Month / Season: Lent/Easter

Class:
Primary 7

Level: Second
[image: image1.png]

	Strands of Faith Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	Revealed truth of God

RERC 2-04a

I can identify the three persons in the Holy Trinity and I have reflected on how I can honour the Holy Trinity.

	I know that Jesus was filled with the Holy Spirit throughout his life and ministry and I have explored two or more of the following passages: the Annunciation (Luke 1: 26‐38);
Jesus is baptised (Luke 3: 21‐22); temptation in the wilderness (Luke 4: 1‐2); Jesus at Nazareth (Luke 4: 16‐22); Jesus prays while filled with the Spirit (Luke 10: 21‐22); Jesus casts out devils with God’s power (Luke 11: 20).

	Class – Write the word ‘Temptation’ on the board. Ask the children what this means.

Show the children a clip of ‘The Marshmallow Test’ from YouTube.
http://www.youtube.com/watch?v=Sc4EF3ijVJ8&feature=related
Explain to the children that this is a very simple temptation however, every day we are tempted. Write a list of everyday temptations that the children can think of. Explain to the children that adults also are faced with temptation that they find it difficult to resist.

Another good clip is from ‘The Lion, the Witch, and the Wardrobe’, when Edmund can’t resist the charms of the White witch and betrays his family.

http://www.youtube.com/watch?v=6ghnA3-IqX8
Read from the Bible Luke 4:18-22 ‘The Temptation in the Wilderness’. Complete the attached worksheet.

Additional resources can be found at the following website:

http://www.westoverchurch.org.uk/Curr175.pdf
Class – Read from the Bible Luke 11:20 ‘Jesus casts out devils with God’s Power’ and Mark 5:1-15.
According to the three Synoptic Gospels, Jesus performed many exorcisms of demoniacs. Jesus pointed to his ability to cast out demons as a sign of his Messiahship, and he empowered his disciples to do the same in His name.
NB *The children may ask if priests can perform exorcism. Priest by virtue of their ordination are instruments of Christ and are able to perform exorcisms. However, only one is appointed in each diocese. They are chosen by the Bishop and are usually from a religious order i.e. a Franciscan or a Jesuit. Their identity is held secret to all including priests.
	Internet Access
Bibles
Temptation in the Wilderness w/sheet attached to planner.

Additional w/sheets from suggested website

Bibles

‘Healing of a Demon Possessed Man’ w/sheet attached to the planner
	The children will understand the meaning of the word temptation and how as humans we all struggle with temptation in our lives.
The children will understand that through the Holy Spirit, Jesus was able to fulfill His ministry here on Earth.
The children will correctly complete the given worksheet.

	Strand of Faith

Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	Son of God

RERC 2-05a

I know that Jesus is truly divine and truly human and I can acknowledge Him as our Saviour who brings the New Covenant.

	In P7 we focus on the Gospel of Luke which presents Jesus as our Saviour. Through his compassion, He “brings good news to the poor” (Luke 4: 18) and shows God’s love for all, men and women, especially the downtrodden and the outsider. He is filled with the Holy Spirit throughout his ministry, and prays often to his Father in heaven.

I know that the Jewish people were waiting for a saviour who would save them from poverty, blindness, captivity and being downtrodden (Isaiah 61: 1‐2).
I recognise that we can learn about Jesus through the Gospels and that each Gospel gives a particular portrait of the same Jesus.

I know that Jesus fulfilled these expectations in his ministry (Luke 4: 16‐22‐ Isaiah’s prophecy fulfilled), by reaching out especially to those considered outsiders e.g.:
· sinners: the woman who was a sinner (Luke 7: 36‐50); the calling of Levi (Luke 5: 27‐32);
· foreigners: the healing of the centurion’s servant (Luke 7: 1‐10);
· those who are lost – the ‘lost’ parables: the lost sheep, the lost coin, the lost son (Luke 15: 1‐32);
· criminals: the good thief (Luke 23: 39‐43).

	In a case where the exorcist is required the priest would contact the Bishop who would in turn contact the exorcist. Priests do however; learn the rite of exorcism while studying at the seminary as part of their Theological Studies.

Read attached sheet ‘Healing of a Demon Possessed Man’.

Class – Teacher should revise the Evangelists. What their role was and who they were. Explain to the children that as a class you are going to be focussing on Luke (One of the Synoptic writers). The children should read the short biography about Saint Luke (attached to planner) and answer the questions.

Explain to the children the difference between the Synoptic Gospels and the Gospel of John, often referred to as the Canonical Gospel. Each Gospel gives a different perspective of Jesus but they also are very similar in content. Discuss the main differences between the Synoptic and Canonical and why they would be different.

Class – Read from the Bible Isaiah 61:1-2. Explain that this is a messianic prophecy, one that we, as Catholics, believe that Jesus fulfilled. It is important to explain to the children that the Jews do not recognise Jesus as the Messiah. Read from the Bible -Luke 4:16 – 20. Revise with the class the prophet Isaiah and messianic prophecy. Try to encourage the children to make the connection between the two passages. What was Jesus trying to tell the Jews in the Temple? Ask the children to predict how the Jews reacted. Then read Luke 4:22-30. Discuss the Jews change in reaction to Jesus. Why do you think they reacted this way?
Class - Art activity – The children should make a scroll with the verse Luke 4:18-19 written on it. This scroll can be made from tea stained paper with torn edges attached to garden cane or doweling. These could be displayed on the class altar.
Children should learn and sing the hymn ‘Go Tell Everyone’.

First Line “God’s Spirit is in my Heart.”

Class – The teacher should divide the class into four groups. The teacher will recap on the previous lesson discussing how Jesus wants us to show love to everyone.
	Worksheet on the life of St. Luke attached to planner

Bibles

Paper

Teabags

Black Ink pens

Garden cane/dowelling

Bibles
Jesus fulfilled these expectations in His ministry worksheet attached to planner
	The children will understand the difference between the ‘Synoptic’ and ‘Canonical’ Gospels.
They will know what the term ‘Evangelist’ means.

