-USCCB Adaptation to the Framework	The Catholic Faith Handbook for Youth, Third Edition
	Total Catechesis: Catechetical Sessions
I. The Revelation of Jesus Christ in Scripture	
A. The thirst and desire for God (CCC, 27-30, 44-45, 1718) 1. Human beings have a longing for God	"Our Need for God" p. 23
B. God revealed in many ways 1. The Natural Revelation as attested to in Sacred Scripture (CCC 32-38, 46-47)	Knowing God: Reason and Revelation pp. 22-30; "Reason and Revelation" pp. 23-25; "using natural gifts of observation and reason [to discover God]" pp. 23-24
2. Divine Revelation (CCC 50-53, 68-69, 230)	"Divine Revelation" defined pp. 25, 482
a. Events of God's Revelation in history are recorded in Sacred Scripture, God's inspired word (CCC 54-64, 70-72)	Revelation communicated through Scripture, p. 27-29; inspired p. 27; inspired writers p. 27; revealed throughout human history p. 47
	The Bible's Big Picture (God's plan throughout salvation history), pp. 31-43; salvation history p. 31, defined p. 498
b. Jesus Christ, the definitive Word of Revelation, the One to whom all Scripture bears witness, is God's only Son (CCC 65-67, 73, 101-104, 134, 423)	Jesus Christ as the fullest and complete Revelation of who God is pp. 25, 39
3. The transmission of Divine Revelation (CCC 74-95)	God's Revelation in Sacred Scripture and Sacred Tradition p. 26
a. Tradition and Scripture (CCC 74-83, 96-97)	Sacred Tradition and Sacred Scripture and God's Revelation p. 26, 49; defined p. 498
b. Deposit of Faith given to the Church (CCC 84-95, 98-100)	form a single sacred Deposit of Faith p. 26, defined p. 481
4. Sacred Scripture, God's inspired word (CCC 105-137)	Scripture inspired p. 26; inspired writers p. 27; biblical inspiration defined p. 487

a. The Scriptures develop through oral tradition (CCC 76, 126), written books (CCC 106), and the setting of the canon of Scripture (CCC 120)	Apostles remembered and handed on p. 26; written documents p. 26; "The Development of the Gospels" pp. 85-87 "The Canon of the Bible" p. 23
b. Sacred Scripture and the life of the Church (CCC 131, 133, 141, 1190)	Responsibility of Church to transmit all God has revealed p. 26; understanding for salvation p. 27; Catholics encouraged to read p. 85
c. Scripture and prayer (CCC 103, 1096, 1100, 1176-1177, 1184, 1190, 1349, 2662)	Praying with Scripture pp. 393-403
d. The authentic interpretation of Scripture is the responsibility of the teaching office of the Church (CCC 85-87, 100)	the Magisterium and its responsibility to teach, interpret, and preserve the Scriptures p. 26
e. The Old Testament (CCC 121-123, 138)	"The Organization of the Bible" pp.41-42; The Old Testament p. 42; pp. 32-38; defined p. 493
f. The New Testament (CCC 120, 124-127)	The New Testament pp. 26, 85; pp. 38-41; "The Organization of the Bible" p. 42; defined p. 492
1. The Gospels (CCC 125-126, 139, 512-667)	"The Development of the Gospels" p. 85; "The Gospels: Faith Portraits of Jesus" pp. 85-87; defined p. 485
II. Who Is Jesus Christ?	
A. Revelation is God's gift of himself (CCC 50-73, 230-231)	Divine Revelation p.25; a loving invitation p. 48; Jesus Christ: True God and True Man pp. 84-92
The divine plan of salvation is disclosed in salvation history	God's relationship with the human race pp.32-43; salvation history defined p. 498
B. The response to Revelation on the part of the human person is faith (CCC 143-144, 153-165, 176-183, 229)	Faith pp. 46-54; invitation to relationship p. 48; respond with faith p. 48
1. Grace enables faith (CCC 143, 179)	faith is a grace p. 50; "Grace" pp. 357-359; "Kinds of Grace" p. 183; defined p. 485
2. Faith leads to discipleship (CCC 229, 520, 546, 562, 654, 1533)	"Live It!" introduced, p. 10; continued feature throughout text; faith as theological virtue, 354-355; defined pp. 483-484
3. The fullness of Revelation, Jesus Christ	Catholic faith centered on Jesus Christ p. 84; Divine Revelation defined p. 482; "Faith and the Catholic

