

CONTENTS

x	Abbreviations Used for the Books of the Bible	24	<i>Sidebar: Three Additional Features or Secondary Characteristics of the Davidic Covenant</i>
x	General Abbreviations	25	Conclusion
xi	Introduction	26	<i>Supplementary Reading</i>
xiii	Overview	28	<i>Vocabulary</i>
T195	Catholic Prayers and Devotions	32	<i>Study Questions</i>
T203	Art and Photo Credits	33	<i>Practical Exercises</i>
T208	Index	34	<i>From the Catechism</i>
1	Chapter 1: God Prepares the Way for His Church in the Old Testament	35	Chapter 2: Jesus Christ Instituted the Church
1a	<i>Chapter Planning Guide</i>	35a	<i>Chapter Planning Guide</i>
1e	<i>Chapter Objectives</i>	35e	<i>Chapter Objectives</i>
1e	<i>Keys to This Chapter</i>	35e	<i>Keys to This Chapter</i>
1f	<i>Key Ideas</i>	35f	<i>Key Ideas</i>
4	Creation Is Made for Man	36	Part I: God Prepares His People for the Church
5	We Were Made for Communion with God	39	<i>Sidebar: The Saints: St. Augustine</i>
6	God Prepares His People for the Church	40	The Incarnation
7	<i>Sidebar: The Saints: St. Irenaeus of Lyons</i>	42	The Proclamation of the Kingdom of God
8	The Covenant of Creation	42	<i>Sidebar: What Is the Kingdom of God Like?</i>
8	Adam's Disobedience	43	<i>Sidebar: The Parable of the Sower</i>
9	A Plan for Restoration	44	Jesus Calls the Twelve Apostles
10	God Calls Abram	45	Salvation Through the Cross
11	Abraham, Our Father in Faith	46	<i>Sidebar: What Does It Mean to Be Saved?</i>
12	Abraham's Obedience	47	Made Known in the Breaking of the Bread
13	A Blessing for All Nations	48	The Fulfillment of the Old Covenant in the Church
13	<i>Sidebar: Isaac and Christ</i>	50	<i>Sidebar: The Covenants of Salvation History</i>
14	God Calls Moses	51	A New and Everlasting Temple
15	The Exodus from Egypt	52	Part II: Names and Images of the Church
16	<i>Sidebar: Ten Plagues of Egypt</i>	54	Images of the Church
17	God's Covenant with Israel	55	The Mystical Body of Christ
19	Israel's Disobedience	56	The Bride of Christ
20	Israel Demands a King	57	<i>Sidebar: The Church Is a "She"</i>
21	King David	57	The Family of God
22	God's Covenant with David	58	<i>Sidebar: The Church as the Family of God</i>
23	<i>Sidebar: The Seven Primary Features of the Davidic Covenant</i>	60	The People of God
23	The Reign of Solomon and the Collapse of the Kingdom	60	<i>Sidebar: Worshiping as the New People of God</i>
		62	<i>Sidebar: The Saints: St. Francis of Assisi</i>
		63	The Kingdom of God
		64	<i>Sidebar: Other Images of the Church</i>
		65	Conclusion
		66	<i>Supplementary Reading</i>
		68	<i>Vocabulary</i>
		68	<i>Long-Term Assignment</i>