The children will have some knowledge of the life of St Luke

The children will be able to make connections between the messianic prophecy in Isaiah 61:1-2 and Luke 4:16 – 20

The children will learn by heart the memory verse Luke 4:18-19
The children will recall ways in which Jesus reached out to outsiders and wishes us to do so too.

	Strands of Faith

Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	
	I know that the Jewish people expected the saviour to suffer for many (the suffering servant songs ‐ Isaiah 50:4‐9; Isaiah 53:2‐12), and that Jesus fulfilled this by dying for us, and for everyone, on the cross on Good Friday and understand this is why we hear these readings from Isaiah in church during Holy Week.

I know that Jesus prayed often, especially before important decisions and moments in his life and that this prayer was a communion with the Father and the Holy Spirit which helps us understand the mystery of the Trinity.

I can explore some of these occasions of Jesus praying: e.g., Jesus prays alone (Luke 5: 15‐16); Jesus prays before choosing his disciples (Luke 6: 12‐16); The Transfiguration (Luke 9: 28‐36); the Raising of Lazarus (John 11: 1‐44, esp. 41‐44); Jesus prays for unity at the Last Supper (John 17: 20‐23); Jesus prays in the garden of Gethsemane (Luke

22: 39‐46).
	The children are going to be given a Bible story. Each group will be given a different area of society whom Jesus asks us to love.
· Sinners - Luke 7: 36‐50
· Criminals - Luke 23: 39‐43
· Foreigner /Outcasts - Luke 7: 1‐10
· Those who are lost - Luke 15: 1‐32
Each group should read their Bible Story and complete the sheets attached. They should discuss how Jesus has fulfilled the messianic prophecy of Isaiah 61:1-2 through this story. They should report their findings back to the class.
Class – Read from the Bible, ‘The obedience f the Lord’s Servant’ 50:4-9 and ‘The Suffering Servant’ Isaiah 53:2-12.
As we know, Isaiah was a prophet. He foretold of things which would happen in the future. 700 years before Jesus was born Isaiah received a prophecy about His suffering for the sins of mankind. These readings are used in the services during Holy Week. What is Holy Week? Why do you think these particular readings are used?
Children should complete the ‘Prove the Prophecy’ worksheet attached to the planner. There is also a teacher advice sheet to help steer the children in the right direction.
Class – Children should be shown the clip from ‘Jesus Christ Superstar’ of Jesus in the Garden of Gethsemane. http://www.youtube.com/watch?v=A99gvKl05cU
What is an important decision?
Sometimes it is more difficult to do the right thing and far easier to make the wrong decision. God understands that life can be hard and when we pray we are asking Him to give us courage to think before we act and to act even when others may isolate us. It is much easier to follow the crowd than to step out on your own.

Read Luke 9:39-46 – How do you think Jesus felt while praying? Do you think he was less afraid after? He accepted that God’s will, would be done. Can you think of times when you have to accept someone else’s decisions which are made for you?

 Children should complete the ‘Moral Dilemma Worksheet’ attached to the planner.

	Bible
Bibles

the ‘Prove the Prophecy’ worksheet attached to the planner
Internet Access

Bibles

‘Moral Dilemma Worksheet’ attached to the planner

	The children will be able to search the Bible and find supporting evidence for the messianic prophecies by Isaiah. They should know that the Jewish people expected the saviour to suffer for many.
The children will have some understanding of the unique relationship that Jesus had with His Father while here on Earth.
The children will know that they can pray to God for help when making difficult decision in their lives.

	Strands of Faith

Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	
	I know that Jesus’ unique relationship with his Father, expressed in his prayer, is a sign of his divinity, and that his need of the Father’s strength is a sign of his true humanity.

I can identify how Jesus taught his disciples to pray: The Lord’s Prayer (Luke 11: 1‐4); effective prayer (Luke 11: 5‐13).

I know that when we hear such Gospel passages, Jesus is teaching us how to pray today, because they are the inspired Word of God.
I know that we share in the new Covenant at Mass, which was instituted at the Last Supper when Jesus said, “This is my blood, the blood of the new and everlasting covenant it will be shed for you and for many, so that sins may be forgiven. Do this in memory of me.”

I know that “Covenant” means a special relationship with God.

I know that, through his death and Resurrection (the paschal Mystery), Jesus promised us peace, reconciliation with God, and the promise of eternal life and that this is called the New Covenant.

	Class - Read Luke 9:39-46 again. The children should complete the attached worksheet in their jotters, ‘Jesus Prays Worksheet’.

Class - Revise the meaning behind the ‘Our Father’ before daily prayers and include it once a day in the lead up to Lent.
Read from the Bible Luke 11:9-13. Discuss the passage. Explain that in this passage Jesus is telling us that God listens and will give us what we need, not necessarily what we ask for or want.
Sing the hymn ; Seek Ye First The Kingdom of God
Class - Watch the following clips from the internet and discuss differences and similarities about how the directors have portrayed the event of the Last Supper.

http://www.youtube.com/watch?v=GCL-S_4ac4c
http://www.youtube.com/watch?v=PJxKtOwgLdw&feature=related
Read Luke 22:14-23.
The teacher should prepare for completion of worksheet by uploading an image of Leonardo Da Vinci’s The Last Supper on the whiteboard.

http://en.wikipedia.org/wiki/File:DaVinci_LastSupper_high_res_2_nowatmrk.jpg
Complete the attached worksheet ‘The Last Supper’.
A teacher sheet which suggested answers has been attached to the planner.
Class – Revise the meaning of the word ‘covenant’ and where it appears in the Old Testament (September P7 Planner – Moses, Abraham, and Noah). What is the Old Covenant? Explain to the children that at the last supper Jesus gives us the ‘New Covenant’. The ‘New Covenant’ is the promise of reconciliation with God and the promise of Eternal Life.
Children should design a poster encouraging people to be accepting of the ‘New Covenant’, almost advertising it! It should be colourful and eye catching but with a clear message.

