

Revised Wirral Scheme of Work for R.E. (Key Stage 1 & 2)

Contents

Section 1:	Introduction and acknowledgements
Section 2:	Wirral Long Term planning model for R.E. Using the Planning Sheet
Section 3:	Guidance on using the QCA Scheme of Work for R.E.
Section 4:	Medium Term planning for R.E: Reception, Key Stage 1 and Key Stage 2
Section 4b:	Religious Education Planning Guide for pupils with Special Educational Needs (with thanks to Stanley School)
Section 4c:	Planning Model for Excite, Enhance, Celebrate approach to teaching and learning in Religious Education with exemplification for Yr4 and Yr6.
Section 5:	Resource lists by Year Group
Section 6:	Useful References

SECTION 1

Introduction and Acknowledgements

2013 Supplement to Refresh the Wirral Scheme of Work for Religious Education

Introduction: The Agreed Syllabus Conference Working Group 2013 has carefully considered the responses from schools regarding refreshing of the Schemes of Work for RE and has produced the following guidance for schools.

The 2007 Scheme of Work remains valid in terms of meeting the requirements of the Wirral Agreed Syllabus for Religious Education 2013. However, where it has been possible to provide guidance on ways of refreshing:-

- (a) Learning Objectives/Key Questions
- (b) Suggested Teaching Strategies
- (c) Learning Outcomes
- (d) Links, Notes and Resources

and where it is considered that the stated time allocation needs review, the Working Group for Schemes of Work for RE has provided advice/information on these areas.

This has been done through a review of provision by year group so that each Medium Term Planning Sheet, Unit of Work, has been amended and refreshed.

Please note that the notation in the column headed: *Focus: W.A.S. ref,* refers to the Programme of Study in the original Wirral Agreed Syllabus, and is provided as a check that where a school follows the Schemes of Work this will ensure that all the requirements of the Wirral Agreed Syllabus for RE are met.

Specific Guidance on 'Creative Approaches to Religious Education in Wirral Schools' on the '*Excite, Enhance, Celebrate*' model, has also be provided by Kate Jones, Eastway Primary School in response to schools' requests.

Guidance on Progression and Assessment in the Wirral Agreed Syllabus for RE has also been provided.

Printed copies of these materials were provided to all schools who attended the launch of the Wirral Agreed Syllabus for Religious Education 2013. Further copies will be available by download from WESCOM.

We hope you will find these materials useful in enhancing teaching and learning in RE from September 2013.

The Members of the Primary Schemes of Work Working Group 2013 are:-

Name	Śchool	Year	Group
Refreshed			
Rebecca Ryder	New Brighton Primary	Foundation	
Julie Murphy	Town Lane Infants	1	
Karen Gibbins	Park Primary	2	
Kate Weaver	New Brighton Primary	3	
Kate Jones	Eastway Primary	4	
Laura King	Greenleas	5	
Ann Kirkby	Higher Bebington Juniors	6	
Jinny Lewtas	Stanley School	SEN	
Nicola Forshaw	Somerville Primary		
Marion Landor	Pensby High School for Girls		

Acknowledgements

The 2007 guidance which has been updated by the 2013 Working Group, was produced by R.E. Co-ordinators in the following Wirral schools:

Thingwall Primary School Meadowside School Lingham Primary School St Bridget's Primary School Brookdale Primary School Poulton Primary School **Overchurch Infant School** Liscard Primary School **Barnston Primary School** Egremont Primary School Raeburn Primary School Poulton Lancelyn Primary School Overchurch Junior School Mendell Primary School **Great Meols Primary School** Advisory Teachers, Humanities

Special thanks are extended to Kate Jackson for her invaluable contributions to the guidance on using the QCA Schemes of Work.

Please note the following abbreviations may be used in this guidance:

- WASRE: Wirral Agreed Syllabus for Religious Education
- SACRE: Standing Advisory Council for Religious Education
- SofW/SOW: Scheme of Work
- POS/PofS: Programme of Study