71	<i>Study Questions</i>	107	Chapter 4:
72	<i>Practical Exercises</i>		The Church as Sacrament of Salvation
73	<i>From the Catechism</i>	107a	<i>Chapter Planning Guide</i>
75	Chapter 3:	107e	<i>Chapter Objectives</i>
	The Story of the Early Church	107e	<i>Keys to This Chapter</i>
75a	<i>Chapter Planning Guide</i>	107f	<i>Key Ideas</i>
75e	<i>Chapter Objectives</i>	109	The Church Is the Sacrament of Salvation
75e	<i>Keys to This Chapter</i>	110	The Mystery of the Church
75f	<i>Key Ideas</i>	111	A Visible and Invisible Society
78	“Go and Make Disciples of All Nations”	112	The Church as the Sacrament of Communion
79	The Day of Pentecost	113	<i>Sidebar: Pope Benedict XVI</i> on the Meaning of Communion
80	The Descent of the Holy Spirit	114	The Hierarchical Structure of the Church
81	St. Peter’s Authority	114	<i>Sidebar: The Hierarchy of the Church</i> Is Established by Christ
82	<i>Sidebar: St. Peter, The Vicar of Christ,</i> the Good Shepherd (Jn 21: 15–17)	116	St. Peter and the Papacy
83	Trials and Persecution	117	<i>Sidebar: How a Pope Is Elected</i>
84	<i>Sidebar: The Saints: St. Polycarp</i>	118	Roman Curia
85	St. Paul, Light for the Gentiles	118	Secretariat of State
86	<i>Sidebar: St. Paul, The Man Chosen</i> for the Conversion of the Gentiles	118	Congregations
88	Preaching to All Nations	119	Tribunals
88	St. Philip Baptizes the Ethiopian	119	Pontifical Councils
89	The Vision of St. Peter	120	The Office of Bishop
90	The Council of Jerusalem	121	<i>Sidebar: What Is a Cathedral?</i>
90	The Meaning of Twelve	122	Ecumenical Councils
91	Acts of the Apostles	123	The Office of Priest
91	St. Peter	124	<i>Sidebar: What Is a Parish?</i>
92	St. James the Greater	124	The Office of Deacon
93	St. John	125	The Teaching Authority of the Church
94	St. Andrew	126	The Deposit of Faith
94	St. Philip	126	<i>Sidebar: What Is Apostolic Tradition?</i>
95	St. Bartholomew (Nathanael)	128	The Magisterium
95	St. Matthew	128	The Infallibility of the Magisterium
96	St. Thomas	129	Sanctifying and Governing Role of the Church
96	St. James the Lesser	130	<i>Sidebar: Precepts of the Church</i>
97	St. Jude (St. Judas)	130	Salvation and the Church
97	St. Simon	132	Ecumenical and Interfaith Relations
97	Judas Iscariot	133	Conclusion
98	St. Paul	134	<i>Supplementary Reading</i>
99	Called to Be Apostles	137	<i>Vocabulary</i>
99	“Thy Kingdom Come”	137	<i>Long-Term Assignment</i>
100	Conclusion	141	<i>Study Questions</i>
101	<i>Supplementary Reading</i>	142	<i>Practical Exercises</i>
102	<i>Vocabulary</i>	143	<i>From the Catechism</i>
104	<i>Study Questions</i>		
105	<i>Practical Exercises</i>		
105	<i>From the Catechism</i>		

145	Chapter 5:	185	Universal Call to Holiness
	The Four Marks of the Church:	186	<i>Sidebar:</i> The Saints: St. Gianna Beretta Molla
	One, Holy, Catholic, and Apostolic	187	The Liturgy of the Catholic Church
145a	<i>Chapter Planning Guide</i>	188	<i>Sidebar:</i> Jesus Christ, the One Mediator
145c	<i>Chapter Objectives</i>		Between God and Man
145c	<i>Keys to This Chapter</i>	188	The Liturgical Year
145d	<i>Key Ideas</i>	191	The Seven Sacraments
148	The First Mark: The Church Is One	191	What Is a Sacrament?
149	Unity in the Mystical Body	191	<i>Ex Opere Operato</i>
150	<i>Sidebar:</i> The Saints: Pope St. Leo the Great	193	Why the Sacraments?
151	Wounds to Unity	194	Baptism
152	<i>Sidebar:</i> The Four Marks of the Church	195	The Catechumenate
152	Heresies in the Early Church	196	Baptism of Blood, Baptism of Desire,
153	Gnosticism		and Unbaptized Infants
154	Arianism (Fourth Century)	196	<i>Sidebar:</i> Baptism: The Doorway of the Church
155	Apollinarianism (ca. 360–381)	197	Confirmation
155	Nestorianism (ca. 351–ca. 451)	199	Eucharist
156	Monophysitism (400s–600s)	200	The New Passover
156	The Protestant Reformation	201	<i>Sidebar:</i> The Mass in the Early Church
157	Toward Greater Christian Unity	202	“Do This in Memory of Me”
158	<i>Sidebar:</i> Contemporary Efforts	203	<i>Sidebar:</i> The Eucharist:
	in Ecumenism and Interfaith Dialogue		The Source and Summit of the Church’s Life
159	The Second Mark: The Church Is Holy	204	Penance
160	Participation in the Holiness of Christ	205	Venial and Mortal Sins
161	The Church Will Receive Her Perfection	206	Anointing of the Sick
	in the Glory of Heaven	207	Not Just “Extreme Unction”
162	The Third Mark: The Church Is Catholic	208	Holy Orders
162	<i>Sidebar:</i> The Catholicity of the Church	208	Characters of Ecclesial Ministry
164	<i>Sidebar:</i> Why Does the Church	209	Matrimony
	Have Different Rites?	210	“One Flesh”
165	The Fourth Mark: The Church Is Apostolic	211	A Vocation of Service
166	Conclusion	211	A Life of Prayer
168	<i>Supplementary Reading</i>	212	Types of Prayer
171	<i>Vocabulary</i>	214	Sacrifice and Self-Denial
174	<i>Study Questions</i>	215	<i>Sidebar:</i> The Role of Youth in the Church
175	<i>Practical Exercise</i>	216	Part II: Seeking Holiness in Daily Life
175	<i>From the Catechism</i>	216	Living Witnesses of Jesus Christ
		217	<i>Sidebar:</i> Evangelizing Truths
177	Chapter 6:	217	Holiness Within One’s State of Life
	The Church in the Life of the Faithful	218	Holiness in Family Life
177a	<i>Chapter Planning Guide</i>	218	<i>Sidebar:</i> St. Paul’s Teachings
177e	<i>Chapter Objectives</i>		Concerning the Unmarried
177e	<i>Keys to This Chapter</i>	219	Finding Holiness in Our Work
177f	<i>Key Ideas</i>	220	<i>Sidebar:</i> The Saints: St. Thomas More
180	Part I: The Universal Call to Holiness	221	The Lay Apostolate
180	Faith Requires a Response	222	<i>Sidebar:</i> They Will Know You Are My Disciples
181	The Church Is the People of God	222	Living Our Faith in the Midst of the World
183	Common Priesthood of the Faithful	223	Vocation to the Consecrated Life
184	The Laity		

