte</i>, Georges Seurat <i>Madonna of the Recommended</i>, Lippo Memmi 	<ul style="list-style-type: none"> Art: Draw pictures to illustrate ideas Language Arts: Write a newspaper article Language Arts/Film: Analyze segments from <i>Les Miserables</i> Life science: Animal friendships within ecosystems

SPIRIT of TRUTH

Grade 8 Scope and Sequence

Lessons	Catechism References	Vocabulary and Key Concepts	Scripture Studied	Saints and Biblical Figures	Prayers and Formative Activities	Art Reflection	Cross-Curricular Connections
Unit 2: Church History							
<ul style="list-style-type: none"> Lesson 1: The Nature and Mission of the Catholic Church Lesson 2: Jesus to AD 100 History Lesson 3: Jesus to AD 100: Witness of the Saints Lesson 4: AD 100 to 500 History Lesson 5: AD 100 to 500: Witness of the Saints Lesson 6: AD 500 to 1000 History Lesson 7: AD 500 to 1000: Witness of the Saints Lesson 8: AD 1000 to 1500 History Lesson 9: AD 1000 to 1500: Witness of the Saints Lesson 10: AD 1500 to 1800 History Lesson 11: AD 1500 to 1800: Witness of the Saints Lesson 12: AD 1800 to the Present History Lesson 13: AD 1800 to the Present: Witness of the Saints Lesson 14: "To the end of the Age": The Future of the Church Lesson 15: The Universal Call to Holiness: Our Call to Be Saints 	Paragraphs 2, 37-38, 133, 159-160, 227, 247, 313, 351, 362, 543, 618, 730-731, 751-752, 760-767, 769, 783-786, 798-801, 816-819, 822, 831, 838, 841, 849-860, 873, 881, 888-896, 1120, 1122, 1174-1178, 1223, 1700, 1716- 1729, 1733, 1821, 1879-1880, 1884, 1897-1898, 1910, 1929, 1947, 2013, 2106, 2126, 2293-2294, 2313, 2425, 2467, 2472-2473, 2683-2684, 2687, 2709	Ecclesia, <i>Qahal</i> , Church, Church Militant, Church Suffering, Church Triumphant, Priest, Prophet, King, Liturgy, Doctrine, Hierarchy, Apostolic Fathers, Didache, Martyr, Pater Noster, Pax Romana, Consubstantial, Franks, Heresy, Persecution, Hypostatic Union, Theotokos, Uniformity, Charism, Septuagint, Vulgate, Holy Roman Empire, Monastery, Moors, Western Civilization, Evangelize, Alliance, Schism, Plague, Seclusion, Canon, Reformation, Enlightenment, Counter-Reformation, Ecumenical, Encyclical, Solidarity, Apparition, Genocide, Indefectible, Great Commission, Netherworld, Christian Anthropology, Prophet	Genesis 1:3; 48:4; Numbers 6:22-25; Deuteronomy 4:10; Psalms 113:7-8; Jeremiah 1:5; Isaiah 22:22; 40:31; John 1:5; 8:31-32; 14:6; 17:3; Matthew 5:1-12; 9:37-38; 10:28; 16:18-19; 24:9; 25:35-36; 28:18-20; Romans 12:14-16; 17-18; 1 Corinthians 13:3; 2 Corinthians 4:6; Galatians 4:8-9; Ephesians 4:4-6; 1 Timothy 6:17-19; 1 Peter 5:13; 1 John 5:14; Revelation 22:13	<ul style="list-style-type: none"> St. Peter Adam St. Lydia St. Stephen St. Paul St. John the Apostle Jacob Bl. Miguel Pro Juárez St. Cyprian St. Monica St. Augustine St. Jerome St. Benedict St. Patrick Pope St. Gregory the Great St. Augustine of Canterbury St. Boniface St. Francis of Assisi St. Dominic St. Catherine of Siena St. Thomas Aquinas St. Teresa of Ávila St. Thomas More St. Peter Claver St. Ignatius of Loyola Bl. Solomon Leclercq Our Lady of Fatima Pope St. John Paul II Pope St. John XXIII St. Maximilian Kolbe Servant of God Dorothy Day St. José Sánchez 	<ul style="list-style-type: none"> Our Father Jesus Prayer Prayer from Mass for Persecuted Christians Prayer of St. Jerome for Christ's Mercy Liturgy of the Hours Prayer from the Mass for the Unity of Christians Prayer over Scripture (Ephesians 4:4-6) Prayer of St. Teresa of Ávila Blessing of Missionaries Sent to Proclaim the Gospel <i>Lectio Divina</i> with John 16:20-33 Reflect on school charism Analyze Aquinas's five proofs for the existence of God Analyze Church documents, including <i>Rerum Novarum</i>, <i>Gadium et Spes</i>, <i>Deus Caritas Est</i>, <i>Evangelium Vitae</i>, <i>Laudato Si</i>, and <i>Evangelii Nuntiandi</i> Develop personal plan to pursue our kingly mission to order every aspect of our lives toward God Reflect on why one's answer to the question of whether Jesus is God affects every single aspect of one's life 	<ul style="list-style-type: none"> Latin Word Square (artifact) <i>Cycle of the Life of St. Francis</i> fresco 	<ul style="list-style-type: none"> Geography: Mapping the Early Church History: Ancient history; medieval history; modern history; U.S. history; world history Government: Compare democratic and authoritarian governments; evaluate freedom protected by the First Amendment Social studies: Write a letter to the editor or a letter to a representative; connect history to current events Architecture: Monastery form and function; Gothic cathedrals as reflections of medieval culture Language Arts: Write movie script about saint's life