himself, is reflected in the life and teaching of	Church" pp. 48-50
the Catholic Church (CCC 748-870)	Church pp. 40 30
4. The Magisterium guards and hands on the	the Magisterium teaches, interprets, and
deposit of faith and is entrusted with the	preserves Sacred Scripture and Tradition pp. 26,
authentic interpretation of Revelation (CCC 880-896)	48-50; defined p. 490
C. Jesus Christ's Revelation about God	"The Incarnation: True God and True Man" pp. 89-
The Mystery of the Incarnation	90; defined pp. 90, 487
a. Jesus is the Son of God from all eternity and Son of Mary from the moment of the Incarnation (CCC 454, 486-487, 496, 501, 721-730)	Son of God pp. 17, 25, 89; born of a virgin pp.91-92; defined 499
b. Jesus is fully God and fully man (CCC 464-469, 479-483)	true God and true man pp. 17, 25; Jesus Christ: True God and True Man pp. 84-92; "The Incarnation: True God and True Man" pp. 89-90; Incarnation p. 487
c. Unique role of Mary, Mother of God and Ever-Virgin (CCC 484-487, 495, 499-507, 508- 510)	"Mary, the First Disciple" p. 19; "Mary, Mother of God" pp. 91-92, 427; "Mary" defined p. 491
2. The revelation of Jesus about God (Jn 14:9)	Jesus Christ as the fullest and complete Revelation of who God is pp. 25, 48
a. God is Trinity: One God in three Divine Persons (CCC 234, 261, 267)	Trinity p. 17, pp. 56-57; foundation of Church p. 140; "Blessed Trinity" defined 476
1. God the Father (CCC 238-242)	God Our Father pp. 55-63, "The Father Almighty" pp. 58-59, God the Father pp. 17, 89-90; title defined p. 484
2. God the Son (CCC 252, 422, 430, 456-469, 484-487)	God the Son pp. 17, 39, 57, 118, 147; "The Holy Trinity: One God, Three Persons" pp. 56-58; Jesus Christ: True God and True Man pp. 84-92; title defined p. 499
3. God the Holy Spirit (CCC 243-248)	God the Holy Spirit p. 17; "The Holy Trinity: One God, Three Persons" pp. 56-58; The Holy Spirit pp. 124-132
b. Development of Trinitarian Theology in the early Councils of the Church (CCC 245-248)	"Ecumenical Councils" p. 143; defined p. 482

"Made in the Image of God" pp. 65-67; The Human Person pp. 64-72; 71-72
Jesus' Death pp. 104-113; Jesus as redeemer pp. 17, 71-72, 90, 108-113; "redemption/Redeemer" defined p. 496
Jesus Christ as the fullest and complete Revelation of who God is pp. 25, 48
"The Prayer of Jesus as Model" pp. 368-370
Jesus' Message and Mission pp. 93-103; The Last Things pp. 158-167; pp. 417-420; defined (final judgment, p. 484; Heaven, Hell, p. 485; purgatory p. 496)
Creation p.32; "Creator of Heaven and Earth" pp. 59-60; pp. 65-67, 255; defined 480
"Biblical Inspiration and Interpretation" p. 27-29; literary forms pp. 28-29
three Persons part of the Creation of the world p. 57
"Made in the Image of God" pp. 65-67
physical and spiritual beings p. 66
Original Sin p. 60; "The Fall from Grace" pp. 67-69; "Original Sin" pp. 69-70; the Fall defined 484; Original Sin defined p. 493

1. The fall of the angels (CCC 391-395)	"Satan" p. 66
2. The rebellion of Adam and Eve was a sin of disobedience toward God (CCC 396-398, 415)	Adam and Eve disobey God pp. 60, 68-69
3. Consequences of Adam and Eve's sin (CCC 399-409, 416-419)	the consequences of Adam and Eve's sin pp. 68-70
C. God promises to send a Savior in the Proto-	"Primeval History" pp. 32-33; pp. 74-75
Evangellium (Gen 3:15; CCC 410-412) 1. God's covenants of the Old Testament (CCC 121-123)	Abraham and the Israelites p. 33-34; "covenant" defined 480"The Patriarchs" pp. 33-34; God's covenant pp. 23, 26; "Egypt and the Exodus" pp. 34-35; "Settling the Promised Land" pp. 35-36; "The Kingdoms of Judah and Israel" pp. 36-37; "The Exile and Return" pp. 37-38; The Promise of a Messiah pp. 73-83; "The Old Testament Covenants" pp.75-80; "Prophecies of a Messiah" pp. 80-83
2. The promise fulfilled in Jesus (CCC 422-455, 592) a. The Annunciation (CCC 484-489, 744)	Annunciation pp. 91-92; defined p. 474
a. The full distribution (eee 404 403, 744)	
b. Christ's whole life was a mystery of redemption (CCC 535-618)	Jesus as redeemer pp. 17, 71-72, 90, 108-113; defined p. 496
c. Redemption through the Passion and death of Jesus (CCC 595-618, 620-621, 629, 637)	Jesus' Death pp. 104-113; redemption through the Paschal Mystery pp. 119-121
d. The Resurrection of Jesus: Redemption accomplished and the promise fulfilled (CCC 631-658)	Jesus' Resurrection pp. 114-123
e. The Ascension and glorification of Jesus culminating in the sending of the Holy Spirit at Pentecost (CCC 659-667, 1112)	"Jesus' Ascension" pp. 121-123; "The Holy Spirit and Pentecost" pp. 127-128; "Pentecost" defined p. 494; The Holy Spirit pp. 124-132
3. Call to holiness and living as a disciple of Jesus (CCC 826, 2012-2014, 2028, 2045, 2813)	"Jesus' Disciples Share the Mission" pp. 100-102; The Mission of the Catholic Church pp. 133-144
a. We need to accept and live the grace of	Virtues pp. 262, 352-355, 440, defined p. 501