224	Types of Consecrated Life	269	Chapter 8:
225	Conclusion		Mary, Mother of the Church and Our Mother
226	<i>Supplementary Reading</i>	269a	<i>Chapter Planning Guide</i>
230	<i>Vocabulary</i>	269c	<i>Chapter Objectives</i>
230	<i>Long-Term Assignment</i>	269c	<i>Keys to This Chapter</i>
235	<i>Study Questions</i>	269d	<i>Key Ideas</i>
237	<i>Practical Exercises</i>	272	Mary in God's Plan of Salvation
238	<i>From the Catechism</i>	272	Mother of God
241	Chapter 7:	272	<i>Sidebar: Church Dogmas About Mary</i>
	The Church as a Communion of Saints	274	<i>Sidebar: Fiat: The "Yes" of Mary</i>
241a	<i>Chapter Planning Guide</i>	275	The Immaculate Conception
241c	<i>Chapter Objectives</i>	277	<i>Sidebar: The Woman of the Protoevangelium</i>
241c	<i>Keys to This Chapter</i>	277	The Assumption of the Blessed Virgin Mary
241d	<i>Key Ideas</i>	279	<i>Sidebar: The Saints: St. Joseph</i>
244	The Church as a Communion of Saints	280	The Perpetual Virginity of Mary
245	<i>Sidebar: What Is an Indulgence?</i>	280	<i>Sidebar: Did Jesus Have Brothers and Sisters?</i>
246	What Does It Mean to Be a Saint?	281	Mary, Mother of the Church
247	Intercession of the Saints	282	<i>Sidebar: "Behold, Your Mother!"</i>
247	Intercessory Prayer	283	Mary, Help of Christians
248	<i>Sidebar: The Saints: St. Therese of Lisieux</i>	284	Queen of Heaven
249	Veneration of the Saints	285	Conclusion
250	The End of History:	287	<i>Sidebar: Litany of Loreto</i>
	A New Heaven and a New Earth	288	<i>Supplementary Reading</i>
252	St. John's Vision of the Heavenly Liturgy	289	<i>Vocabulary</i>
253	The Holy Mass Is a Participation	290	<i>Study Questions</i>
	in the Heavenly Liturgy	290	<i>Practical Exercises</i>
254	The Last Things	291	<i>From the Catechism</i>
255	Particular Judgment		
255	Purgatory		
256	<i>Sidebar: Why Pray for the Dead?</i>		
257	Praying for the Holy Souls		
257	Hell		
258	Heaven		
259	The <i>Parousia</i>		
260	<i>Sidebar: The Saints: St. Michael the Archangel</i>		
262	Conclusion		
263	<i>Vocabulary</i>		
263	<i>Long-Term Assignment</i>		
265	<i>Study Questions</i>		
266	<i>Practical Exercises</i>		
267	<i>From the Catechism</i>		

