Grade 8 Study Guide for the ACRE Assessment Survey
Please review all the material below with your class over the course of the year.
The Seven Gifts of the Holy Spirit are: wisdom, understanding, counsel, courage, knowledge, fortitude, Awe of God, and piety (reverence). ***
Baptism is the sacrament in which Bishops, priests and deacons are given the power to minister to the Christian community in a special way.

All members by virtue of their baptism have a responsibility to be actively involved in their parish.

The theme that is central to Jesus’ mission is proclaiming the kingdom of God.

In the story Jesus told about the forgiving father (the prodigal son), Jesus was teaching us that God always offers forgiveness.

We celebrate Jesus going into heaven on the feast of the Ascension.

The call to discipleship means that we follow Jesus Christ faithfully and share in his mission, joy and sufferings.

The word catholic means universal.

A missionary Church means that Catholics must share the good news with others.
According to the Catholic Church, the foundations for living a moral life include: following the moral law, experiencing God’s grace, and following the voice of a well-informed conscience.

Spirituality means growing in a loving relationship with God.

The most recently held Ecumenical Council of the Catholic Church was Vatican II.
We celebrate the sacraments because they are Christ acting through the Church that transforms us.
Lay people participate in the Church’s mission by the example of our life and good works.

The Nicene Creed is the summary of the essential beliefs of our faith.
The movement toward unity among Christians and Christian churches is called ecumenism.

An important quality of persons who are holy is that they seek to do God’s will.

Saint Thomas Aquinas is the saint from the 1200s whose work the Summa Theologiae organized and clarified thinking on many religious topics.

To care for the world means to respect and protect it.

The doctrine that refers to the real presence of Jesus in the Eucharist is called transubstantiation.
The highest teaching authority in the Church is the pope united with the bishops.

“Conscience” means a person’s ability to judge what is right and wrong.

Catholics are obliged to receive the Eucharist at least once per year during the Easter season.

The Assumption is the event when Mary was taken into heaven when her earthly life ended.

When people sin they choose to do what they know offends God.
The Paschal Mystery is Jesus’ suffering, death, resurrection and ascension.

The most important act of worship in the Catholic community is the Mass.
The first head of the Catholic Church was Peter.

Jesus came to offer salvation to all the people of the world.

The Magisterium is the Church’s office which teaches on matters of faith and morals.
The catechumenate is the process of initiating people into the church.

The virtue of faith is a gift by which we believe in God and all God has revealed.

The covenant is the promise of love God made with Moses and his people.

There are many forms of prayer. Prayer helps us grown in our relationship with God. Prayer helps us to better understand God’s will for us.
Catechumenate is the process where people are initiated (or brought) into the Church.

The theological virtue of faith is a gift by which we believe in God and all God has revealed.

In the Old Testament, the promise of love and partnership that God made with Moses and his people is called the covenant.

The communion of saints is the union of believers, living and dead, who form one body in Christ.

The color of Ordinary Time is green.
According to Catholic teaching, life begins at conception.

We belong to a parish community because it gives us an opportunity to worship God and serve others.
The practice of people of different cultures expressing their Catholic Faith in a variety of ways using music, art, language, celebration is a means by which people experience God in their own place and way of life.

Jesus is truly man and truly God.

The Bible is a collection of many books written under God’s inspiration.

When Jesus was asked about the greatest commandment of all, he said that it is to love God with your whole heart and your neighbor as yourself.
The father of God’s chosen people was Abraham.

The Eucharistic celebration (Mass) on Holy Thursday commemorates the Lord’s Last Supper.
As Catholics, we hold Mary in special honor because she is the Mother of God.
The Trinity is three persons in one God. They are the Father, Son and Holy Spirit.

The mystery by which the Son of God became man is called incarnation.

Sacramentals are objects, actions, and blessings that help us grow in holiness.
On Pentecost Sunday, the Holy Spirit came to the disciples.

Those saints who died for their faith are called martyrs.
Two basic principles that are at the center of Catholic Social Teaching are rationalism and ecumenism.

Baptism, Eucharist and Confirmation are the sacraments of initiation.

The Holy Spirit is God’s own spirit at work in us and in our world.