	Bibles

Jesus Prays w/sheet attached to planner
Bibles

Hymn Books

Music (if available)

Internet Access
Bibles

Last Supper Worksheet attached to planner

Teachers sheet attached to planner
Teacher may want to refer to Sept P7 planner page 1.

Craft resources.

	They will know the story and location of the Garden of Gethsemane and understand that this passage gives us a good portrait of the totally human and totally divine Jesus.
Children will participate in the discussions surrounding the famous painting ‘The Last Supper’ by Leonardo Da Vinci.
The children will have a good understanding of the story of the Last Supper.
Children will know and understand the phrases ‘Old’ and ‘New’ Covenant.

	Strands of Faith

Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	Son Of God
RERC 2-07a

I have explored the events of the Passion, Death and Resurrection of Jesus and I have reflected on the Catholic meaning of eternal life.

	I have reflected on the account of Gethsemane in Luke’s gospel, and recognize that God sent an angel to console Jesus in his hour of need (Luke 22:41-43).
I have studied and reflected upon the story of Washing his disciples of the Feet at the Last Supper (John 13: 1‐16) and I can recognise that in this action Jesus offers us a model of service and humility which we can follow.
I can read, recount and recall the Passion, Death and Resurrection story as outlined in Chapters 22‐24 of Luke’s Gospel.
I can engage prayerfully with the Stations of the Cross, and can identify that many of the characters are noted in the account given in the gospel of Luke, especially those who accompanied and supported Jesus: Simon of Cyrene, the women of Jerusalem, the Repentant Thief, and Joseph of Aramathia.

In Luke’s Gospel, although Jesus is condemned and mocked, He is never entirely alone and is accompanied by some who help him and weep for him: Simon of Cyrene, the women of Jerusalem, some friends.

	Class – Revise with the children the story of the Garden of Gethsemane.
Class – Read from the Bible John 13:1-16.
Discuss. Why do you think Jesus washed His disciples’ feet? What does this tell us about the way in which Jesus wants us to treat others? Can you think of any organisations in our community who care for others? Ask the children to come up with some key words connected to caring for others i.e. compassion, justice, love etc.

Complete ‘Recipe for a Care Cake’ attached to planner.

Class – The children will read from Luke’s Gospel the Passion (Luke 22-24).

The children will then complete the sequencing ‘The Passion’ activity attached to the planner.
Parish/Class – All children will fully participate in either a whole school or class ‘Stations of the Cross’. If possible arrange with the parish priest a visit so the children can participate in this service at the church.
Child-friendly stations can be found at the following:

http://www.youtube.com/watch?v=HwkznTGOFAc
Class – Reflect on the ‘Stations of the Cross’. Ask the children to think of those who helped Jesus on this most painful and distressing journey. The teacher should note the names of those who helped Jesus on the board.

· The Women of Jerusalem

· Simon of Cyrene

· John and His mother Mary

· Veronica

The children should find the relevant verse from the Bible and note it under the name in their jotter, remembering to include the Bible reference.

They should then discuss and note how each of these people helped Jesus explaining both how and why.
	Bibles
Bibles

‘Recipe for a Care Cake’ W/sheet attached to planner
Bibles
The Passion W/sheet attached to planner

Internet
Bibles
	Children will reflect on the account of Gethsemane and can recognise that God sent an angel to console Jesus in his hour of need.

The children will be able to retell the story of the Passion.
The children will be able to prayerfully engage in the Stations of the Cross.

	Strands of Faith : Experiences and Outcomes
	 Core Learning
	 Learning & Teaching

 Class / School / Home / Parish
	Resources
	Assessment

	Son of God

RERC 2-07a

I have explored the events of the Passion, Death and Resurrection of Jesus and I have reflected on the Catholic meaning of eternal life.
Hours of God
RERC 2-18a
I know some of the signs and symbols related to Lent, Easter, Pentecost, Advent and Christmastide and I can use this understanding to help me explore the themes of these celebrations.

	I recognise that on the cross Jesus forgave those who crucified him (Luke 23: 33‐34), and promised the repentant thief that he would be with him in paradise (Luke 23:39‐43).
I know that, because Jesus died for my sins, I can repent and receive his forgiveness and be with him in paradise when I die.
I realise that Jesus loved us so much he gave his life for us and that we too are called to make sacrifices out of love for God and others.

The compassionate Jesus forgives those who crucify him, and promises the repentant thief that he will be with him in paradise. His last words are a prayer to his Father: “Father, into your hands I commit my spirit.”
I can reflect on the suffering and death of Jesus through praying the Stations of the Cross and I can respond with gratitude to Christ’s love.

	Class – Read Luke 23:39-43. Discuss truths that the repentant thief understood and what we can learn from this.

· He understood the brevity of life. He knew he was dying. We don’t know when the Lord is coming and should always repent and be prepared.