STUDENT WORKBOOK

T1 Chapter One
T11 Chapter Two
T21 Chapter Three
T31 Chapter Four
T41 Chapter Five
T51 Chapter Six
T69 Chapter Seven
T79 Chapter Eight

TESTS AND QUIZZES

Chapter Tests

T88 Chapter One
T94 Chapter Two
T100 Chapter Three
T106 Chapter Four
T112 Chapter Five
T118 Chapter Six
T124 Chapter Seven
T130 Chapter Eight

Chapter Quizzes

T138 Chapter One
T142 Chapter Two
T146 Chapter Three
T150 Chapter Four
T154 Chapter Five
T158 Chapter Six
T162 Chapter Seven
T166 Chapter Eight

VOCABULARY REVIEWS

T170 Chapter One
T173 Chapter Two
T176 Chapter Three
T179 Chapter Four
T182 Chapter Five
T185 Chapter Six
T188 Chapter Seven
T191 Chapter Eight

Copyright (c) Midwest Theological Forum
More Information Available at
www.theologicalforum.org

The Church

CHAPTER 1

CHAPTER ONE – TEACHER'S MANUAL

God Prepares the Way for His Church in the Old Testament

Beginning with Adam and Eve, God gradually unfolded his plan of salvation to the world.

CHAPTER PLANNING GUIDE

LESSON	OBJECTIVES	OPENING & CLOSING ACTIVITIES	GUIDED EXERCISES	HOMEWORK
Introductory Lesson	Learning Experience <input type="checkbox"/> Course goals and instructional procedures			Reading <input type="checkbox"/> Read Chapter 1 through <i>Creation Is Made for Man</i> (pp. 2–5) <input type="checkbox"/> <i>We Were Made for Communion with God</i> (pp. 5–6)
Man's Vocation from the Beginning (pp. 2–6)	Learning Experience <input type="checkbox"/> The Church as present in creation from the beginning <input type="checkbox"/> God's creative act <input type="checkbox"/> Man's vocation	Anticipatory Set <input type="checkbox"/> <i>Partner Work</i> : Extraordinary claims by the Church? (p. 3) Closure <input type="checkbox"/> <i>Paragraph</i> summary on man as pinnacle of God's creation (p. 5) Alternative Assessment <input type="checkbox"/> <i>Free Write</i> on man as the image of God (p. 5)	Free Write <input type="checkbox"/> The question the student knows the most about (p. 2) Graphic Organizer <input type="checkbox"/> The perfect structure of creation in Genesis (p. 4) Partner Work <input type="checkbox"/> Bullet-point summary of "image of God" (p. 5)	Textbook <input type="checkbox"/> Study Questions 1–4 (p. 32) Workbook <input type="checkbox"/> Questions 1–7, 28 Reading <input type="checkbox"/> <i>God Prepares His People for the Church</i> (p. 6) <input type="checkbox"/> Sidebar: <i>The Saints: St. Irenæus of Lyons</i> (p. 7) <input type="checkbox"/> <i>The Covenant of Creation</i> (p. 8) <input type="checkbox"/> <i>Adam's Disobedience</i> (pp. 8–9) <input type="checkbox"/> <i>A Plan for Restoration</i> (pp. 9–10)
The Covenants with Adam and Noah (pp. 6–10)	Learning Experience <input type="checkbox"/> God's covenants in the history of salvation <input type="checkbox"/> The covenant with Adam <input type="checkbox"/> Original Sin and the <i>Protoevangelium</i> <input type="checkbox"/> The covenant with Noah	Anticipatory Set <input type="checkbox"/> <i>Opening Prayer / Discussion</i> : The second creation account (p. 6) Closure <input type="checkbox"/> <i>Paragraph</i> summary of God's covenant with Adam and its outcome (p. 9) Alternative Assessment <input type="checkbox"/> <i>Class Discussion</i> on why God created man (p. 9)	Focused Reading <input type="checkbox"/> St. Irenæus on covenants (p. 7) Think/Pair/Share <input type="checkbox"/> Whether history confirms Genesis on man's dominion (p. 6) <input type="checkbox"/> Christ and the Genesis serpent (p. 9)	Textbook <input type="checkbox"/> Study Questions 5–10 (p. 32) Workbook <input type="checkbox"/> Questions 8–11 Reading <input type="checkbox"/> <i>God Calls Abram</i> (pp. 10–11) <input type="checkbox"/> <i>Abraham, Our Father in Faith</i> (pp. 11–12) <input type="checkbox"/> <i>Abraham's Obedience</i> (p. 12) <input type="checkbox"/> <i>A Blessing for All Nations</i> (pp. 13–14)