redemption (CCC 1803)	
	"The Holy Spirit's Mission" pp. 125-126; "The Gifts
b. Holy Spirit and grace enable us to live a holy	of the Holy Spirit" pp. 130-132; "The Temple of the
life (CCC 1704)	Holy Spirit" pp. 138-139
c. Life of worship, prayer, service to the poor	"What Is Liturgy?" pp. 171-173, 180-181;
(CCC 618, 767, 2558, 2590-2591, 2644-2645,	"Everyone Is Called to Prayer" pp. 365-366; Social
2661-2662, 2693-2694, 2720-2721, 2757)	Justice pp. 264-273
2001 2002, 2000 200 1, 2720 2721, 2701,	Pasico pp. 23 / 27 3
IV. Jesus Christ's Mission Continues in the Church	
14. Jesus emist s mission continues in the charen	
A. The Origin, Foundation and Manifestation of the	The Mission of the Catholic Church pp. 133-144
Church (CCC 777-779)	The Mission of the Catholic Church pp. 155-144
Church (CCC 777-779)	"Founded by Christ" n. 124
4. The Catholic Champh to the total Chair (CCC)	"Founded by Christ" p. 134
1. The Catholic Church instituted by Christ (CCC	((The Hell Collins 15)
748-766)	"The Holy Spirit and Pentecost" pp. 127-128
2. Descent of the Holy Spirit (CCC 696, 731-732,	
743, 747, 767, 1076, 1287, 2623)	"Scripture and Tradition" pp. 26-27; Apostolic pp.
3. Mission of the Apostles (CCC 857, 860, 935)	142-143; defined p. 474
4. Images of the Church (CCC 804-810)	"Scriptural Images of the Church" pp. 136-139
5. Marks of the Church (CCC 813-870, 960, 1208-	"Marks of the Church" pp. 139-144, 441; defined
1209)	p. 490
B. The Church is the sign and instrument of	sign and instrument of communion of God and
communion with God and unity of the human race	men p. 135
(CCC 747, 760, 780, 804, 810)	·
1. The Church's mission (CCC 760, 849-852)	"The Mission of the Church" pp. 134-136
(660 160)	рр. 20 . 200
a. Evangelization and the New Evangelization	"The Mission of the Church" pp. 134-136; defined
(CCC 861, 905)	p. 483
(555 551, 555)	p. 100
2. Visible structure of the Church (CCC 880-896,	The Organization of the Catholic Church pp. 145-
936-944)	157
330-344)	137
a The Church is a communion of twenty are	"Liturgical Ditos and Traditions" n. 120
a. The Church is a communion of twenty-one	"Liturgical Rites and Traditions" p. 139
Eastern Catholic Churches and one Western	
Church, all in union with the Pope.	
3. The teaching office in the Church, the	the Magisterium pp. 26, 133, 281-282; defined p.
Magisterium (CCC 890)	490
4. Belonging to the Church is essential (CCC 760,	images of the Church pp. 136-139; Baptism pp.

804, 838-839, 597, 846-847)	192-202
5. Word and Sacraments entrusted to the	"Scripture and Tradition" pp. 26-27; Apostolic pp.
Church for our salvation (CCC 96, 1110, 1131)	142-143
6. Living as a member of the Church is living as a	"Jesus' Disciples Share the Mission" pp. 100-103;
disciple of Jesus (CCC 520, 1248, 2757)	"How Does Jesus Send You?" p. 137; Eucharist
disciple 51 (5533 (555 525) 12 15) 27 57 j	nourishes us to live as Christ's disciples p. 194;
	strengthened as Christ's disciples p. 203; united
	with Christ p. 207
	With Christ p. 207
V. Sacraments as Privileged Encounters with Jesus	
Christ	
A. Sacrament is an efficacious sign of grace,	Introduction to the Liturgy pp. 170-
instituted by Christ and entrusted to the Church,	181;Introduction to the Sacraments pp. 182-191;
by which the divine life of grace is dispensed to us	161,1111 04431011 to the out among pp. 162 151,
through the work of the Holy Spirit (CCC 1131)	
1. The Sacraments confer the grace they signify	"Sacraments—More Than Just Symbols" pp. 185-
(CCC 1127, 2021-2024)	187; list p. 441; defined p. 497
(CCC 1127, 2021-2024)	167, list p. 441, defined p. 437
2. Jesus Christ is the living ever-present	the rites signify and make present the graces
Sacrament of God (CCC 1088-1090, 1187)	proper to each Sacrament pp. 186, 188
Sacrament of God (CCC 1080-1090, 1187)	
3. The Church as Universal Sacrament of Jesus	Jesus Christ as the Sacrament of salvation p. 186
	the Church as sacrament n. 196
Christ (CCC 774-776, 1111)	the Church as sacrament p. 186
	"Necessary for Salvation" pp. 200-201;
	Sacramental graces p. 183; "divine life is dispensed
B. Redemption is mediated through the Seven	
	to us" p. 186
Sacraments (CCC 1129)	"The Sacraments of Christian Initiation" pp. 193-
	194
C. The Sacraments of Initiation are Pontism	1.77
C. The Sacraments of Initiation are Baptism, Confirmation, and Holy Eucharist (CCC 1275)	Baptism pp. 192-202; defined p. 475
1. The Sacrament of Baptism (CCC 985, 1277,	υαριίστι μρ. 192-202, αθτιπέα μ. 475
• • • • • • • • • • • • • • • • • • • •	hiblical avidence n. 104
1279-1280)	biblical evidence p. 194
a. Scriptural basis: Mt 3:1-17; Mt 29:19; Mk	
1:9-11; Lk 3:21-22; Jn 1:22-34; Jn 3:1-15; Acts	((The Periller Bile)) - 204 200
2:37-41 (CCC 1223-1225)	"The Baptism Rite" pp. 201-202
b. The celebration of Baptism	DCIA is 455, astrock assistant 400
4 (1 1 1 (000 40 77 40 40)	RCIA p. 155; catechumenate p. 193
1. of adults (CCC 1247-1249)	
	Baptism for an infant or child p. 201
2. of infants (CCC 403, 1231, 1233, 1250-	
1252, 1282, 1290)	godparents pp. 201-202