· He understood the reality of the afterlife. He believed in the kingdom of God and spoke about it with confidence.
· He understood his guilt before God. He admitted that he was being punished justly however he knew that Jesus’ punishment was unjust as He was without sin.
· He understood the uniqueness of Jesus. He recognised that Jesus was different from any other man and that he was divine.
· He understood the Jesus had the power to save him. The thief understood that Jesus could help him even at this late hour. He knew that Jesus was the key to Heaven.
· He understood that it is never too late to ask for forgiveness. Even though he knew his death was imminent it was not too late to cry out to God.
Explain that like the repentant thief we should be reconciled to God and that it is only through Jesus that our sins can be truly forgiven.
After studying ‘The Passion’ the children will take part in a class/school Stations of the Cross.
The following you tube clip is excellent for young children. Prayers can be prepared for the teacher to say in between the stations. It has appropriate music and is taught through puppetry therefore child-friendly and engaging.
 http://www.youtube.com/watch?v=HwkznTGOFAc
KEY VOCABULARY: portraits of Jesus, Gospel of Luke, saviour, good news to the poor, outsiders, suffering servant, divinity of Jesus, the humanity of Jesus, inspired Word of God, New Covenant, Passion, Death, and Resurrection of Jesus, Stations of the Cross, Simon of Cyrene, the Repentant Thief, the Women of Jerusalem, Joseph of Aramathia.
	Bibles
Internet Access
	The children recognise that on the cross Jesus promised the repentant thief that he would be with him in paradise (Luke 23:39‐43).
The will understand that, because Jesus died for our sins, we can repent and receive His forgiveness.
The children will take part in the Stations of the Cross.

	Strands of Faith : Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	Son of God

RERC 2-07a

I have explored the events of the Passion, Death and Resurrection of Jesus and I have reflected on the Catholic meaning of eternal life.

	I know that the women were the first witnesses to the Resurrection, as told in Luke and the other Gospels.
I can identify, list and describe the post‐Resurrection appearances of the Risen Christ in the Gospels of Luke and John.

I know that the Risen Christ brought joy to the disciples, and that when we receive the Spirit of the Risen Christ He brings us joy (Luke 24:36‐43). I know that Joy is one of the fruits of the Holy Spirit.

	Class - Divide the class into four groups (or eight groups) and assign each group one of the Gospel accounts of the Resurrection/empty tomb (Matthew 28:1-10; Mark 16:1-8; Luke 24:1-12; John 20:1-18). In their groups they should create a giant storyboard. Each child is responsible for a picture. They should also write a short statement below to explain what is happening on their panel. (An A4 sheet is attached to the planner. *Can be enlarged or reduced on a photocopier for the desired size.)

The completed storyboards should be presented to the class with each child explaining their section.

Lay all stories on the ground one under the other. Discuss as a class the major differences between the stories.

Class – Discussion on why women were the first to the ‘empty tomb’. Why was Jesus laid in a tomb? This was highly unusual for criminals. Why were the disciples not the first on the scene? They were in hiding. Why?
Class – There are four ‘Post-Resurrection’ appearances of Jesus in the Bible. (Matthew 28:9, 10) (Matthew 28: 16,18,20) (John 20: 26) (John 21:1, 14). Read these with the children and discuss why Jesus chose to appear on these occasions and how he appeared.

Drama – Ask the children to sit in a circle to complete a hot seat activity. One volunteer from each group should play the part of a witness to the post resurrection story studied by the group. The other children can ask questions about the event.

Class – Read from the Bible John 20:24-29. Ask the children how they feel about Thomas then explain to them that it is easy for us to perhaps, think less of Thomas especially when he quite stubbornly said, “Unless I see the nail marks in his hands and put my finger where the nails were, and put my hand into his side, I will not believe.” However perhaps we should not look back on Thomas with contempt it is far more prudent to look back and ask the question, “What would I have done if faced with the same situation?” It is okay to be sceptical about things but it is equally important to understand that things are not always what they seem.

Art Activity – Use the following website to highlight to the children that things are not always what they seem. http://kids.niehs.nih.gov/games/illusions/index.htm or print out the attached sheet. Art Activity - Create your own optical illusion. Instructions attached to the planner.
	Bibles
Storyboard template attached to planner

Bibles

Bibles

Internet Access

Instructions on planner
	The children will know that women were the first to witness the resurrection.

They will be able to correctly order the events of the story of the Empty Tomb.

I can identify, list and describe the post‐Resurrection appearances of the Risen Christ in the Gospels of Luke and John.

The children will understand the meaning of the word ‘sceptical’ and understand that things are not always as they seem.

	Strands of Faith : Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	Hours of God

RERC 2-16a

I know that the Mass is at the heart of Catholic community life and I am developing an understanding of how to participate fully in this celebration.

RERC 2‐17a
	Women are the first witnesses to the Risen Christ, who invites his followers to journey with Him. This faith journey continues in the early Church in Luke's other work, the Acts of the Apostles, which concludes with Paul taking the Gospel to the heart of the Empire, Rome.

I know that Jesus gives us many other examples of service, and that as members of the Church all Christians are called to be of service to the world.
I know that it is an obligation and privilege to attend Sunday Mass and I recognise my own responsibility to do so.

I am growing in my ability to prepare for Sunday Mass through reflection on the readings during each week with the help of my teacher.
I know the general requirement of Church law that I should fast for an hour before receiving Holy Communion, that this is a mark of respect for the Eucharist and is known as the Eucharistic Fast.

I am developing my ability to plan a celebration of the Eucharist and to participate in the various ministries open to me.

I have been given opportunities to celebrate liturgy as part of my class, my school and my parish.
	Class – Teacher explains that after the women at the empty tomb discovered that Christ had risen, through the work by the apostles the story of the empty tomb has travelled through the years so that we too know that Jesus rose from the dead.
We are going to look briefly at the journey of Saint Paul. Saint Paul converted to Christianity after Jesus appeared to him on the Road to Damascus. You are going to be given a list of the places that Saint Paul travelled to and spread the word of God. You should use an atlas to locate the places and draw a line to connect Paul’s journey.
Complete the mapping worksheet about Saint Paul’s journey attached to planner.
KEY VOCABULARY: The Washing of the Feet, called to be of service, repent, called to make sacrifices, first witnesses to the Resurrection, post‐Resurrection appearances.
Parish/Class/School – The children will actively participate in Stations of the Cross, Penitential Service and Mass throughout the season of Lent. They will understand the responsibility in attending Sunday Mass.

The teacher will prepare the children for all services by reflecting on the readings and prayers and discussing their relevance to the Liturgical Calendar and the occasion.

