

Name _____

We Believe in God

Complete the following sentences by filling in the letters of the missing words.

1. ____ ____ ____ ₇ ____ is believing in what we cannot see.
2. By faith in God's word, Noah built an ____ ____ ____ ₅ for the salvation of his household.
3. By faith, Abraham went to a strange ____ ____ ₆ ____ ₃ ____.
4. By faith, Moses led the Israelites across the ____ ____ ____ ₈ ____ ____ ₁ ____.
5. We learn about God from Sacred Scripture, which is also called the ____ ₂ ____ ____ ____ ₄.

Now solve this puzzle by putting the letters from the numbered spaces above in the matching numbered spaces here.

The way God makes himself known to us is called

DIVINE

____ ₈ ____ ₁ ____ _V ____ ₄ ____ ₆ ____ ₅ ____ ₇ ____ ₂ ____ _O ____ ₃ ____.

Name _____

The Blessed Trinity

In each leaf of the shamrock, write the name of one of the three Divine Persons of the Trinity. Then complete the sentences below about the First Person of the Trinity.

Complete the following sentences. The first letter of each missing word is already filled in for you.

God the F_____ is the First Divine Person of the Trinity. He is our

loving C_____. His l_____ for us will last forever.

Name _____

We Celebrate the Incarnation

On Christmas, we celebrate that Jesus was born into the world. This event is called the Incarnation. Create a Christmas card that tells about the Incarnation. In the space on the left, draw a picture. On the right, write a message about Jesus' birth.

A large, empty oval shape with a decorative border of wavy lines and small diamonds, intended for a drawing.	
--	--

Name _____

A Holy Spirit Double Puzzle

Unscramble each of the words related to the Holy Spirit. Then solve the puzzle below.

NEVDII

--	--	--	--	--	--

SALFEM

--	--	--	--	--	--

2 8

VODE

--	--	--	--

GYHTMI NIDW

--	--	--	--	--	--

9

--	--	--	--

3

OLI

--	--	--

7

WETRA

--	--	--	--	--

5

TITNIRY

--	--	--	--	--	--	--

4

CCHRHU

--	--	--	--	--	--

6

BIATSMP

--	--	--	--	--	--	--

1

What is the name of the day that celebrates the coming of the Holy Spirit? To find out, copy the letters from the numbered spaces above to the spaces below with the matching numbers.

1	2	3	4	5	6	7	8	9

Name _____

A Church Acrostic

Complete the acrostic by writing something you have learned about the Church for each letter. Be sure to include the Marks of the Church. Two have been done for you. Color the letters and the artwork on page.

_____ C _____

_____ A _____

_____ T _____

_____ H _____

_____ O _____

_____ L _____

_____ I _____

_____ C atholic _____

_____ C _____

_____ H _____

_____ U _____

_____ R _____

_____ B _____

Body of _____ C hrist _____

_____ H _____

Name _____

Picturing the Annunciation

The angel Gabriel visited Mary to tell her God wanted her to be the mother of Jesus. This event is called the Annunciation. Many artists have created beautiful art to depict the event. In the space below, create your own masterpiece of the Annunciation.

Name _____

Everlasting Happiness

Fill in the blanks to complete the sentences.

1. The parable Jesus told about the Last Judgment is called the Judgment of the _____.
2. Jesus said, "Whenever you showed _____ and compassion for anyone you showed loved for me."
3. When we die we will be judged on our _____ and works.
4. Because of God's _____ our loving actions will lead us to eternal life.
5. Our soul is the _____ part of us that lives forever.
6. The _____ of God is the world of love, peace, and justice that is in Heaven and is still being built on earth.
7. Saint Dismas is also known as the Good _____.
8. _____ is a state of final purification after death.

Use the letters in the boxes above to complete the statement below. Each boxed letter can be used more than once.

In _____, we will live in happiness with God, with Mary,
with the angels and the saints, and with all _____ who
love God

Name _____

The Last Supper and the Mass

All the statements below are false. On the lines under each statement, rewrite the sentence to make it true.

1. On the night before Jesus died, he and Saint Peter shared a meal to celebrate Passover.

2. At Passover, Jesus established the Sacrament of Eucharist.

3. Jesus gave the gift of the Eucharist only to the Apostles.

4. Saturday is the most important day to attend Mass.

5. At Mass we say what we believe about the Trinity and the Church by praying a Prayer before the Blessed Sacrament.

Name _____

A Baptism Mural

Imagine that you have been asked to create a stained glass panel to commemorate the Sacrament of Baptism. In the space below, create your stained glass design. You can illustrate the story of Philip and the Ethiopian, the Baptism of Jesus (which you learned about in Lesson 3 of your book), or other symbols of Baptism. Color your drawing, then draw a design of black lines over it to make it look like stained glass.

Name _____

The Parable of the Prodigal Son

Number the following events from the Parable of the Prodigal Son to put them in the correct order.