- 3. Role of godparents (CCC 1255)
- 4. Essential elements: Immersion or triple pouring of water on the head; saying the words of the Trinitarian formula (CCC 1239-1240, 1278)
- c. Effects of Baptism (CCC 1279)
 - 1. Die and rise with Christ (CCC 1227)
 - 2. Freed from Original Sin and all sins (CCC 985, 1263)
 - 3. Adopted children of God (CCC 1265-1266)
 - 4. Members of the Church (CCC 1267-1270)
 - 5. Indelible character; this Sacrament cannot be repeated (CCC 1272-1274, 1280)
 - 6. Holy Spirit and discipleship (CCC 1241)
- d. Requirements for reception (CCC 1247-1255)
- e. Minister of the Sacrament (CCC 1256, 1284)
- f. Necessity of Baptism (CCC 1257-1261, 1281, 1283)
- 2. The Sacrament of Confirmation (CCC 1316)
 - a. Scriptural basis: Acts 8:14-17 (CCC 1287-1288)
 - b. The celebration of Confirmation
 - 1. Rite of Confirmation (CCC 1298-1300, 1318)
 - 2. RCIA (CCC 1232-1233, 1298)

3. Essential elements: Laying on of hands and anointing with Chrism; the words of the formula (CCC 1300, 1320)

"The Baptism Rite" pp. 201-202

"The Effects of Baptism" pp. 196-200

the baptized person dies to all that is sinful and then lives in Christ p. 188

forgiveness of sins pp. 197-198; "Necessary for Salvation" pp. 200-201

member of the Body of Christ p. 197

sacramental character pp. 198-199

the Holy Spirit calls us to serve others p. 197; "Receive the Holy Spirit" p. 199

RCIA process p. 193; child helped to grow in faith after Baptism p. 196

the minister for Baptism pp. 189, 202

"Necessary for Salvation" pp. 200-201

Confirmation pp. 203-212; defined p. 479

The Holy Spirit and mission in Scripture p. 205

"The Confirmation Rite" pp. 210-211; Rite of Confirmation pp. 444-446

"The Sacraments of Christian Initiation" pp. 193-194; RCIA p. 193; Christian Initiation defined p. 478

"The Confirmation Rite" pp. 210-211

c. The effects of Confirmation (CCC 1316)	"The Effects of Confirmation" pp. 206-209
1. perfection of baptismal grace (CCC 1285)	perfection of grace received in Baptism pp. 206- 207; United More Firmly with Christ p.207; Deeper Participation in the Church p. 208;
2. Help of the Holy Spirit's gifts and fruits (CCC 830-1832); in the Eastern Churches Chrismation is given with Baptism	Increased Gifts of the Holy Spirit pp. 208-209; Eastern Church practice p. 206, 210-211
3. Indelible character; this Sacrament cannot be repeated (CCC 1303-1305)	sacramental character p. 209
4. Call to spread and defend faith (CCC 1303)	Strengthened to Spread and Defend the Faith p. 208
5. Discernment of God's call (CCC 1303)	Discernment of God's Call pp. 209, 417, 430; defined p. 481
6. Stewardship (CCC 1303)	serving others pp. 208-209; Stewardship p. 209; defined p. 500
d. Requirements for reception (CCC 1306- 1310, 1319)	Confirmation requirements p. 210
e. The Minister of Confirmation (CCC 1312- 1314)	the minister of Confirmation pp. 189, 206, 210
3. The Sacrament of the Holy Eucharist (CCC 1407)	The Eucharist pp. 213-224; defined pp. 482-483
a. Scriptural basis: Ex 12; Mt 14:13-21; Mt 26:26-29; Mk 6:30-33; Mk 14:22-25; Lk 9:10-17; Lk 22: 14-20; Jn 2:1-12; Jn 6:22-59; Jn 13-17; 1 Cor 11:23 (CCC 1337-1344)	"A Short History of the Eucharist" pp. 214-216
b. Celebration of the Eucharist (CCC 1348- 1355, 1408)	"The Eucharistic Rite" pp. 220-222
1. Celebration of the Mass (CCC 1348-1355) 2. Essential elements (CCC 1412, 1352-1355; CIC 924.1-3, 926, 927)	An Outline for the Eucharist pp. 220-222; parts of the Mass pp. 443-444; defined p. 491
3. Christ's Real Presence; Transubstantiation (CCC 1373-1377, 1409, 1413-1414)4. Worship of the Eucharist (CCC 1378-1379, 1385-1386, 1418)	Presence of Christ pp. 218-219; "Transubstantiation" defined p. 501