SPIRIT of TRUTH

Grade 8 Scope and Sequence

Lessons	Catechism References	Vocabulary and Key Concepts	Scripture Studied	Saints and Biblical Figures	Prayers and Formative Activities	Art Reflection	Cross-Curricular Connections
Unit 3: Morality							
<ul style="list-style-type: none"> Lesson 1: Exploring Morality with Sacred Art Lesson 2: What is Morality? Lesson 3: Freedom and Choice: The Human Person Lesson 4: Conscience and our Obligation to Form it Lesson 5: The Ten Commandments Lesson 6: Jesus is the Model of Holiness Lesson 7: Jesus' Teaching on the Ten Commandments Lesson 8: Jesus Teaches Us to Love Lesson 9: Jesus Gives Us the Beatitudes Lesson 10: Elements of a Good Moral Decision Lesson 11: The Process of Making a Good Moral Choice Lesson 12: Temptation and the Reality of Sin Lesson 13: Structures of Sin and Social Sin Lesson 14: Justification, God's Mercy, and Grace Lesson 15: Support for Moral Living: Personal Prayer and Openness to the Holy Spirit Lesson 16: Support for Moral Living: Community, the Sacraments, and the Saints 	Paragraphs 50-73, 386, 391-395, 402-409, 413-421, 456-483, 538-540, 566, 577-582, 687-688, 770-771, 777-780, 830-856, 960-962, 1700-1742, 1749-1761, 1776-1778, 1780, 1783-1785, 1792, 1802, 1805-1845, 1849-1876, 1939-1942, 1950-2005, 2039, 2052-2082, 2084-2141, 2157, 2197-2257, 2340, 2559-2565, 2725-2741	Conscience, Morality, Free Will, Human Action, Responsibility, Voluntary, Freedom, Choice, Human Person, Christian Anthropology, Hierarchy, Formation, Obligation, Law, Type, Decalogue, Commandment, Revelation, Perfection, Holiness, Abolish, Fulfill, Divine Legislator, Corporal, Spiritual, Works of Mercy, <i>Agape</i> , <i>Eros</i> , <i>Storge</i> , <i>Philia</i> , Virtue, Faith, Hope, Charity, Prudence, Temperance, Fortitude, Justice, Beatitude, Happiness, Sermon on the Mount, Grace, Blessing, Moral Object, Ontological, Intention, Circumstances, Good, Evil, Sin, Means, End, Relativism, Consequentialism, Artifact, Concupiscence, Intellect, Will, Fallen Nature, Temptation, Mortal Sin, Venial Sin, Personal Sin, Social Sin, Capital Sins, Justification, Mercy, Merit, Sanctify, Prayer, Covenant, Communion, Holy Spirit, Church, Ecclesia, Sacrament	Genesis 1:1-3; 3:6; Exodus 19:4-6; 20:2-17; Leviticus 19:15; Deuteronomy 5:1-5; 6:3; 6:5; Joshua 24:15; Isaiah 30:21; Psalm 16:3; 51:3-4; 107:28-30; Daniel 7:13-14; Wisdom 8:7; Sirach 15:17; Ezekiel 36:26-27; Matthew 5:11-17; 5:48; 6:22-2; 7:1-3; 7:12; 19:16-21; 22:37-40; John 1:14; 1:17; 3:16; 4:14; 8:12; 8:31-32; 8:43-45; 14:6; 16:33; Romans 2:15; 6:8; 12:2; 1 Corinthians 13:1-8, 13:12-13; Galatians 5:1; 4:25; 5:13; Ephesians 4:25; Hebrews 4:15; 2 Peter 3:11; 1 John 1:8	<ul style="list-style-type: none"> St. Bonaventure Pope St. John Paul II St. Thomas Aquinas Moses The Rich Young Man (Parable) St. Josemaría Escrivá St. Francis de Sales St. Augustine St. Jean-Marie Vianney Adam and Eve St. Paul St. Thérèse of Lisieux St. George 	<ul style="list-style-type: none"> Nicene Creed Our Father Prayer for the Intercession of St. Thérèse of Lisieux Analyze Church documents, including <i>Gaudium et Spes</i>, <i>Veritatis Splendor</i> Examination of conscience Reflect on why the Eternal Law is God Himself Study and practice the Corporal and Spiritual Works of Mercy Study and cultivate cardinal and theological virtues Apply the wisdom of saints to the paradoxical promises of the Beatitudes Receive Sacrament of Confession Cultivating openness to the Holy Spirit Distinguish between true happiness and worldly happiness and between saints and celebrities 	<ul style="list-style-type: none"> <i>Ancient of Days</i>, William Blake 	<ul style="list-style-type: none"> Philosophy: Analyze Plato's conception of the soul, E. F. Schumacher's "Chain of Being," and St. Thomas Aquinas's four types of law Art: Design a logo concept Language arts: Explore C. S. Lewis's Four Loves; analyze morality of <i>Star Wars</i> characters