Throughout Lent the teacher will help the children prepare to receive the sacrament of Holy Communion by reinforcing the Catholic requirement to fast for one hour before communion. The teacher will explain that this is a mark of respect and a way of preparing our bodies for receiving Christ in the Eucharist.

All children will have the opportunity to participate in the planning and preparation of a service, mass, stations of the cross (or other) during the season of Lent.

As Above
	Bibles

Mapping worksheet
attached to planner

Liturgical Calendar

	Children will have some understanding of the early church and the journey of Saint Paul to Rome.
The children will understand that the mass is at the heart of the Catholic Community and ways in which they can fully participate in this celebration.

	Strands of Faith : Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	RERC 2-16a

RERC 2‐17a

I have, through liturgical experiences, reflected on an ability to respond to symbols and take part in rituals in order to worship God.
Hours of God
RERC 2-18a
I know some of the signs and symbols related to Lent, Easter, Pentecost, Advent and Christmastide and I can use this understanding to help me explore the themes of these celebrations.

	I understand and appreciate the role of the Altar servers and music ministry and have considered what my contribution to each of these could be.

I have been given opportunities to engage in liturgical rituals to strengthen my relationship with God and the Church. e.g. renewal of Baptismal promises and

Confirmation commitment; prayer service celebrating the dignity of human life; ritual of thanksgiving on transition to Secondary School.
I have reflected on the change of aesthetics in the Church and through participation in the liturgies of the Easter Triduum, I can explain the contrast in the Church between Good Friday and Easter Sunday.
I can identify and reflect upon all of the liturgical colours used throughout the Church’s year and I can describe their significance (purple, green, white, red).

	The children will be aware of the importance of the part played by the altar servers during these masses, service etc. They will also help to select music for the event understanding that hymns are prayers and should be relevant and fitting for the occasion.

The following website shows the ‘Training video for Altar Servers for the Catholic Church’.

http://www.youtube.com/watch?v=0Tbvb4Q3G_M
The children will be given opportunity to receive the sacraments of the Eucharist and Reconciliation during the season of Lent.

*Schools may choose to invite the parish priest in to renew the baptismal promises of those children who have received the Sacrament of Confirmation.

The children will be activity involved in preparing the class/school altar for the season of Lent.

Class - Teacher should print out the altar companion worksheet attached to the planner and complete the task with the children.

Discuss with the children the vestments worn by the priest during the ‘Triduum’.

Complete the worksheet – Triduum Vestments
KEY VOCABULARY: preparation for Sunday Mass, Church Law, Eucharistic Fast

	Internet Access

Hymn Books - index
Invite parish priest to renew the baptismal promises.
Altar Comparison Worksheet attached to planner

Triduum Vestments
	The children will understand some of the duties associated with an Altar Server.
The children will be aware of /revisit some of the symbols and rituals connected to the Sacrament of Confirmation.

The children will recognise the different between the altar on Good Friday and Easter Sunday and the reasons for this.

The children will know the colours associated with the Triduum.

	Strands of Faith : Experiences and Outcomes
	Core Learning
	Learning & Teaching

Class / School / Home / Parish
	Resources
	Assessment

	
	I recognise that the Universal Church engages in Prayer, fasting and almsgiving during Lent and I am increasing my responsibility to engage in these activities in association with my school, parish and family.

	Class – Remind the children of the three things we should do as Catholics during the season of Lent. This will have been mentioned during Ash Wednesday Service and School Assemblies.
· Prayer

· Fasting

· Alms Giving

How well did we do?
Give the children time to reflect on these three titles and ask them to think about how they have fulfilled their Lenten promises. Were some more difficult than others? If they strayed did they start again or just give up? How did you feel when you fulfilled even one of these? Could I have done more? Should we only keep these promises during Lent? Why do you think we are reminded of them during this period?

KEY VOCABULARY: Prayer, fasting, almsgiving, Stations of the Cross, Easter Triduum, Paraclete, Spirit if Truth, Advocate, Consoler, Sequence of Pentecost, liturgical colours

	
	The children will recognise the importance of the three Lenten traditions during the season of Lent.

Temptation in the Wilderness

Read from the Bible Luke 4:1-13

Answer the following questions in your jotter. Then colour, cut and paste the picture opposite.

[image: image2.png]

1. How long did Jesus fast in the wilderness?

2.What did the devil want Jesus to use to make food ?

3. How had God fed the children of Israel when they were in the wilderness?

4. What did the devil say he would give Jesus if he would worship him?

5. Who really rules in the kingdoms of men?

6. How did Jesus answer Satan each time?

7. What did Satan say would happen if Jesus jumped off the top of the temple?

8. Who came to comfort Jesus when Satan left him?

Healing of a Demon-possessed Man

[image: image3.jpg]w

\\\\ \\\\\
“\ S <3 *

www.benscoloringpages.com

Scripture Reference: Mark 5:1-20
(You can also read about this story in Matthew 8:28-34 and Luke 8:26-39)
Story Overview: For many people a deranged wild man who lived in a cemetery would be someone to avoid. Instead of ignoring the man’s suffering, Jesus saw beyond the man’s outward condition. In an event very foreign to us today, Jesus actually spoke to the demons and sent them out of the man and into a herd of pigs. The pigs then ran over a cliff to their death. Only Jesus had the power to do what he did.

If this was a movie then the opening scene would be gripping! It is the middle of the night. Jesus and the disciples have just been through a terrible storm. The disciples are reeling from the realization that Jesus could just speak to a storm and make it stop. Then, they land the boat near a cemetery and a demon-possessed man (covered in blood and wearing broken chains) runs out yelling at Jesus.