c. The effects of the Eucharist (CCC 1416) 1. Union with Jesus and the Church (CCC 1391, 1396)	Effects of the Eucharist p. 223 builds relationship with Jesus p. 223
2. Forgiveness of venial sin (CCC 1394)	forgiveness for our venial sins p. 223
3. Protection from grave sin (CCC 1395)	strengthens us to resist serious sin p. 223
4. Commits us to the poor (CCC 1397)	strengthened to be Christ's presence in the world, especially to those in spiritual or material poverty p. 223; Social Justice pp. 264-274
d. Requirements for fruitful reception (CCC 1376, 1385-1388, 1415, 1417)	Receiving the Eucharist pp 222-223
e. Minister of this Sacrament (CCC 1369, 1410- 1411, 1566)	minister of the Eucharist pp. 189, 221,222
D. The Sacraments of Healing are Penance and Reconciliation and the Anointing of the Sick 1. Penance and Reconciliation (CCC 986, 1486) a. Scriptural basis: Jn 20-22-23	Sacraments of Healing pp. 225-236; defined p. 485 Sacrament of Penance and Reconciliation defined p. 494
	"A Short History of Penance and Reconciliation" pp. 226-227
 b. Celebration of the Sacrament of Penance and Reconciliation 1. Individual confession (CCC 1456-1458, 1480, 1484, 1497) 2. Communal service (CCC 1482) 	·
and Reconciliation 1. Individual confession (CCC 1456-1458, 1480, 1484, 1497)	pp. 226-227 "Receiving Penance and Reconciliation" pp. 229- 232
and Reconciliation 1. Individual confession (CCC 1456-1458, 1480, 1484, 1497) 2. Communal service (CCC 1482)	pp. 226-227 "Receiving Penance and Reconciliation" pp. 229- 232 private confession p. 227

c. Effects of this Sacrament (CCC 1496)	
1. forgiveness of all sin (CCC 1442)	
2. Reconciliation with God by which grace is received (CCC 1468-1469; 1496) 3. Reconciliation with the Church (CCC 1443-	"The Effects of Penance and Reconciliation" pp. 228-229
1445)	Sacrament of Forgiveness p. 228
4. Remission of punishment for sin (CCC 1470, 1496)	reconciled with God p. 228
1470, 1430)	reconciled with God p. 228
5. Peace and serenity (CCC 1496)	reconciled with the Church p. 228
6. Spiritual strength to resist temptation (CCC 1496)	sins are forgiven, freed from consequences of mortal sin p. 228
(CCC 1490)	Sacrament brings peace and a clean conscience p. 228
	strengthens resistance to temptation p. 228
d. Requirements for reception	"Receiving Penance and Reconciliation" pp. 229- 231
	"Act of Contrition" p. 227; contrition pp. 229-230
1. Contrition, both perfect and imperfect (CCC 1451-1454, 1490, 1492)	confession of serious sins p. 230
2. Confession of grave and mortal sins (CCC 1455-1457, 1493)	confession of venial sins p. 230
3. Confession of venial sins recommended	
(CCC 1458) e. Minister of this Sacrament (CCC 1461-1466, 1495)	minister of the Sacrament pp. 189, 229-231; "How to Make a Good Confession" p. 228
2. The Sacrament of Anointing of the Sick gives spiritual healing and strength to a person seriously ill and sometimes also physical	The Sacrament of Anointing of the Sick pp. 232-235; definition of the Sacrament p. 474
recovery (CCC 1499-1513) a. Scriptural basis: James 5:14-15 (CCC 1510)	"A Short History of Anointing of the Sick" pp. 232- 233
b. The celebration of this Sacrament	"Receiving the Sacrament of Anointing of the Sick" pp. 234-235
1. Individual celebration (CCC 1514-1516)	