SPIRIT of TRUTH

Grade 8 Scope and Sequence

Lessons	Catechism References	Vocabulary and Key Concepts	Scripture Studied	Saints and Biblical Figures	Prayers and Formative Activities	Art Reflection	Cross-Curricular Connections
Unit 4: The Citizen and Government							
<ul style="list-style-type: none"> Lesson 1: The Rights of Citizens and the Purpose of Government Lesson 2: Just War 	Paragraphs 1890, 1892, 1895, 1905-1909, 1920-1927, 2242, 2253-2257, 2309, 2321-2325, 2327, 2329	Citizenship, Golden Rule, Government, Just Hierarchy of Values, Just War Doctrine, Natural Law, Precepts of the Church, Right, Sacramental, Society	2 Chronicles 20:6; Psalms 9:7-8; Romans 13:1; 1 Timothy 2:1-2; Daniel 2:21	<ul style="list-style-type: none"> St. Catherine of Alexandria St. Thomas Aquinas St. Augustine 26 Martyrs of Japan St. Thomas More Pope St. John Paul II Bl. Miguel Pro 	<ul style="list-style-type: none"> Novena for Faithful Citizenship Prayer for Civic Leaders Prayer for Peace of Pope St. John XXIII 	<ul style="list-style-type: none"> <i>General George Washington Resigning His Commission</i>, John Trumbull <i>Mary, Undoer of Knots</i>, German artist 	<ul style="list-style-type: none"> English, Government: Write an essay response to a document-based question
Unit 5: God's Plan for Love and Marriage							
<ul style="list-style-type: none"> Lesson 1: Exploring the Image of God with Sacred Art Lesson 2: Male and Female: The Imago Dei Lesson 3: Theology of the Body Lesson 4: Expressions of Love Lesson 5: The Sacrament of Marriage Lesson 6: Offenses against Chastity and Marital Love, Part 1 Lesson 7: Offenses against Chastity and Marital Love, Part 2 Lesson 8: Friendship and Protecting Against Lust Lesson 9: Resisting Temptation and Relying on God and His Grace 	Paragraphs 42, 200-202, 218-221, 234, 237-267, 298, 341, 355-373, 384, 609, 990-991, 1004, 1601-1617, 1640, 1643-1655, 1762-1775, 1784, 1802-1829, 1878-1879, 2013, 2207, 2221-2224, 2270-2275, 2331-2345, 2337, 2345, 2347, 2351-2356, 2360-2361, 2364, 2366-2372, 2380-2382, 2393, 2558-2561, 2848-2849, 2863	Abortion, Adultery, Anthropology, Chastity, Contraception, Femininity, Friendship, Icon of the Trinity, <i>Imago Dei</i> , Lust, Masculinity, Mystery Person, Purposes of Marriage, Self-denial (asceticism), Self-Mastery, Sex, Sexuality, Shame, The Goods of Marriage, The Sacrament of Holy Matrimony (Marriage), Theology of the Body, Trinity, Wonder	Genesis 1:26-27; 2:18-24; Psalm 8:4-9; Matthew 5:8, 27-28; 19:3-8, 9-12; Luke 1:26-45; 22:19; John 2:1-11; 15:11-13; Colossians 1:24-27; 2:2; 1 Thessalonians 4:3-7; 1 Corinthians 6:19-20; 1 Peter 2:24; 1 John 3:16; Revelation 19:6-9	<ul style="list-style-type: none"> Adam and Eve The Virgin Mary 	<ul style="list-style-type: none"> Prayer for the Defense of Marriage A Rosary for Life: The Joyful Mysteries Prayer for Purity 	<ul style="list-style-type: none"> <i>The Starry Night</i>, Vincent Van Gogh <i>Cape Cod Morning</i>, Edward Hopper <i>Studies for the Libyan Sibyl</i>, Michelangelo Buonarroti <i>The Kiss</i>, Gustav Klimt <i>The Annunciation</i>, Botticelli 	<ul style="list-style-type: none"> Art: Draw pictures to illustrate concepts Language Arts: Write paragraphs