RERC Planner:
August/September

 Primary: 5

Month/Season: August/September

 Class: Primary 5

Level: Second
[image: image4.jpg]

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

Class/School/Home/Parish
	Resources
	Assessment

	Signs of God

 RERC 2-08a

I have explored Christian heritage and my role in the Catholic community and I have reflected on how this role can affect my life
Reign of God

P5 RERC 2-21a

I can recognise how my relationship with God and others can be shaped by the values of

Jesus’ Kingdom.
GLP

HWB 2-09a

As I explore the rights to which I and others

are entitled, I am able to exercise these

rights appropriately and accept the

responsibilities that go with them. I show

respect for the rights of others.

HWB 2-51a

I can describe the role of a parent / carer and

the skills, commitment and qualities the role

requires.
	I know that, by the power of the Holy Spirit, through the Sacraments of Initiation, we are called to share in Jesus’ role as Priest, Prophet and King.
GLP
I have examined and discussed what I know of the life of Jesus and I can list some values which he demonstrated in his life.

I know that I am called to follow his example in practical ways in all aspects of my daily life.

I can recognise that the call to follow Jesus sometimes involves making sacrifices, putting others before myself or giving up things which are contrary to Jesus’ values.
I know that I can fulfil my role as an adult Christian through being single, married, in religious life or in Holy Orders.
I have investigated some Christian imagery in the history and art of Scotland e.g., Celtic crosses, Christian Pictish stones, the Honours of Scotland (Scottish Crown Jewels) which reflect our Christian heritage.
I have investigated the Christian origin of some Scottish place names such as: Kilmarnock, Tobermory, Motherwell, Ladywell, St. Andrew’s, East Kilbride, Bishopbriggs.
I understand that my talents and gifts can be used to help others and can be placed at the service of the Church.
I have reflected on how I can be generous with my personal talents for the common good.

	Class: Teacher explains to the class that Jesus has many roles - Priest, Prophet and King (information sheet attached). Children work with their shoulder partner to complete the Jesus section of Priest, Prophet and King worksheet (attached to planner) and then share their findings with the class.
Class: Teacher explains to the class that through the following Sacraments of Initiation we are called to share in Jesus’ role as Priest, Prophet and King:

· Baptism
· Confirmation
· Eucharist
Teacher explains to the class that at our Baptism we were marked with oil as a sign that we were consecrated to God and anointed by the Holy Spirit. This anointing was a sign that we were joined to Christ and share in his threefold mission as prophet, priest, and king.
At Confirmation we are anointed with that same Holy Spirit and we hear the words: "Be sealed with the gift of the Holy Spirit.”
At the Eucharist we ask God to send the Spirit upon the bread and wine so that they become for us the Body and Blood of Christ. Then we pray that the Holy Spirit come upon us—we who eat and drink—so that we may become the Body of Christ.

Class: Teacher asks the class to think of ways in which they fulfil the role of Priest, Prophet and King. Children work with their shoulder partner to continue working on the Christian section of Priest, Prophet and King worksheet and then share their findings with the class.
Class: Teacher discusses with the class that as an adult we can fulfil our role as a Christian through being single, married, in religious life or in Holy Orders. How does a married couple fulfil their Role as Christians? How does a nun? How does a single lady with no children? How does a doctor? How does a chef? Do you think it is easier for a person such as a priest to fulfil his role as a Christian?

Class: Children research on the internet the role of a priest, bishop, nun, monk, deacon, etc. and how this fulfils their role as an adult Christian.
Class: Teacher explains to the class that for many years Scotland has been a Christian country. There are examples all over Scotland of Christian imagery e.g. Celtic Crosses, Christian Pictish stones, the Honours of Scotland (Scottish Crown Jewels) which reflect our Christian heritage. Teacher shows them images (attached to planner) of Christian imagery and explains their Christian significance to the children.
Pictish Stones

The Picts were one of the earliest inhabitants of Scotland and their stronghold was in the North East. Before the coming of Christianity, they carved stones with animals and strange symbols. No one really knows what these symbols mean, but they appear to be connected with life and creation. We know their language was Brittonic – a bit like Welsh today, but it remains a mystery to us.