2. Communal celebration (CCC 1517-1518) 3. Viaticum (CCC 1524-1525) 4. Essential elements: Laying on of hands and anointing forehead and hands with Oil of the Sick; spoken words of the formula (CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) 6. Minister of this Sacrament (CCC 1516, 1530) 7. The Effects of the Anointing of the Sick" pp. 233-234 234 235 246 25. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) 26. Minister of this Sacrament (CCC 1516, 1530) 27. The effects of the Anointing of the Sick" pp. 233-234 28. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) 28. Minister of the Sacrament pp. 234 29. Minister of the Sacrament pp. 234 29. Minister of the Sacrament pp. 234 20. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) 29. The effects of the Anointing of the Sick" pp. 233-234 29. Minister of the Passion pp. 234 29. Minister of the Sacrament pp. 234 29. When to receive the Sacrament pp. 234 20. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) 20. The Origins of the Priesthood" pp. 238-239 20. The effects of the Anointing of the Sick" pp. 234 21. Holy Eucharist combined with Sacrament of the Sacrament pp. 234 2234 224 225 226 227 228 229 229 229 229 220 220 221 221		communal celebration or healing Mass p. 235
Holy Eucharist combined with Sacrament of Penance and Reconcillation(viaticum) p. 234 3. Viaticum (CCC 1524-1525) 4. Essential elements: Laying on of hands and anointing forehead and hands with Oil of the Sick; spoken words of the formula (CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-15596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	2 Communal celebration (CCC 1517-1518)	communal celebration of fleating Mass p. 255
Penance and Reconciliation(viaticum) p. 234 1. Essential elements: Laying on of hands and anointing forehead and hands with Oil of the Sick; spoken words of the formula (CCC 1517-1519, 1531) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it this is God's will p. 234 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		Holy Eucharist combined with Sacrament of
4. Essential elements: Laying on of hands and anointing forehead and hands with Oil of the Sick; spoken words of the formula (CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		·
4. Essential elements: Laying on of hands and anointing forehead and hands with Oil of the Sick; spoken words of the formula (CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; MK 3:14-19 (CCC 15577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	3. Viaticum (CCC 1524-1525)	
and anointing forehead and hands with Oil of the Sick; spoken words of the formula (CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, to deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands "The Effects of the Anointing of the Sick" pp. 233-234 "The Effects of the Anointing of the Sick" pp. 233-234 "The Effects of the Anointing of the Sick" pp. 233-233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 234 helps a person regain mental and physical health if this is God's will p. 234 when to receive the Sacrament p. 189, 234 Sacraments at the Service of Communion pp. 237-249; defined p. 498 Holy Orders pp. 239; "Ministries of Ordained Ministers" pp. 240-242; "Holy Orders" defined p. 421 "The Origins of the Priesthood" pp. 238-239 "The Origins of the Priesthood" pp. 238-239 "The Rite of Ordination" pp. 242-244		rite of the Sacrament pp. 234-235
and anointing forehead and hands with Oil of the Sick; spoken words of the formula (CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, to deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands "The Effects of the Anointing of the Sick" pp. 233-234 "The Effects of the Anointing of the Sick" pp. 233-234 "The Effects of the Anointing of the Sick" pp. 233-233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 234 helps a person regain mental and physical health if this is God's will p. 234 when to receive the Sacrament p. 189, 234 Sacraments at the Service of Communion pp. 237-249; defined p. 498 Holy Orders pp. 239; "Ministries of Ordained Ministers" pp. 240-242; "Holy Orders" defined p. 421 "The Origins of the Priesthood" pp. 238-239 "The Origins of the Priesthood" pp. 238-239 "The Rite of Ordination" pp. 242-244		
of the Sick; spoken words of the formula (CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; MK 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	, -	
(CCC 1517-1519, 1531) c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands "The Effects of the Anointing of the Sick" pp. 233-234 united suffering to the Passion p. 233 strengthens, gives us peace to endure the inevitable suffering that comes with old age p. 234 helps a person regain mental and physical health if this is God's will p. 234 when to receive the Sacrament p. 234 when to receive the Sacrament p. 189, 234 Sacraments at the Service of Communion pp. 237-249; defined p. 498 Holy Orders p. 239; "Ministries of Ordained Ministers" pp. 240-242; "Holy Orders" defined p. 421 "The Origins of the Priesthood" pp. 238-239 "The Origins of the Priesthood" pp. 238-239 "The Rite of Ordination" pp. 242-244	_	
c. The effects of this Sacrament (CCC 1520-1523, 1532) 1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders and Matrimony 2. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands "The Effects of the Anointing of the Sick" pp. 233-234 united suffering to the Passion p. 233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 233 strengthens, gives us peace to endure the inevitable suffering to the Passion p. 234 helps a person regain mental and physical health if this is God's will p. 234 when to receive the Sacrament p. 234 when to receive the Sacrament p. 189, 234 when to receive the Sacrament p. 240-242; "Holy Orders p. 23	· ·	
1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		"The Effects of the Anginting of the Sick" nn 233-
1. Union of the sick person to Christ in his Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration for passing over to eternal life 5. Preparation for passing over to eternal life 6. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) 9. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	·	
Passion 2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1579-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	1323, 1332,	
2. Strength, peace, and courage to endure the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	1. Union of the sick person to Christ in his	united suffering to the Passion p. 233
the sufferings of illness or old age 3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	Passion	
3. The forgiveness of sins 4. The restoration of health if God wills it 4. The restoration of health if God wills it 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		
4. The restoration of health if God wills it belps a person regain mental and physical health if this is God's will p. 234 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	the sufferings of illness or old age	inevitable suffering that comes with old age p. 234
4. The restoration of health if God wills it belps a person regain mental and physical health if this is God's will p. 234 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	2. The forgiveness of sins	loads to the forgiveness of a nerson's sins n 224
this is God's will p. 234 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	5. The forgiveness of sins	leads to the lorgiveness of a person's sins p. 254
this is God's will p. 234 5. Preparation for passing over to eternal life d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	4. The restoration of health if God wills it	helps a person regain mental and physical health if
d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		, , ,
d. Requirements for fruitful reception (CCC 1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		·
1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	5. Preparation for passing over to eternal life	preparation for death p. 234
1514-1515, 1528-1529) e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	d Dec investo for first leaves the 1999	have be seed to the Green week a 224
e. Minister of this Sacrament (CCC 1516, 1530) E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		when to receive the Sacrament p. 234
E. The Sacraments at the Service of Communion are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		minister of the Sacrament n. 189, 234
are Holy Orders and Matrimony 1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		
1. Holy Orders is the Sacrament through which a man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		
man is made a bishop, priest, or deacon, and is given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	,	, ,
given the grace and power to fulfill the responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	1. Holy Orders is the Sacrament through which a	
responsibilities of the order to which he is ordained (CCC 1591-1592) a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	• • • • • • • • • • • • • • • • • • • •	Ministers" pp. 240-242; "Holy Orders" defined p.
a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		421
a. Scriptural basis: Mt 16:18ff; Mt 28:19-20; Lk 6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	·	
6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	ordained (CCC 1591-1592)	
6:12-16; Mk 3:14-19 (CCC 1577) b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands	a Scrintural basis: Mt 16:18ff: Mt 28:19-20: Lb	
 b. The celebration of this Sacrament 1. Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands 	·	"The Origins of the Priesthood" pp. 238-239
 Bishop, Priest, Deacon (CCC 1554-1571, 1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon Essential elements: imposition of hands 		2g 5 pp. 255 255
1593-1596); the Eastern Churches include minor orders of cantor, lector, and subdeacon 2. Essential elements: imposition of hands		"The Rite of Ordination" pp. 242-244
subdeacon 2. Essential elements: imposition of hands		
2. Essential elements: imposition of hands		
	subdeacon	
	2 Fecontial elements immediate of hearth	
and spoken prayer or consecration (CCC essential symbol p. 242	•	assential symbol n 242
	and spoken prayer or consecration (CCC	εσσεπιίαι σχιτιμοί μ. 242

