2008-2009 - Summary of 8th Grade Sessions

Look at the descriptions of each of our classes from this year and then, rate each one: 1 = poor, 10 = Excellent. When you’re done, go back and circle what you thought were the top 3 classes this year. Pick a favorite and be ready to explain why and what you learned.

	Rating

1 - 10
	 Date
	Chapter

	
	9/8
	We met each other and talked about TRUST. Our song of the week was from Linkin Park called “From the Inside” about not being able to trust others. We saw a t-shirt with “Stuey” from Family Guy that says “Who Do I Trust? Me!” We learned about how we can trust God our Father because he has shown his great love for us. We had our first experience of “sacred space.”

	
	9/15
	We had an opening prayer service in church with Fr. Foley. Back in class, we played “Where’s Waldo?” and used it as an example of how we look for God’s presence in our lives. Our song of the week was by Joan Osborne “One of Us” in which she wonders what it would be like if God were one of us. We then learned how God DID become one of us by sending his Son Jesus to become human (we call that the Incarnation).

	
	9/22
	We passed a candle around and invited everyone to share petitions but NOBODY wanted to talk! Our Song of the Week was by Mariah Carey, “Anytime You Need a Friend” and learned that another name for a friend who supports you is an ADVOCATE. We learned how the Holy Spirit is our Advocate. We watched a short clip from the movie Ghost and learned that we don’t need a psychic to contact the Holy Spirit. We learned that the Father, Son, and Holy Spirit are the Trinity: 3 persons in one God.

	
	9/29
	We had a breathing contest to see who could hold their breath the longest. We learned that the Holy Spirit is the breath of God and that we can help ourselves get ready for prayer by paying attention to our breathing. Our Song of the Week was “Dear God” by XTC which questions God’s existence. We watched a few minutes of the movie E.T. and learned that, unlike E.T. we are not abandoned and separated from God – rather, he is near to us at all times.

	
	10/6
	Ben joined us as our aid. We spent the evening focusing on getting a better understanding of who Jesus is. Our song of the week was “Jesus Christ Superstar” in which the character Judas questions Jesus’ identity. We learned about who Jesus is and then watched a Powerpoint meditation on different images of Jesus.

	
	10/20
	We gathered with the other 8th grade classes and watched a segment from the video Jesus of Nazareth that portrayed the suffering, death, and resurrection of Jesus. Each of the catechists led a segment of discussion as we talked about what we saw in the video. We learned that we get to know Jesus’ true identity through his cross and resurrection.

	
	10/27
	We spent this evening trying to get to know Jesus better. After a fire drill, we listened to our song of the week, Shania Twain’s “Wanna Get to Know You” and applied that same thought to Jesus. We worked in groups, making posters about the world of Jesus, the words of Jesus, the miracles of Jesus, the people of Jesus, and the death and resurrection of Jesus. Then, each group presented their poster to the class.

	
	11/3
	Unit 3: Chapter 1 (The Beginnings of the Church) [*I was absent that night so I don’t really know what happened.]

	
	11/10
	We met with the other 8th grade classes and went through a PowerPoint of 2000 years of Church history. As we watched the presentation, we filled in a study sheet, and each of the catechists took turns asking us to provide the correct answers about our church history.

	
	11/17
	We remembered Joseph Lee who passed away tragically and we talked about him and prayed for him and his family. We prayed in our sacred space and for the first time, when we finished, we spent about 5 minutes in complete silence.

	
	11/24
	We went to church to celebrate the Sacrament of Reconciliation for Advent

	
	12/1
	We ushered in the season of Advent and talked about how we wait in joyful hope for the coming of our savior Jesus Christ. We went through copies of the newspaper and found headlines and pictures of “bad news” stories – people experiencing “dark times.” We learned that during Advent we look to the light of Christ to dispel the darkness in the world. Our song of the week was by Twista called “Hope” and we learned about how the Holy Spirit guided the Church through the “Dark Ages.”

	
	12/8
	We did a little Advent procession, each of us carrying one of our Advent prayer symbols to the prayer table as we listened to the song O Come, O Come, Emmanuel. We learned that the name Emmanuel means “God with us.” We continued learning about Church history.

	
	12/15
	We had our first Confirmation Intensive, learning about the Holy Spirit in the Bible, the symbols of the Holy Spirit, the Sacraments of Initiation, the Words and Actions of Confirmation (the laying on of hands and the anointing with oil), and the role of the bishop at Confirmation (focusing on the bishop’s miter and staff).

	
	1/5
	We had our 2nd Confirmation Intensive and learned about what it means for us as Catholics to “talk the talk” (speak about our faith through the Nicene Creed) and to walk the walk (practice our faith through the corporal works of mercy, the spiritual works of mercy, and social justice). We also learned about the Beatitudes.

	
	1/12
	We had our 3rd Confirmation Intensive and learned about the Seven Deadly Sins, the Seven Virtues, and the Seven Gifts of the Holy Spirit by listening to examples of contemporary music and matching them to the sin, virtue, or gift. We heard examples ranging from John Mayer, U2, and Nickelback to Dave Matthews, Black-Eyed Peas, and the Beatles.

	
	1/26
	We took our confirmation exam to see whether or not we knew the basics of our faith such as the Seven Sacraments, the Ten Commandments, the parts of the Mass, the Trinity, the Rosary, and much more.

	
	2/2
	We had our final Confirmation Intensive, learning about the Rite of Confirmation: the presentation of the candidates (we signed a Declaration of DEpendence), the bishop’s homily (we wrote letters to Bishop Kane), the renewal of baptismal promises (we were led in a reflective prayer), the laying on of hands and the anointing with chrism (we looked up examples in the Bible of people laying hands on others to empower them) and the General Intercessions (we imagined we had 3 wishes and then turned them into prayers for others)

	
	2/9
	Unit 4: Chapter 4 (Healed in Jesus) – [*I was absent this night so I don’t know what took place]

	
	2/23
	We went to the church to listen to Fr. Tom McCarthy speak about the Sacraments.

	
	3/9
	We went to church to celebrate the Sacrament of Reconciliation for Lent.

	
	3/16
	We were all confirmed by Bishop Kane the week before and we all came back to continue learning about our faith. We started learning about the Ten Commandments by looking at examples of moral dilemmas and offering our thoughts about what we would do and why. We also prayed in our sacred space.

	
	3/23
	We continued learning about the Ten Commandments, focusing on the first 3 Commandments that focus on love of God. Our song of the week was “Rules” by Shakira that shows that people who are in love establish rules to protect their relationship and that’s why we have the Ten Commandments: they are the rules we follow to protect our relationship with God and others. We watched a short segment of the movie Scent of a Woman that shows a young high school student in a moral dilemma, choosing between telling the truth and protecting his friends. We then worked in groups to determine which of the first 3 commandments a number of examples on a worksheet pertained to.

	
	3/30
	We continued learning about the Ten Commandments, focusing on the commandments that call us to love our neighbors. A number of us were in church rehearsing for the Living Stations so we picked up some students from Mr. Shine’s class since he was absent. We listened to a 22-year old seminarian from Germany – Benedict – talk about his experience of coming to visit the United States and his hopes of becoming a priest. We watched a short segment of Sophie’s Choice that showed us a woman in a Nazi concentration camp being forced into a moral dilemma. We once again worked in groups on a worksheet, matching examples to the Commandments.

	
	4/6
	We went to the church for the Living Stations of the Cross. When we came back, we had just enough time to do a “holy Week Egg Hunt” – we gathered plastic eggs and inside of each one was a picture of some object that is included in the story of Jesus’ suffering and death.