The region of the Gerasenes was on the opposite side of the Sea of Galilee from where many of the other stories about Jesus take place.
Use a map to find this region. (http://www.ccel.org/bible/phillips/CNM06-Miracles.gif)
It was a place where many Gentiles (non-Jews) lived. This can be seen in the fact that there was a huge herd of pigs nearby.
Discuss why this might be a place where non-Jews lived.
This whole encounter was an amazing thing to watch. The ones who had been tending the pigs would have been very confused in the least. They rushed to tell everyone in town. The people from town had seen the demon-possessed man many times but that had not frightened them like the sight of the man, fully clothed, obviously in his right mind.
Write an account as though you were one of the men tending the pigs. What did you see?

We may not have to deal with a demon-possessed person but we certainly have people in our society who are cast out or ignored because they are different to the norm. Use today’s class to talk about how God loves everyone, despite special needs - physical or mentally. We are to love them too.
St. Luke

[image: image4.png]From The Complete Bible Story Clip Art Book. ©Gospel Light. Used by permission.

St. Luke was born in Antioch although it is unknown when other than it was around the time of Jesus. He was a gentile doctor who was a good and kind man. He heard about Jesus from the great apostle Paul and soon became a Christian. The Bible calls Luke "the beloved physician."

After becoming a Christian, he went everywhere with St. Paul. Luke was a great help to him in spreading the faith in Greece and Rome. He was with Paul when he was shipwrecked and through other dangers as they travelled from place to place.

St. Luke wrote two books in the Bible: the Gospel of Luke and the Acts of the Apostles. Although he did not meet Jesus while he was on this earth, he wanted people to know and love Jesus like he did.

So he talked to people who knew Jesus. He wrote down all that they had seen Jesus do and heard Jesus say.

Saint Luke spent time with Mother Mary learning all he could about Jesus from her. From Mary he heard about how the angel Gabriel appeared to her at the Annunciation. He also heard all about the birth of Jesus in Bethlehem and the flight of the Holy Family into Egypt.

Luke also wrote the story of how the apostles began to teach and spread the good news after Jesus went back to heaven. It is in Luke's book, The Acts of the Apostles that we learn how the Church began to grow and spread.

St. Luke is the patron saint of doctors. We believe he died in Greece although it is not known when although we do know that it was after the Resurrection. He is one of the four evangelists, or Gospel writers.

His feast day is celebrated on the 18th of October.
Copy and complete in your jotter

1. Luke was one of the four evangelists. But three of them wrote in a similar way. There work became known as the ____________________ Gospels.

2. Saint Luke was a __________________ before he became a follower of Jesus.

3. Luke never met ______________ although he spoke to many people who knew Him including __________________.

4. He was a close friend of _____________________ and was with him as he travelled even though it was very _______________________.

5. It is not known when he was born or when he died although we know that he died after Jesus because ___________________________.
Jesus Fulfills the Expectations of His Ministry

I know that Jesus fulfilled these expectations in his ministry (Luke 4: 16-22) Isaiah’s prophecy fulfilled, by reaching out especially to those considered outsiders.
Bible Reference

Title of the Story

[image: image5.jpg]

[image: image6.png]

[image: image7.jpg]=317257

[image: image8.jpg]

[image: image9.jpg]

[image: image10.png]How Cliques Make

Kids Feel ()
Left Out @ N

Proving the Prophecy
 I know that the Jewish people expected the saviour to suffer for many and that Jesus fulfilled this by dying for us, and for everyone, on the cross on Good Friday. This is why we hear these readings from Isaiah in church during Holy Week.

Read from the Bible - Isaiah 50:4-9 and Isaiah 53:2-12
Below are quotes from scripture. Find a quote from the Gospels in the New Testament that Jesus fulfills the messianic prophecies foretold by the prophet Isaiah. Note these in your jotter and don’t forget to note the Bible references correctly to back up your answer.
Section A
1. [image: image11.jpg]

“I bared my back to those who beat me.” (Isaiah 50:6)

2. “I did not stop them when they insulted me.” (Isaiah 50:6)
3. “Does anyone dare to bring charges against me?” (Isaiah 50:8)

4. “And spat in my face.” (Isaiah 50:6)

5. “He was placed in a grave with evil men.” (Isaiah 53:9)

6. “He was buried with the rich.” (Isaiah 53:9)

Discuss in your group and explain the how the following prophecies were fulfilled in your own words.
Section B

1. “He had no dignity or beauty to make us take notice of him. There was nothing attractive about him. Nothing that would draw us to him.” (Isaiah 53:2-3)

2. “We despised him and rejected him; he endured suffering and pain.” (Isaiah 53:3)

3. “He was arrested and sentenced and led off to die, and no one cared about his fate. He was put to death for the sins of our people.” (Isaiah 53:8)

Proving the Prophecy

 I know that the Jewish people expected the saviour to suffer for many and that Jesus fulfilled this by dying for us, and for everyone, on the cross on Good Friday. This is why we hear these readings from Isaiah in church during Holy Week.

These are suggested example although alternative Bible references may be accepted.

Section A

1. [image: image12.png]sus prayed in the garden of Gethsemane.

“I bared my back to those who beat me.” (Isaiah 50:6)
Jesus was taken and flogged before the crucifixion (John 19:1)
2. “I did not stop them when they insulted me.” (Isaiah 50:6)
The high priest questions Jesus (John 19:17-21)
Jesus is mocked by the soldiers(Matthew 27:27-29)
Crowds on the road to Calvary mock Jesus (Mark 15:29-30)
3. “Does anyone dare to bring charges against me?” (Isaiah 50:8)
The crowd shout for Jesus to be Crucified (Luke 23:20-23)
The Pharisees take Jesus to Pilate (Luke 23:1-2)
4. “And spat in my face.” (Isaiah 50:6)
The soldiers spit on Jesus (Matthew 27:30)
5. “He was placed in a grave with evil men.” (Isaiah 53:9)
Jesus is crucified with criminals (Luke 23:39)
6. “He was buried with the rich.” (Isaiah 53:9)
Jesus is placed in a tomb (Matthew 27:57-61)
*It is worth mentioning to the children that this was very out of the ordinary as criminals would have been left on the cross. Tombs were reserved for those of good standing and with money.
Discuss in your group and explain the how the following prophecies were fulfilled in your own words.