1572-1574, 1597)

- c. The effects of this Sacrament
 - 1. Indelible character, this Sacrament cannot be repeated (CCC 1581-1584)
 - 2. Grace of the Holy Spirit (CCC 1585-1589)
- d. Requirements for reception
 - 1. Called to ministry (CCC 1578)
 - 2. baptized male (CCC 1577, 1598)
 - 3. Celibacy in the Latin Church (CCC 1579)
 - 4. Adequate education and formation (CCC 1578, 1598)
 - 5. Mental health screening (PPF 5, 53)
 - 6. Life-long commitment to personal prayer and devotion (CCC 1567, 1579)
 - 7. Servant Leader in Person of Christ (CCC 1552-1553, 1548-1551)
- e. Minister of this Sacrament: bishop (CCC 1575-1576, 1600)
- 2. Marriage is the Sacrament in which a baptized man and a baptized woman form with each other a lifelong covenantal communion of life and love that signifies the union of Christ and the Church through which they are given the grace to live this union (CCC 1601, 1603, 1613-1616, 1642, 1660)
 - a. Scriptural basis: Jn 2:1-11; Mt 19:1-15; Mk 5:31-32 (CCC 1614-1615)
 - b. The celebration of this Sacrament (CCC 1621-1624)
 - 1. Essential elements: free consent of the couple, given in the presence of the Church's minister and two witnesses (CCC 1625-1632, 1662-1663)
 - c. The effects of this Sacrament (CCC 1638-1642, 1661)
 - 1. Grace to perfect the couple's love for each other and strengthen their bond

permanent character p. 244

prayer for graces of the Holy Spirit p. 244

called to serve the Christian community pp. 240, 244

unique participation within the common priesthood of the faithful (all baptized) p. 240

priestly celibacy p. 244 education, health, commitment to prayer, p. 244

serve the Christian community in the name of Christ and represent Christ in the community pp. 240, 244

bishop as ordinary minister for all three rites pp. 189, 242

"The Meaning of Married Love" pp. 246-247; Marriage/Matrimony defined pp. 490-491

"Marriage in the Bible" pp. 245-246

"The Rite of Matrimony" pp. 247-248

no obstacles, in presence of a priest or deacon and before witnesses p. 247

grace to love each other as Christ loves the Church p. 246

- 2. Help to live the responsibilities of married life
- 3. Help on the journey to eternal life
- d. Requirements for reception
 - 1. Baptism (CCC 1617, 1625, 1633)
 - 2. No prior bond or other impediments (CCC 1625)
 - 3. Able to give free consent (CCC 1625, 1627)
 - 4. Celebration of marriage according to Church law (CCC 1625-1637)
 - 5. Promises and requirements of marriage: unity and indissolubility, fidelity, openness to children (CCC 1644-1654, 1664-1665)
- e. The minister of this Sacrament
 - 1. Baptized man and a baptized woman who are free to marry before duly authorized sacred minister and two witnesses (CCC 1623, 1630)
 - 2. In Eastern Churches, the priest is the minister of the Sacrament (CCC 1623)

strengthens unity and makes them a sign of God's love in the world p. $246\,$

helps perfect holiness on journey to eternal life p. 246

no obstacles p. 247

free and full consent p. 247 "The Rite of Matrimony" pp. 247-248

"The Meaning of Married Love" pp. 246-247

spouses as ministers of the Sacrament p. 248

presence of priest or deacon and witnesses that represent the Christian community p. 248

VI. Life in Jesus Christ

A. Life in Christ

- 1. God created us for happiness, to share eternal life with him in Heaven; we are made in his image and likeness (CCC 45, 1700-1706, 1711)
- 2. He calls us to beatitude or joy, true happiness (CCC 1725-1726)
- 3. Our response is living as his disciple (CCC 1693-1695, 1698)
- B. God teaches us how to live this new life
 - 1. Natural Moral Law (CCC 1713)
 - a. Reason participating in eternal law (CCC 1954-1955)
 - b. Basis for human rights and duties (CCC 1956, 1978)
 - c. Found in all cultures, basis for moral rules and civil law (CCC 1958-1960, 1979)

Introduction to Christian Morality pp.252-263 made in the image of God, created to be happy and share eternal life with him pp. 253-255