Holy Trinity (detail) by Balen. The Church founded by Christ is known as the Family of God, the People of God, the Mystical Body of Christ, the Kingdom of Heaven, the Temple of the Holy Spirit, the Bride of Christ, the Sacrament of Salvation, and by many more names, each of which illuminates specific aspects of the Church's nature.

Like the dual nature of Christ himself—true God and true man—the Church has two distinct natures. As the Mystical Body of Christ, the Church is a divine institution. As a community, into which individuals are incorporated through Baptism, the Church also has a human dimension. In order to better understand the nature of the Church, therefore, we need to go back to the very beginning of the human story to see how God prepared his people for the coming of Christ and the establishment of his Church.

IN THIS CHAPTER, WE WILL ADDRESS SEVERAL QUESTIONS:

- ✦ Why were we created?
- ✦ How did God prepare his people for the Church?
- ✦ How was the Church foreshadowed in the Old Testament?
- ✦ What is the meaning of *covenant*?
- ✦ What covenants did God establish with the Israelites?
- ✦ What were the primary features of the Old Testament Covenant, and how did these features point the way to the New Covenant?

Chapter One 3

Man's Vocation from the Beginning (pp. 2–6)

LESSON OBJECTIVES

- The Church as present in creation from the beginning
- God's creative act
- Man's vocation

BASIC QUESTIONS

- Why do we go back to God's creative act to understand the Church?
- What does the creation account in Genesis tell us about creation and man's place in it?
- What is man's original vocation in relationship to God?

KEY IDEAS

- Because God had the Church in mind from all eternity and gradually unfolded her meaning, it is necessary to study God's plan for creation from the beginning.
- God created the universe as a perfect work with man as its pinnacle, creating him in God's own image.
- Man's primeval vocation is communion with God in a filial relationship.

FOCUS QUESTIONS

- **What are some of the names of the Church?**
The Family of God, the People of God, the Mystical Body of Christ, the Kingdom of Heaven, the Temple of the Holy Spirit, the Bride of Christ, and the Sacrament of Salvation.
- **What makes the Church entirely Christ-centered?**
Apart from her communion in Christ and her intimate sharing in the Divine Life of the Blessed Trinity, the Church has no life.
- **What are the two natures of the Church?**
The Church is a divine institution as the Mystical Body of Christ. She is also a human institution, incorporating men into herself through Baptism.

ANTICIPATORY SET

Have the students work with a **partner** to identify some of the seemingly extraordinary claims that Christians make for the Church, based on CCC 760.

- God created the world for the sake of the Church.
- The Church is the goal of all things.
- The Church is the salvation of all men.

FOCUS QUESTIONS

- ❑ How did God bring creation into being?
By the power of his Word.
- ❑ In Sacred Scripture, what does the number three connote?
Perfection or completeness.
- ❑ Why does the creation story divide the act of creation into two corresponding three-day periods?
It is a way of saying that the act of creation was complete and perfect.
- ❑ What forms are created on the first three days?
(1) day and night, (2) sky and sea, and (3) dry land and plants.
- ❑ What rules over day and night?
The sun and moon.
- ❑ What rules over sky and sea?
Birds and fish.
- ❑ What rules over dry land and plants?
Animals and man.
- ❑ What rules over everything in creation?
Man.

God Creating the Sun, the Moon and the Stars by Brueghel. Created in communion with him, Adam and Eve would enjoy an intimate friendship with God in the paradise that he had created for them.

CREATION IS MADE FOR MAN

In the beginning God created the heavens and the earth. (Gn 1:1)

These opening verses from the Book of Genesis relate God's great work of creation. We see that the universe was formless and void in the beginning, that God brought all creation into being by the power of his Word.

The six days that follow are divided into two corresponding groups of three days. Throughout Scripture, the number three is used to denote perfection or completeness. Here, the Sacred Author uses the number three to signify the perfection of God's creation.