With the coming of Christianity, the Picts continued to make beautiful carvings but they included Christian symbols on their stones. Rodney’s Stone is a slab with an intricately carved cross on one side and strange beasts and designs on the other. The Dupplin Cross is a large Pictish cross with scenes from the bible carved on it, as well as traditional intricate designs and a carving of the 9th century King Constantine of the Picts. Show children images of Pictish Stones (attached to planner).
Celtic Crosses & Designs

When St. Columba landed in Iona, not only did he bring Christianity, but also the Celtic Cross and its associated designs. St. Martin’s Cross is about 1200 years old, but unlike the Pictish stones it has only Christian symbols on it. The front of the cross has carved bosses and intricate designs which include snakes. On the back are scenes from the bible - in the centre Mary with baby Jesus. - Daniel in the lion’s den. - Abraham about to sacrifice his son – you can see his raised sword - David playing a harp, and a musician playing pipes. David about to attack the giant Goliath with his catapult. Show children image of St Martin’s Cross (attached to planner).
The Honours of Scotland (Scottish Regalia)

The Honours of Scotland, sometimes called the Scottish Crown Jewels consists of The Crown of Scotland, The Sceptre of Scotland and the Sword of State of Scotland. They contain many symbols which identify Scotland as a country with a strong Christian and Catholic tradition.

· The Crown of Scotland was remodelled around the 15th century, gold from the original crown, said to have been worn by Robert the Bruce was used. We do know they were used to crown Mary Queen of Scots. The cross at the summit of the crown is an important symbol of the link between the ruler, the people and the Christianity.

· The Sceptre of Scotland was a gift from Pope Alexander VI to King James IV in 1494. The sceptre contains many Christian symbols including the Virgin May holding the baby Jesus , St. Andrew holding the Saltire (Scottish flag) and dolphins, which symbolise the Catholic Church

· The Sword of State of Scotland was the gift of another pope, Pope Julius II who gave them to James IV in 1507.

The blade is etched with figures of Saint Peter and Saint Paul, as well as the etched name of Julius II. With the sword is a wooden scabbard which is covered with velvet and silver and hung from a belt of woven silk and thread of gold.
Show children image of Honours of Scotland (attached to planner).
Class: Teacher explains to the class that many of the names of the towns in Scotland have Christian origins. Teacher distributes maps of Scotland for the children to find the following towns:

· Kilmarnock – Church of Mernoc – a Celtic saint
· Tobermory – Gaelic for Mary’s Well
· Motherwell – Mother (of God’s) Well
· Ladywell – Our Lady’s Well
· St. Andrew’s – St Andrew
· East Kilbride – East Church of St Bridgit
· Bishopbriggs – Bishop’s Riggs (fields)
Teacher explains that the town of Bishopbriggs was originally called Bishops' Riggs, and took that name from lands around it belonging to the Bishops of Glasgow.
Home: Children research one of the towns whose name comes from Christian origin for homework.
Class: Teacher explains that the Church community is made up of lots of people who use their talents and gifts to help others e.g. musicians, choir, gardeners, etc. Teacher discusses with the children what talents and gifts could be used for the service of the Church. Children design a poster asking for volunteers to use their talents and gifts for the good of the Church.
Class: Teacher discusses with the class the talents and gifts of the children in the class and how they could use these talents and gifts for the good of others e.g. Playing a musical instrument for a school concert, teaching younger children how to play a game and showing someone how to use a new computer programme.
Class: Children work with a partner and tell each other their personal talents and gifts and how they use these for the good of others. Class gather together and children introduce their partner to the class and tell everyone the talents and gifts of their partner and how they use these for the common good.
KEY VOCABULARY: Priest, Prophet, King, Christian, imagery, Christian Heritage, Christian art, gifts, service of the Church, Holy Orders, common good. personal talents, generous

	GLP
Discussion of rights and responsibilities in the family, in class,

school and local community.

Explore UN Charter on Rights of the Child and identify

situations where children do not have some rights.