"Living as a Beatitude Person" pp. 253-256

The Beatitudes as Jesus' vision for how we are to live p. 256

Sources of Moral Truth pp. 275-285

"Natural Moral Law" pp. 276-277; natural law defined p. 492

ability to use reason to do good p. 276

The Golden Rule p. 277; human rights defined p. 486

civil law pp. 277

2. Revelation

- a. The Ten Commandments, as the privileged expression of the natural law, are revealed by God under the Old Covenant and fulfilled by Jesus Christ in the New Covenant, and they remain as a gift to his people (CCC 1975, 1980, 1982, 2052-2083)
 - 1. I am the Lord, your God; you shall not have strange gods before me (CCC 2134-2141)
 - 2. You shall not take the name of the Lord, your God, in vain (CCC 2161-2163)
 - 3. Remember to keep holy the Lord's Day (CCC 1193, 2175, 2190-2195)
 - 4. Honor your Father and your Mother (CCC 2248-2257)
 - 5. You shall not kill (CCC 2319-2329)
 - 6. You shall not commit adultery (CCC 2393-2400)
 - 7. You shall not steal (CCC 2451-2462)
 - 8. You shall not bear false witness against your neighbor (CCC 2505-2512)
 - 9. You shall not covet your neighbor's wife (CCC 2529-2533)
 - 10. You shall not covet your neighbor's goods (CCC 2552-2556)
- b. The Two Great Commandments of Jesus (CCC 2083)
 - 1. The grace of the Holy Spirit (CCC 1715, 1966, 1983, 2003, 2017)
 - 2. The Sermon on the Mount (CCC 1966-1970)
 - a. The Beatitudes (CCC 1716-1723, 1725-1726)
 - i. Blessed are the poor in Spirit
 - ii. Blessed are those who mourn
 - iii. Blessed are the meek
 - iv. Blessed are those who hunger and thirst for righteousness
 - vi. Blessed are the pure of heart
 - vii. Blessed are the peacemakers

"Old Law and New Law" pp. 278-280; **Honoring God** p. 287; Ten Commandments pp. 19, 35, 439; "The Mosaic Covenant" pp. 78-80; commandments defined p. 479

"The First Commandment" pp. 288-291

"The Second Commandment" pp. 291-292

"The Third Commandment: Origins of the Lord's Day" pp. 293-296

Honoring Family pp. 297--305

Respecting Life pp. 306-317

Respecting Sexuality pp. 319-330

Respecting Material Goods pp. 331-340

Respecting Truth pp. 341-350

Respecting Sexuality pp. 319-330

Respecting Material Goods pp. 331-340

"Love God with Your Whole Self" p. 291

"Grace" pp. 357-359

"Living as a Beatitude Person" pp. 253-256,

Beatitudes pp. 19, 278,439; defined p. 475

viii. Blessed are those who are persecuted for righteousness sake

- c. The Church as teacher of moral principles (CCC 2032-2035, 2050-2051)
 - 1. The Precepts of the Church (CCC 2042-2043, 2048)
 - 2. Magisterium and natural law (CCC 2036, 2050)
 - 3. Church teaching forms one's conscience for moral decision making (CCC 1776-1782, 1795-1797, 1802)
 - 4. The witness of others (CCC 1194-1195)
- d. God's love and mercy through Jesus Christ (CCC 2011, 2025, 2027, 2196, 2448) e. Universal call to holiness as disciples of Jesus Christ (CCC 520-521, 901-913)
 - 1. Grace (CCC 1996-2005, 2017-2023)
 - 2. Virtue: Theological and Cardinal (CCC 1803-1829, 1833-1841)
 - 3. Sustaining the moral life of the Christian
 - a. Seven Gifts of the Holy Spirit (CCC 1830-1831, 1845)
 - b. Twelve fruits of the Holy Spirit (CCC 1832)
 - 4. Conscience (CCC 1746, 1777-1802)
 - 5. Sacraments and prayer offer us the grace and strength to live a moral life (CCC 2047)

Church Law pp. 280-283

precepts of the Church pp. 280-280, 441-442; defined p. 495

Tradition includes the moral teaching of Christ's New Law p. 281

"Conscience" pp. 283-285; "Top Ten Ways for Forming Your Conscience" p. 284

The Mission of the Catholic Church pp. 133-144; connection to Church, Scripture and Tradition p. 285

Jesus' Message and Mission pp. 93-103; The Moral Life pp. 351-359

"Jesus' Disciples Share the Mission" pp. 100-103; The **Mission of the Catholic Church** pp. 133-144

"Grace" pp. 357-359; defined p. 485

"Cardinal Virtues" pp. 352-354, 440; defined 477; "Theological Virtues" pp. 354-355, 440; defined p. 500

Gifts given to live a good and holy life p. 131-132

"The Gifts of the Holy Spirit" pp. 130-132; Increased Gifts of the Holy Spirit pp. 208, 440; defined 485

"Fruits of the Holy Spirit" pp. 130, 440-441; defined 484

"Conscience" pp. 283-285; "Top Ten Ways for Forming Your Conscience" p. 284; defined p. 479

the Sacraments effect change in us and in the world p. 185; support for moral life p. 359; Part D: Christian Prayer (7 chapters) pp. 362-434

6. Living life as a Disciple of Christ (CCC 1694, 1194-1195)	"Jesus' Disciples Share the Mission" pp. 100-103; The Mission of the Catholic Church pp. 133-144
f. The reality of sin (CCC 369-370, 415)	"Sin" pp. 260-263; defined p. 499
1. Original Innocence (CCC 369-379, 384)	original holiness and justice p. 69
2. Effects of Original Sin (CCC 396-406, 416- 418, 1714)	effect of Original Sin p. 17; disrupting God's plan pp. 32,60; "The Fall from Grace" 67-69; "Original Sin" pp. 69-70; causing death pp. 33,160
3. Sin (CCC 1849-1876) a. Sins of omission and commission (CCC 1853)	sins of omission and commission p. 262; in Act of Contrition p. 227
b. Mortal and venial sin (CCC 1760-1761, 1855, 1860)	deadly or capital p. 257; "sin" defined p. 499; mortal sin pp. 229, 261; defined p. 492; venial sin p. 262; defined p. 501

c. Effects of sin (CCC 1861-1864)

affecting relationship with God pp. 260-261; social

dimension p. 261; **Social Justice** pp. 264-274