In the first set of three days, God gave shape to the world, overcoming its formlessness and creating the forms that would sustain life.

- ✦ On the first day, God created light and separated it from the darkness, calling one "day" and the other "night." (Gn 1: 3-5)

- ✦ On the second day, he separated the waters, forming the "sky" and the "sea." (Gn 1: 6-8)

- ✦ On the third day, he created "dry land" and gave life to the "plants and vegetation." (Gn 1: 9-13)

During the next set of three days, God filled the world with the life that will rule over the forms that he has created.

- ✦ On the fourth day, God created the "sun and moon" to rule over the "day and night." (Gn 1: 14-19)

- ✦ On the fifth day, he called forth "birds and fish" to rule over "sky and sea." (Gn 1: 20-23)

- ✦ On the sixth day, he created "animals" to rule over the "dry land." (Gn 1: 24-25)

GRAPHIC ORGANIZER

Have the students complete the following table to better see the structure of the creation story in Genesis.

Day	Creation of Forms	Day	Creation of Life to Rule over Forms
1	Created light and separated day and night	4	Created the sun and moon to rule over the day and night
2	Separated the waters, creating sky and sea	5	Created birds and fish to rule over the sky and sea
3	Created dry land and gave life to plants	6	Created animals and man to rule over the dry land and plants

By dividing the act of creation into these two corresponding groups of three-day periods, the creation story is telling us that the act of creation was complete and perfect. However, at this point in Scripture, the purpose of God's creation had not yet been revealed. Finally, God added one last creature to his new world.

God said, "Let us make man in our image, after our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over all the earth, and over every creeping thing that creeps upon the earth." So God created man in his own image, in the image of God he created him; male and female he created them. (Gn 1:26-27)

By creating Adam and Eve, and placing them over his creation, God was not only creating caretakers or stewards for his new world. Instead, God made man and woman in his "own image," endowing them with the ability to understand, to make choices, and to love. Created in communion with him, Adam and Eve would enjoy an intimate friendship with God in the paradise that he had created for them. The world had been created for mankind, and mankind had been created for God.

The *imago Dei* consists in man's fundamental orientation to God, which is the basis of human dignity and of the inalienable rights of the human person. Because every human being is an image of God, he cannot be made subservient to any this-worldly system or finality. His sovereignty within the cosmos, his capacity for social existence, and his knowledge and love of the Creator—all are rooted in man's being made in the image of God.⁷

WE WERE MADE FOR COMMUNION WITH GOD

God, infinitely perfect and blessed in himself, in a plan of sheer goodness freely created man to make him share in his own blessed life. (CCC 1)

What does Scripture mean when it says that we were made in the "image and likeness" of God? When reading Scripture, it is often best to understand the meaning of a particular word or phrase by looking to

As descendants of Adam and Eve, we, too, are children of God made in his "image and likeness."

Chapter One 5

GUIDED EXERCISE

Have the students work with a **partner** to create a bullet-point list of ideas that "created in the image of God" means.

- The ability to understand, to make choices, and to love.
- Intimate friendship with God.
- Created for God.
- Fundamental orientation to God, which is the basis of human dignity and of the inalienable rights of the human person.
- Non-subservience to any worldly system or finality.
- Sovereignty within the cosmos, capacity for social existence, and knowledge and love of the Creator.

CLOSURE

Have the students write a **paragraph** explaining how man is the pinnacle of God's creative act, according to Genesis.

HOMEWORK ASSIGNMENT

- ☐ Study Questions 1–4 (p. 32)
- ☐ Workbook Questions 1–7, 28
- ☐ Read "God Prepares His People for the Church" through "A Plan for Restoration" (pp. 6–10)

ALTERNATIVE ASSESSMENT

Have the students choose one of the bullet-points from the guided exercise (p. 5) on man's creation in the image of God and **free write** for a few minutes on it, going deeper into the meaning of that idea.

Briefly share results.

FOCUS QUESTIONS

- ☐ According to CCC 1, why did God create man?
To make him share in God's own blessed life.
- ☐ What does "image and likeness" mean when it is used in relation to Seth?
Seth received his nature from Adam his father.
- ☐ What does this tell us "image and likeness" means in relation to Adam?
Adam received his nature from God. Unlike the rest of creation, Adam was a beloved son of the Father.