Explain about the Millennium Development Goals (especially for

education and health) and how governments can show respect

for minority groups.

www.un.org/millenniumgoals

www.sciaf.org/uk

www.cafod.org/uk

www.missionmattersscotland.org

United Nations World Food Programme

Lanarkshire RSHP Pack Primary 5 page 62
Priest, Prophet and King Worksheet
Internet

Images of Pictish Stones – Celtic Cross and Honours of Scotland (attached to planner)
Maps of Scotland

Paper

Art Materials

	Children develop understanding that through the Sacraments of Initiation, we are called to share in Jesus’ role as Priest, Prophet and King.
.

Children develop awareness of their Christian heritage

Children understand they can use their talents and gifts for the common good.

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

Class/School/Home/Parish
	Resources
	Assessment

	Hours of God

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.

	I have been given opportunities to celebrate liturgy as part of my class, my school and my parish.
I know that, when I bless myself with Holy Water, it is a reminder of my baptism.
I have been given opportunities within my classroom to reflect on the significance of the cross/crucifix for Christians as a reminder of Jesus’ death and resurrection.
I know that the Catholic Church uses icons, statues and images to enrich our worship and to focus our prayer and I have experienced such prayer.

	Class/School: Children are given opportunities to celebrate liturgy
as part of class prayer times, prayer services, school assemblies, school masses etc.
Class: Teacher explains to the class that Holy Water is water that has been blessed by a Catholic priest or bishop. When we bless ourselves with Holy Water, it is a reminder of our baptism when the priest poured water over our head and said, "I baptise you in the name of the Father and of the Son and of the Holy Spirit." This is for cleansing and is a sign that our sins are washed away. Water is also necessary for life and so is a sign, too, that the life of the risen Christ is ours. It is also a sign of life. Without water nothing can grow. It is a sign of the new spiritual life into which the baptised person is entering. Teacher sets up a Holy Water font In the class and each child blesses themselves with Holy Water.
Home: Children bring in photographs of when they were baptised.
Class: Teacher discusses with the class the significance of the cross/crucifix for Christians as a reminder of Jesus’ death and resurrection. Where have you seen a cross/crucifix? What are they made of? How big are they? Do you own one? Can you see one in this room? Teacher reminds the children about the Passion of Christ, how he died on a cross and rose from the dead on Easter Sunday. Every time a Christian looks at a cross/crucifix it reminds them of Jesus’ death and resurrection.
Class: Children are given a Stained Glass Window Cross (attached to planner) printed on cardboard to colour in and decorate.
Class: Teacher explains to the children that the Catholic Church uses statues, pictures and paintings (images attached to planner) to enrich our worship and to focus our prayer. Teacher sets up a statue on the class altar and leads a prayer service using the statue as a focus for prayer.
KEY VOCABULARY: Liturgy, holy water, icons , statue, image, worship
.
	Holy Water Font

Holy Water

Stained Glass Window Cross Printed on Cardboard
Art Materials

Images of Statues, Pictures and Paintings
Statue for Altar
	Children know that when they bless themselves with Holy Water, it is a reminder of their baptism.
Children know that a cross/crucifix reminds us of Jesus’ death and resurrection.
Children know that statues, pictures and paintings can enrich our worship and focus our prayer.

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

Class/School/Home/Parish
	Resources
	Assessment

	Mystery of God

RERC 2-01a

I examine God's precious gift of life and can reflect and act upon my God-given role.

P5 RERC 2-01b

I explore the Biblical stories of Creation and I can reflect on how we understand these truths in our modern world.
GLP

HWB 2-15a

I am developing my understanding of the

human body and can use this knowledge to

maintain and improve my wellbeing and

health.

HWB 2-47a

I recognise that how my body changes can

affect how I feel about myself and how I may

behave.
GLP
Revealed Truth of God

P5 RERC 2-03a Revealed Truth of God

I can examine God’s relationship with myself and others. I have reflected on how the gift of faith can permeate my whole being.