Section B

1. “He had no dignity or beauty to make us take notice of him. There was nothing attractive about him. Nothing that would draw us to him.” (Isaiah 53:2-3) Jesus was an ordinary human begin.
2. “We despised him and rejected him; he endured suffering and pain.” (Isaiah 53:3) Jesus was rejected and crucified by the people.
3. “He was arrested and sentenced and led off to die, and no one cared about his fate. He was put to death for the sins of our people.” (Isaiah 53:8) He was sentenced to death on a cross for our sins.

Moral Dilemmas
Read the dilemmas below in your group and discuss

· How you would initially react

· What you think after taking time to think about it

· How you would feel

· What are the consequences of your decision? What if you had made the opposite decision, what would the consequences have been then?
*Think about consequences for all parties involved.

1. [image: image13.jpg]

 You are out shopping with a friend and pay for an item with a £10 note but the assistant give you change from a £20. What do you do?

2. [image: image14.jpg]

 Your new friends at high school invite you out on a Friday night. They offer you a drink out of a bottle of alcohol. They are all drinking it and some are smoking. Everyone seems to be having a good time. A girl/boy who you really like is joining in and encouraging you take part. What do you do?
[image: image15.jpg]ay

waE.E fl\..,IH
= =

3. Your parents have told you that they do not want you to have a social networking page online. Not only are the forbidding it but they tell you that it’s illegal. All your friends have a page and send messages and post images on it after school. You feel left out.
What do you do?

[image: image16.jpg]

4. You have just started high school and are desperate to fit in and be part of the ‘cool’ group. The children have taken to you but your friend from primary school is excluded as they don’t have the right image. You really want to be part of the in crowd but feel bad about your friend. What would you do?

Challenge

Make up a challenge that may face you as you grow up. Swap this challenge with one of the other groups and discuss. Feedback to the class.
Jesus Prays
I know that Jesus’ unique relationship with his Father, expressed in his prayer, is a sign of his divinity, and that his need of the Father’s strength is a sign of his true humanity.
1. Copy and Complete in your jotter.
[image: image17.jpg]

Jesus Prays on the Mount of Olives

Jesus left the ________ and went, as he usually did, to the ____________; and the disciples went with him. When he arrived at the place, he said to them, “Pray that you will not ______ into _________________.”

Then he went off from them about the distance of a _________ throw and knelt down and ____________.

“Father,” he said, “if you will, take this cup of __________ away from me. Not my will, however, but your will be done.” An _________ from heaven appeared to Him and _______________Him. In great ___________ he prayed even more ______________; His sweat was like drops of blood falling to the ground.

2. Look up the final two words you inserted in the dictionary and note them in your

 jotter.
3. Answer the following questions in your jotter in full sentences and with a good
 explanation and justification as your answer.

1. In this piece of scripture we are faced with an agonizing portrait of Jesus as He prays to His Father. Give detail as to how this passage allows us to see the ‘human side’ of Jesus. Explain fully and if relevant give evidence from the passage.

2. This story also gives us an insight into the divinity of Jesus. Explain in your own words how this particular passage shows us the unique relationship Jesus had with His Father and how we can clearly see that He was not only human but also divine.

Explain fully and if relevant give evidence from the passage.

The Last Supper
I know that we at the Last Supper Jesus said, “This is my blood, the blood of the new and everlasting covenant it will be shed for you and for many, so that sins may be forgiven. Do this in memory of me.” I am able to link this to the Mass.

In your Group

About The Composition of the Painting

· What three important and significant things happened at the Last Supper? *Use a Bible to help you.
· Which one of these three things does this painting represent?

· What are your first impressions of the painting?

· Can you identify a numerical significance in this painting?
· Discuss what the geometry in this painting does? What characters does it focus on? How does it highlight and contrast the emotional chaos in the scene?

About the Subject of the Painting
· How are the characters reacting in the painting?

· What are the characters reacting to? What has just happened?

· Which character to you think is Judas? How did you identify him? What does the artist show you about him?

· Which of the characters is Jesus? How did you identify Him? What does the artist show you about Him?

· Find a verse from scripture which describes the exact moment that the painting has frozen in action?

Tip:
Matthew 26:26:35
 Luke 22:14-23
Mark 14:22-31
John 13:21-34
[image: image18.jpg]

The Last Supper (Teacher’s Notes)

[image: image19.jpg]

I know that we at the Last Supper Jesus said, “This is my blood, the blood of the new and everlasting covenant it will be shed for you and for many, so that sins may be forgiven. Do this in memory of me.” I am able to link this to the Mass.

About The Composition of the Painting

· What three important and significant things happened at the Last Supper? *Use a Bible to help you.
· Jesus Washes the feet of the disciples

· Judas betrays Jesus

· Jesus gives the bread and wine as His body and blood
· Which one of these three things does this painting represent?
· Jesus gives the bread and wine as His body and blood
· What are your first impressions of the painting?
· Children’s own opinions

· Can you find a numerical significance in this painting?
· The number 3. This is believed to reference the Holy Trinity. Groupings of 3 Apostles, the 3 windows behind Jesus, 3 sides of a triangle that shapes Jesus’ figure and outstretched arms, the triangular shape which is formed between the groups of three characters all are telling you there is something important about that number three!
· Discuss what the geometry in this painting does? Which characters does it focus on? How does it highlight and contrast the emotional chaos in the scene?
· Discuss ‘emotional chaos’ and what this means. The obvious point of attraction is Jesus as the central figure. Amidst the arguing Jesus seems calm and the group of three beside him are not reacting as the others are or how we would expect them to be reacting. One is holding a bag of coins, the other a knife and the third seems to be asleep.
About the Subject of the Painting

· How are the characters reacting in the painting?
· The majority of the characters are arguing and acting shocked.