- _____ The older son complained that his brother did not deserve a feast.
- _____ The son took all his belongings and set off to a distant country.
- _____ The father was filled with joy. He asked his servants to prepare a feast.
- _____ No one would give him food to eat.
- _____ One day a son asked his father for his share of the father's fortune.
- _____ The son decided to go home to his father and ask for forgiveness.
- _____ The father celebrated because his son had been lost but had returned home to him.
- _____ The son wasted all his money and was starving.

Name _____

About the Seven Sacraments

In the chart below, draw a symbol for each sacrament, or write a sentence to describe each. Then color the rows for the Sacraments of Christian Initiation yellow, for the Sacraments of Healing a light purple, and for the Sacraments at the Service of Communion blue.

Baptism	
Confirmation	
Eucharist	
Penance	
Anointing of the Sick	
Matrimony	
Holy Orders	

Name _____

God's Wonderful Creation

- In each star and cloud below, write one thing you can find in the sky or in the heavens.
- In the land on earth write the names of creatures that live on land.
- In any space where there is water on earth, write the names of creatures that live in water.
- In the space above the earth, write a short statement thanking God for his wonderful creation.
- Color your picture.

Name _____

☆ Growing in Virtue

Virtues are good spiritual habits that help us do what is right and good. They help us resist temptation. In each point of the star write something you can do to help you grow in virtue. One has been done for you.

Name _____

We Learn God's Law

How can you learn the difference between right and wrong? Find the following words in the word search. Then use the words to complete the sentences below.

Christians
conscience
Bible
holy
Church

O	W	C	O	N	S	C	I	E	N	C	E
A	N	D	I	N	E	R	K	E	R	I	N
E	D	Q	M	D	S	C	H	U	R	C	H
I	F	A	O	K	N	E	R	I	N	N	E
N	W	T	R	N	N	M	S	R	B	M	P
O	Y	T	A	I	P	N	Y	A	I	P	O
S	E	R	L	L	K	J	A	F	B	P	I
K	E	R	I	N	O	I	N	N	L	E	R
T	H	I	N	F	D	W	E	A	E	P	H
W	I	N	I	K	T	E	N	R	I	I	A
C	H	R	I	S	T	I	A	N	S	Q	A
L	A	R	E	N	K	L	U	L	A	I	N

1. Our _____ is our God-given ability to know what is right and what is wrong.
2. The _____ teaches us what it means to live as God's people.
3. In the New Testament, we learn all of Jesus' teachings about what it means to live as _____.
4. We can learn a lot about how to live _____ lives from Jesus' Sermon on the Mount.
5. The _____ helps us understand everything in the Bible and what it tells us about how to live.

Name _____

♥ The Great Commandment

Color all the spaces marked with an X green to reveal the words of the Great Commandment. Then write the Great Commandment on the lines below.

You shall _____

_____.

Name _____

A Good Samaritan Cinquain

A cinquain is five-line poem. Each line has one word more than the line before. The fifth line is as the same length as the first. A cinquain can have rhyming words, but does not have to. Here's an explanation.

Explanation	Example
Line 1: One-word (This can be a title.)	Commandments
Line 2: Two words	Follow, obey
Line 3: Three words	as Jesus taught.
Line 4: Four-word statement	Love for God and
Line 5: One word	neighbor.

Write a cinquain about someone in the Parable of the Good Samaritan. Add artwork to your poem.

Name _____

Living the Beatitudes

Jesus taught us that the living the Beatitudes helps us find real happiness. Choose one of the Beatitudes and draw a picture of yourself following that Beatitude. At the bottom of your picture write your name and the phrase "I am a Beatitude person."

Name: _____

Name _____

Time for Prayer

Complete the chart to name times when you can pray and what or whom you can pray for.

Times of Day When I Can Pray	Who or What I Will Pray For

Write a short prayer for one of the times and intentions.

Name _____

Lord's Prayer Scramble

Each of the scrambled words is from the Lord's Prayer. Unscramble the words. The first letter of each word has been done for you. Then take each of the letters from the and unscramble them for the final message.

WELLDHAO

h							
---	--	--	--	--	--	--	--

OIMNGKD

k						
---	--	--	--	--	--	--

THERFA

F		○			
---	--	---	--	--	--

YAILD DEARB

d				
b				

SRSEESPTAS

t								
---	--	--	--	--	--	--	--	--

NEVEAH

h					
---	---	--	--	---	--

ATRHE

e				
-----	---	--	--	--

GVIEFRO

f					
---	--	--	--	--	--

OTNEIPTATM

t									
---	--	--	--	--	--	--	--	--	--

REDVEIL

d						
---	--	--	--	--	---	--

Saint Thomas Aquinas called the Lord's Prayer

[illegible]

Name _____

A Devotion to Mary

The Rosary is a devotion to Mary. When we pray the Rosary we reflect on mysteries, or events, from Mary's life and the life of Jesus.

In each circle, draw an event from Mary's life or from Jesus' life. Try to draw at least two events about Mary. Write the name of each event. (See page 200 of your book for help with this activity.)