	I know that, just as the Psalmists (see Mystery of God P1 RERC 0-01a) and St Francis of Assisi (see Mystery of God P3 RERC 1-01a) praised God for the mystery of Creation, over the centuries in Scotland and beyond, Celtic people have done the same.
I can read and pray some prayers of the tradition of these holy people e.g., Carmina Gadelica; St Patrick’s Breastplate.

I can hear, read and discuss the poetic presentations of creation in Genesis 1 & 2.
I recognise that God saw his creation as being good (Genesis 1: 10, 12 & 18) and I too can appreciate the goodness of his work.
Having read the words of Isaiah (Isaiah 42: 1-9), I recognise God as a loving creator and a God of

justice.
I have read and reflected upon the Fall (Genesis 3: 1-24) and I understand that creation is no longer as perfect as God intended since the first human beings were tempted and freely chose to disobey God and (Original Sin).
I understand that all sin shows a lack of trust in the goodness of God but that the forgiveness and grace of Jesus gives us the hope of even greater blessings than the paradise lost by Adam and Eve.
I know that God created a wonderful variety of plants, trees, fruits, birds, sea, serpents, fish, cattle, reptiles, wild beasts (Genesis 1: 11-12 & Genesis 1: 20-25) and I can acknowledge the wonderful variety of living things in the world today.

	Class: Teacher reads to the class from the bible Psam148 and discusses with the children all the different parts of God’s creation that are being praised. Teacher explains to the children that the Book of Psalms has lots of psalms praising God for the mystery of creation. Teacher leads a prayer time praising God for the mystery of creation. Each child is given the opportunity to call out a part of creation to be praised.
Class: Teacher explains to the class that Saint Francis of Assisi is the patron saint of animals and he wrote a wonderful prayer praising God for the mystery of creation. The teacher reads to the class The Canticle of Creation (attached to planner) and discusses the prayer with the children. Children work in cooperative learning groups to illustrate a given section of the prayer.
Class: Teacher explains to the class that for centuries people all over Scotland have praised God for the mystery of Creation. Teacher reminds the children about the beautiful carvings made by the Celts and the Picts (see Signs of God above) and how these often included carvings inspired by creation. Teacher shows the class examples of these carvings which are on Symbols from Carved Stones (attached to planner). Children are given clay to form into a plaque and then using a modelling tool carve a creation picture into the clay.
Class: Teacher explains to the class that as well as art work, beautiful, traditional prayers were written by holy people. These prayers come from a variety of sources, and are mainly traditional prayers, some translated from the Gaelic in which they were originally written. The teacher reads to the class the prayer A Traditional Celtic Blessing and discusses the prayer with the class. This prayer is often sung. Available at:
http://www.youtube.com/watch?v=c1ZXuw1dNXs&feature=related
Class: Children write their own Celtic Blessing.
KEY VOCABULARY: Psalmists
Class: Teacher explains to the class that in the bible the Book of Genesis, Chapters 1 and 2 presents the story of creation. Teacher reads to the children from the bible Genesis 1 and discusses the poetic layout of the chapter e.g. each paragraph begins with, Then God commanded, and ends with, Evening passed and morning came – that was the _____ day. Children work in reciprocal teaching groups to read Genesis 2.
Class: Teacher distributes bibles to the class and asks the children to locate Genesis 1: 10, 12 & 18. Teacher asks the children to find the recurring phrase in each of these verses- And God was pleased with what he saw. Teacher explains that God saw all that he had created as being good and asks the children to think of ways they can show their appreciation of God’s creation e.g. by caring for it, by writing a prayer of thanks, by taking photographs , by painting pictures.
Class: Children write a prayer of thanks to God showing appreciation of all that He has created.
Class: Teacher reads to the class from the bible Genesis 3: 1-24 and leads a reflection on the understanding that creation is no longer as perfect as God intended since the first human beings were tempted and freely chose to disobey God. This choice to disobey God is called Original Sin because it comes down to us through our origin, from Adam.
Class: Children work in cooperative learning groups to discuss and write down their findings for Three BIG Questions worksheet (attached to planner). Groups present their findings to the class.
Class: Teacher explains to the class that the disobedience of Adam and Eve showed a lack of trust in the goodness of God. We must remember that God is a loving God and it is because he loves so much that He responded to Adam and Eve disobeying Him. God never stopped loving Adam and Eve and promised that one day someone would come and crush Satan’s power over evil. All of us have sinned and no matter how small or large the sin is, it separates us from God. However we must remember that God loves us so much, He sent His only Son to save us. Jesus died on the cross, so we could have everlasting life and be with Him in Heaven. When we choose to follow Jesus and repent, our sins will be forgiven. Although Adam and Eve could no longer live in the paradise created by God, the forgiveness and grace of Jesus is an even greater blessing.
Class: Children work with their shoulder partner to complete God’s Forgiveness worksheet (attached to planner).
Class: Teacher reminds the children of the wonderful variety of plants, trees, fruits, birds, sea, serpents, fish, cattle, reptiles, wild beasts God created (Genesis 1: 11-12 & Genesis 1: 20-25). Teacher gives the children the opportunity to use the reference library and /or the internet to acknowledge the wonderful variety of living things in the world today. Children complete Variety of Living Things worksheet.
KEY VOCABULARY: genesis, creation, tempted, disobey, original sin, perfect, the fall, paradise lost, forgiveness, grace