· What are the characters reacting to? What has just happened?
· Jesus has announced that someone is going to betray Him. Hence the focus on Judas.

· Which character to you think is Judas? How did you identify him? What does the artist show you about him?
Judas, is withdrawn and taken aback. He clutches a small bag and this is believed to be normal as he was treasurer of the group. It also signifies his blood money. Peter looks angry and clutches a knife to defend Jesus. And the youngest apostle, John, just flat out faints.
· Which of the characters is Jesus? How did you identify Him? What does the artist show you about Him?
· Jesus if the central figure. He is calm and doesn’t appear angry that someone is going to betray Him. He is accepting of what fate lies in front of Him.

· Find a verse from scripture which describes the exact moment that the painting has frozen in action?

Tip:
Matthew 26:26:35
 Luke 22:14-23
Mark 14:22-31
John 13:21-34

*The children can choose a verse from scripture which pertains to the point when Jesus announced that someone at the table is going to betray Him.
Care Cake Recipe
Create a recipe for a cake with some unusual ingredients. This cake will be made up of things that people do to help and care for one another. Decide how to decorate it to make your own unique ‘Care Cake’. There are some words at the bottom of the page to help you or you can use your own.
[image: image20.jpg]

[image: image21.jpg]

Method

· Turn the oven to 180°C
· Prepare a 20mm cake tin by greasing the sides with ____________________.
· Use a large bowl. First add the and the ______________ . Mix these well using a______________.
.

· Melt some __________________ and add it slowly, mixing well.
· Add the _______________________ and stir.

· Sift the _________________________ and ___________________ together.

· Add them to the mixture.

· Now add the ______________________________.

· Place the mixture into the cake time and bake for 30mins or until golden brown.

· [image: image22.jpg]

When the cake is cooled decorate it. You can design your cake in the box above.

[image: image23.png]

· [image: image24.jpg]

 The Passion – Sequencing Activity

L.I. We can read, recount and recall the Passion, Death and Resurrection story as outlined in Chapters 22‐24 of Luke’s Gospel.

Cut and paste the events of ‘The Passion’ in the correct order in your jotter.
[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

Optical Illusions

Make Your Own Optical Illusion

What you'll need:

· A pen

· White or coloured paper

· Glue

· Cardboard (Bristol board or cereal boxes are good)

· Scissors

· String

· Crayons or markers

· Mathematical compass or jar lid to trace

How to make it:

1. Trace a circle of cardboard with a diameter of about one and a half inches (anything goes as long as it's not too big—experiment!).

2. Cut it out, and trace two paper circles the same size as the cardboard.

3. Cut them out. On one circle, draw and colour a lightning bolt. On the other, draw a cloud. Colour these.

4. Glue one picture on each side of the cardboard circle.

5. Punch two holes in the cardboard; one on each side.

6. Thread a piece of string through each hole.

7. Tie a knot in each piece of string to make two loops.

8. Twirl the string at both ends of the disc tightly. Pull apart and let it twirl back quickly. As you twirl, watch the lightning bolt and the cloud. Like magic, the lightning bolt will be coming from the cloud!

*Try out other combinations

· A bird and a cage

· A person and a room
· A car and a street

· A butterfly and a flower

Allow the children to come up with their own unique idea.

Altar Comparison Study
Look at the images below and compare the two. Write a list of the differences between the altar on Good Friday (top) and the altar on Easter Sunday (bottom).

Triduum Liturgical Vestments

Correctly colour the vestments to show how the colours worn by the priests during the Triduum reflect the liturgical calendar.

Saint Paul’s Journey from Jerusalem to Rome
Using ICT to source the relevant maps to plot the places visited by Saint Paul while on his mission to spread the word of God. Join up the journey.

Jerusalem
Caesarea

Sidon

Myra (sailing north of Cyprus)
Cnidus

Cape Salmone

Safe Harbours

Phoenix

Malta (This is missing. Mark clearly on the map and label)
Syracuse

Rhegium

Puteoli

Rome

Additional Task: Find out from the Bible who Saint Paul wrote letters to. Mark these locations with a red dot on the map.
Themes: �1. Lent - Temptation

2. Humanity and Compassion (Focus on Luke’s Gospels)

3. Holy Week – Paschal Triduum �

� INCLUDEPICTURE "http://www.free-clipart-pictures.net/free_clipart/religious_clipart/religious_clipart_bible_scroll.gif" * MERGEFORMATINET ���

Write a summary of the Bible reading.

How does the story relate to the messianic prophecy of Isaiah?

� INCLUDEPICTURE "http://bible.phillipmartin.info/bible_isaiah.gif" * MERGEFORMATINET ���

Ingredients

1 teaspoon of kindness

1 teaspoon of ______________________

½ teaspoon of _____________________

2 cups of __________________________

100g of ____________________________

200g of ____________________________

1 ½ cups of _________________________

3 tablespoons of ____________________

sharing, helping, helpfulness, caring, giving, listening, waiting, serving,

talking, comforting, encouraging, cheering, praising, clapping, noticing

Jesus is insulted and mocked

Jesus is sent to Herod

Jesus is betrayed and arrested

Religious leaders condemn Jesus

Jesus dies on the cross

Jesus forgives the repentant thief

Jesus and his disciples partake in the Last Supper

Soldiers cast lots for Jesus’ clothes

Jesus is brought before Pilate for the first time

Jesus is brought before Pilate for the second time

Jesus is sentenced to death

Jesus takes up His cross and carries it to Calvary

Jesus is crucified

Storyboard Panel

Maundy Thursday

Good Friday

Easter Sunday

PAGE
1