	Bible
The Canticle of Creation
Paper

Art Materials
Symbols from Carved Stones
Clay
Modeling Tool
A Traditional Celtic Blessing
Paper
Bibles

Dictionaries

Bibles

Paper

GLP
God’s Loving Plan CD, Primary 5, Worksheet 1

Link to PE programme as relevant

Diocese of Motherwell exemplar

www.rcdomeducation.org.uk/p5-creationbaptism.html

Quality Circle Time: Discussions about physical changes such

as getting taller, putting on /losing weight, needing a bigger

shoe size etc. Compare/contrast developments as baby/toddler/current age.

Opportunities to discuss good body image which is not

dependent on weight loss

Identifying positive features of personal hygiene, e.g., clean

clothes, wearing different clothes and shoes for PE and sports activities, taking a shower after physical activity and at end or beginning of day, cleaning teeth frequently, keeping hair clean.

Three BIG Questions Worksheet

God’s Forgiveness Worksheet
Dictionaries
Variety of Living Things Worksheet
Internet

Reference Library
	Children know that throughout Scottish history, people including Celtic people have praised God for the mystery of Creation.
Children can say/sing a

A Traditional Celtic Blessing.
Children write a prayer of appreciation of God’s creation.

Children develop understanding of the meaning of Original Sin.

Children develop understanding that God sent us his only son Jesus to save us from sin.

Children can acknowledge the wonderful variety of living things in the world today.

	Strands 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.
	We recognise the unity of the Old and New Testament as both explain in a variety of ways the unfolding of Salvation History – that is God’s self revelation

through the ages.
In P5 we will focus on the Gospel of Mark (with occasional references to the Gospel of John). Mark’s Gospel, “the Good News about Jesus Christ, Son of God” (Mark 1: 1) is thought to be the first gospel to be written. It chronicles the signs and wonders of Jesus and the amazement of those who witnessed them; the humanity of Jesus in his words, looks and gestures; and his invitation to enter the Kingdom of God.
I can 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 performed actions and miracles that reveal his identity as Son of God and his relationship with us as our Saviour.
I know that Jesus, being fully divine, acted with God’s power, causing many people to be amazed and I can recognise this in two or more of the following
passages:
· Jesus forgives and heals the paralyzed man
 (Mark 2: 1-12)

· Jesus picks corn on the Sabbath and is Lord of the Sabbath (Mark 2: 23-28)

· Jesus raises the daughter of Jairus to life (Mark 5: 21-24 & 35-43)

· Jesus multiplies the Loaves and Fishes (Mark 6: 30-44)

· Jesus walks on water and is Lord of creation (Mark 6: 45-52).

	Class: Teacher reminds the class that the bible is divided into two parts, the Old Testament and the New Testament. Teacher shows the children a bible and points out where the Old and New Testament are in the bible. Teacher explains that the Old Testament contains older testimonies from God, while the New Testament contains the birth, miracles and teachings of Jesus Christ, the son of God. Both testaments explain in a variety of ways a history of salvation that is God’s self revelation through the ages. God reveals himself in creation and then in his son, Jesus Christ, whose words and actions tell us everything we need to know about God. Teacher gives the children time to look through their bibles and to familiarise themselves with the names of the books.
Class: Teacher explains to the class that in the New Testament there are four books at the beginning of the bible called Gospels:
· Gospel of Matthew

· Gospel of Mark

· Gospel of Luke

· Gospel of John.

Teacher explains to the class that we can learn about Jesus through the Gospels and that each Gospel gives a particular portrait of the same Jesus (The Four Gospels -Information Sheet). Teacher distributes bibles to the children and they complete Introduction to the Gospels worksheet.
Class: Teacher explains to the class that in Primary 5 we will be mostly studying the Gospel of Mark which is thought to be the first Gospel written. In the Gospel of Mark, we can read about the actions and miracles that Jesus performed that revealed his identity as Son of God and his relationship with us as our Saviour. Teacher explains to the class that Jesus, being fully divine, acted with God’s power, causing many people to be amazed.

Class: Teacher reads to the class from the bible Jesus forgives and heals the paralysed man (Mark 2: 1-12) and then discusses the story with the children. What did Jesus say to the paralysed man? Why were people in the crowd angry? What did they say to Jesus? How did Jesus reply? What then happened to the paralysed man? What did the crowd then say?
Class: Children write a newspaper article giving an account of the miracle of the paralysed man (newspaper template attached to planner).
Class: Teacher reads to the class from the bible Jesus raises the daughter of Jairus to life (Mark 5: 21-24 & 35-43) and then discusses the story with the children. Who begged Jesus to come and see his daughter? What did he think Jesus would be able to do? What happened before they arrived at the house? What did Jesus tell the people to do?
Who went to the house with him? What did Jesus say to the little girl? What happened next? What was the reaction of the onlookers?
Class: Children make a summary of the story of Jesus raises the daughter of Jairus to life by making a storyboard of the miracle (storyboard template attached to planner).
KEY VOCABULARY: Gospels, Portrait of Jesus, Gospel of Mark, Son of God, Saviour,
	Bibles
The Four Gospels -Information Sheet

Introduction to the Gospels Worksheet
Bibles

Newspaper Template
Storyboard Template

Art Materials
	Children know there are four gospels in the bible and can name them.
Children know that Jesus performed miracles that revealed that he was the Son of God.

Jesus’ Role as Priest, Prophet and King
A prophet is a messenger sent by God, a person who speaks for God. He or she witnesses to God, calls people to conversion, and may also foretell the future. Prophets often are killed for their message.

Jesus fits this description. He is none other than the Word of God in the flesh. He called the world to turn from sin and return to the Father and was put to death for it. In Scripture Jesus is presented as a prophet. Crowds identified him as “Jesus the prophet” (Matthew 21:11). He spoke of himself as a prophet: “No prophet is accepted in his own native place” (Luke 4:24). He foretold his passion and resurrection.

A priest is a mediator, or bridge, between God and human beings. He offers sacrifice to God on behalf of all. Once a year on the Day of Atonement the Jewish high priest went into the Holy of Holies in the Temple. There he offered sacrifice to God to make up for his sins and the sins of the people.

The writer of the Letter to the Hebrews compared Jesus to Melchizedek, a mysterious, superior priest in the Old Testament who blessed Abraham. Jesus is the greatest high priest. Because he is both divine and human, Jesus is the perfect mediator. He is not only the perfect priest, holy and sinless, but the perfect sacrifice. The sacrifice of Jesus need never be made again. Jesus “entered once for all into the sanctuary, not with the blood of goats and calves but with his own blood, thus obtaining eternal redemption” (Hebrews 9:12). Jesus continues his role as priest. “He is always able to save those who approach God through him, since he lives forever to make intercession for them” (Hebrews 7:25).

A king is a person who has supreme authority over a territory. When the Jewish people were ruled by kings, they became a nation. They longed for a Messiah who would again make them great.

Jesus is spoken of as a king in the Gospels. Gabriel announced to Mary that the Lord God would give her son the throne of David his father, and he would rule over the house of Jacob forever. Magi looked for a newborn king of the Jews. When Jesus last entered Jerusalem, crowds hailed him as a king. He was arrested for making himself king and the soldiers mocked him as one. When Pilate asked if he were king of the Jews, Jesus replied, “You say so,” and he clarified, “My kingdom does not belong to this world” (John 18:36). The charge written against Jesus was “Jesus the Nazarene the King of the Jews.” Jesus announced the kingdom of God. His mission was to have God reign in the hearts of all and to have peace and justice in the world. Jesus exercised his royal office by serving.

Name_________________________ Date___________
[image: image5.jpg]

[image: image6.jpg]

Priest, Prophet and King

Complete the table below showing how Jesus and those who have been baptised as Christians fulfill the role of Priest, Prophet and King.
	
	Jesus
	Christians

	Priest

	
	

	Prophet

	
	

	King

	
	

[image: image7.jpg]

Pictish Symbol Stone
Aberlemno Angus
Rodney’s Stone

Brodi Castle Forres

[image: image8.png]

[image: image9.jpg]—

RO
CEN(E
A

»
\,.%,\o...y_a.
A ¢’ \
’«,»/"" &

=

[image: image10.jpg]

[image: image11.jpg]

Dupplin Cross

Pictish - St. Serf’s Church Dunning
[image: image12.png]

St Martin’s Cross
Celtic - Iona

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

The Honours of Scotland
Scottish Regalia – Edinburgh Castle
[image: image18.jpg]

[image: image19.png]Eoge Dis and rectngle Crescent 54 Vrod Comb and mirror
un di) ()
Bests Hesd Wit R men) TN g ziod T
% (spear) (bronze strip)
é Arch Sshaped figure.

o Sepen (i) (bromscol
(oronae o) e dic snd Zrod (st o clo)

Beast (2 or dophin) Rectangle Gh0 \qcpeg rectge 1791 i and
o book cover) g s am8®. cross bar (cauldron)

Cross - Stained Glass Window

Statue of Our Lady of Lourdes
[image: image20.png]8

[image: image21.png]\lﬂ%wx |
2

Painting of the Last Supper by Leonardo Da Vinci

[image: image22.png]

Picture of Saint Joseph and Jesus

Traditional Celtic Blessing
May the road rise up to meet you.
May the wind be always at your back.
May the sun shine warm upon your face;
The rains fall soft upon your fields and until we meet again,
May God hold you in the palm of His hand.

[image: image23.jpg]

[image: image24.png]

Symbols from Carved Stones

Names__ Date_________________
 __
Three BIG Questions

	What choice did Adam and Eve have to make?
	Why did God have to punish Adam and Eve?
	What was God’s promise?

	
	
	

Name____________________________________ Date___________

God’s Forgiveness

Use a dictionary to clarify the words 1 to 6. Then match the words with the correct definition.

	1. ________
Repentance

2. ________
Conversion

3. ________
Confession of sin

4. ________
Trust/faith in Jesus

5. ________
Love

6. ________
A willingness to forgive others

	A. Acknowledging our sins to those we have sinned against; implies a willingness to make amends as soon as possible.

B. A change in our values and conduct. A change in our attitude and actions.

C. Accepting as true whatever Jesus says, and willing to live by it.

D. Considering others and their needs to be more important than you and your wants, and allowing that fact to influence your actions.

E. Not holding against others the sins they have committed against you.

F. Turning around; a change in the "direction" we are going. Abandoning one's old way of life and embracing the way of Christ

Think About It... Can we be forgiven, if we are unwilling to have these attitudes and actions in our lives?

[image: image25.png]

Name____________________________________ Date___________

 Variety of Living Things
Choose six of the following living things and using reference books or the internet write down as many names of these living things as you can find: trees, flowers, birds, mammals, reptiles, amphibians, fish and insects.
	
	
	
	
	
	

	
	
	
	
	
	

The Four Gospels Information Sheet
The synoptic Gospels are the first three Gospels of the New Testament, Matthew, Mark and Luke and are considered as one unit. These first three books have been called the synoptic Gospels since the 18th century and are so called because they give similar accounts of the ministry of Jesus.
John's Gospel is unlike Matthew, Mark, and Luke's Gospels and so it is not called synoptic. John wrote long enough after Matthew, Mark, and Luke for all three Gospels to be in wide circulation. But, by the time that John wrote, these other Gospels had also been translated into other languages. John did not need to repeat any material out of concern that his audience would not have access to the text of other languages.

· Luke has a greater focus on the "human side" of Jesus. Jesus was a real person, with a genuine interest in people. He knew what it was like to live in a world full of trouble. He was willing to associate with those who were less fortunate. He came to bring hope and salvation to a world that was hopeless and dying - a hope that is available to all who are willing to trust in him.
· Mark is an action-packed account of Jesus as a servant - one who was even willing to suffer and die for the good of others. We also are to be servants: We are called to be Jesus' disciples - people who are willing to follow his example.

· Matthew focuses on Jesus as the King, the one who fulfils all the promises given by the Old Testament prophets, regarding a coming Deliverer for the Jews. More than that, he is also the one specially chosen by God, to bring salvation to the ends of the earth.
· John often focuses on Jesus as God. Much of the content found in this Gospel is unique, and focuses on specific events or details not mentioned in the other three accounts. This book was written specifically to provide us with a sure foundation for our trust in Jesus - in who he is, as well as in what he can do in our lives.
Name_______________________________ Date___________

 Introduction to the Gospels

Get to know the Gospels by using your bible to answer the following questions:

Name the four Gospels in the order in which they appear in the Bible.

A._______________________ B. _______________________
C. _______________________ D. _______________________

Which Gospel has the greatest number of chapters?

Which Gospel has the fewest number of chapters?

Which two Gospels begin with stories of Jesus’ birth?

What is the opening sentence of the Gospel of Mark?

The beginning of the Gospel of John speaks about “the Word.” Who is the Word?

Name____________________________________ Date________________
Story Board

Jesus Raises the Daughter of Jairus to Life
	1

	2
	3

	4

	5
	6

O Most High, all-powerful, good Lord God,

to you belong praise, glory,

honour and all blessing.

Be praised, my Lord, for all your creation

and especially for our Brother Sun,

who brings us the day and the light;

he is strong and shines magnificently.

O Lord, we think of you when we look at him.

Be praised, my Lord, for Sister Moon,

and for the stars

which you have set shining and lovely

in the heavens.

Be praised, my Lord,

for our Brothers Wind and Air

and every kind of weather

by which you, Lord,

uphold life in all your creatures.

Be praised, my Lord, for Sister Water,

who is very useful to us,

and humble and precious and pure.

Be praised, my Lord, for Brother Fire,

through whom you give us light in the darkness:

he is bright and lively and strong.

Be praised, my Lord,

for Sister Earth, our Mother,

who nourishes us and sustains us,

bringing forth

fruits and vegetables of many kinds

and flowers of many colours.

Be praised, my Lord,

for those who forgive for love of you;

and for those

who bear sickness and weakness

in peace and patience

- you will grant them a crown.

Be praised, my Lord, for our Sister Death,

whom we must all face.

I praise and bless you, Lord,

and I give thanks to you,

and I will serve you in all humility.

Name ________________________________ Date ________
Newspaper Report
[image: image1][image: image2][image: image3]
Themes:

1. Christianity comes to our country

2. The Psalmists

3. Jesus and the new Covenant

Draw and label a picture to go with your report.

Who was involved? _____________________

 What happened? ______________________

When? ______________________________

Where? _____________________________

Back

Describe in more detail what happened and why.

Write the headline here in large letters:

A quote is a comment from someone about what happened. Can you include a quote here? Remember to identify who said it.

__

__

__

__

Back

Front

Front

THE CANTICLE OF CREATION�(By Saint Francis of Assisi)

PAGE
1
[image: image4.jpg]