SECTION 2

Wirral Long Term Planning Model for R.E. Using the Planning Sheet

Religious Education – Long Term Planning Model								
		AUT	UMN		SPR	ling	SUM	MER
FOUNDATION TWO	I'm Speci My Feelin		Christmas		Jesus A Special Person in a Special Book	Easter (New Life)	Helping	
YEAR ONE	Gifts – Harvest o	of Hands	Cele	eparing for a bration / Here nes Christmas 2C	New Beginnings	Easter – Surprise!	Our Planet	
YEAR TWO	Hinduism → Divali → Festivals of Light Including Christmas 1E 3B 4A			Special Places → Christianity → Easter: Alive! 1F 2D 2B		Me and Families and Friends		
YEAR THREE	Responsib	ility		e and Concern Christmas	Sikhism 3A	Easter	Special People: Moses and Abraham 3E	
YEAR FOUR	The Bible 3D 5C	Ang (5B)	jels	The Shepherd's Story 4B	Buddhism	Easter: Peter	Journeys 4B	Special Places 6E
YEAR FIVE	Islam 5A 5B 6B 6D		Chi	ristmas in Art	Christianity → Easter		Precious 6C	The Natural World
YEAR SIX	Christian Faith in Action 3E 5D 6A	Prom	iises	Prophecy / Magi 4B	Judaism (2A) 6C	Easter in Art	Making choices Memories	Living in a Global Community

Additional Units: Cathedrals (Y5/6) 6E For Foundation 1 – See Agreed Syllabus pages

(Includes references to relevant QCA units of work which may be used to supplement the Wirral Scheme of Work, e.g. Unit 6A)

Using the Planning Sheet

SECTION 3

Guidance on Using the QCA Scheme of Work for R.E.

Guidance on using the QCA Scheme of Work for R.E. for Key Stages 1 and 2

The Humanities Inspection and Advisory Team have produced the following guidance with regard to the use of the QCA Scheme of Work for R.E. (Key Stages 1 and 2):

- 1. Table highlighting the links between the revised Wirral scheme of work for R.E. and the QCA scheme of work, with explanatory notes, including:
 - Degree of overlap
 - Guidance for Reception teachers
 - Using 'spare' QCA units of work
- 2. Guidance notes for schools who decide to adopt the QCA scheme of work and further Wirral units required to cover full programme of study

The following table links the Wirral scheme of work with aspects of the QCA scheme of work for R.E. at Key Stages 1 and 2. It is important to note that the table highlights overlap, where QCA units may compliment or enhance the Wirral units; individual QCA units should not be used simply to replace individual units in the Wirral scheme of work. This is because only some aspects of each overlap. The degree of overlap varies with each unit. It is recommended therefore that the QCA Scheme of Work for R.E. at Key Stages 1 and 2 should be used to supplement and enhance the teaching of the revised Wirral Scheme of Work for R.E. This ensures that the statutory requirement for schools to teach the locally agreed syllabus for R.E. is fulfilled. There are clearly many useful materials in the QCA scheme and teachers should use them to complement the Wirral planning as appropriate.

1. Table to show overlap between Wirral Scheme of Work for R.E. and QCA Scheme of work for R.E. (KS1 & 2)

Wirral S.O.W.	Q.C.A. S.O.W.
Christmas (A Special Baby) (R) Here comes Christmas (Y1)	 Unit 1C: Celebrations: why do Christians give gifts at Christmas?
Preparing for a celebration p2. (Y1)	Unit 1B: What does it mean to belong in Christianity? Unit 2C: Celebrations
* Hinduism (Y2) Divali (Y2)	Unit 3B: How and why do Hindus celebrate Divali?
Festivals of Light – Hannukah (Y2)	Unit 1E: How do Jewish people express their beliefs in practice?
Special Places (Y2)	Unit 1F: What can we learn from visiting a church?
Christianity (Y2)	Unit 2B: Why did Jesus tell stories?
Me and Families and Friends (Y2)	Unit 1A: What does it mean to belong?
	Unit 1B: What does it mean to belong in Christianity?
Care and Concern (Y3) Christian Faith in Action (Y6)	Unit 5D: How do the beliefs of Christians influence their actions?

Wirral S.O.W.	Q.C.A. S.O.W.
Sikhism (Y3)	Unit 3A: What do signs and symbols mean in religion?
Special People: Moses and Abraham (Y3)	Unit 3E: What is faith and what difference does it make?
The Bible (Y4)	Unit 3D: What is the Bible and why is it important for Christians?
Angels (Y4)	
Shepherd's Story (Y4) Journeys (Y4) Prophecy – The Magi (Y6)	Unit 4B: Celebrations Christmas Journeys
Special Places (Y4) Cathedrals (additional unit of work)	Unit 6E: What can we learn from Christian religious buildings?
Islam (Y5)	 Unit 5A: Why is Muhammed important to Muslims Unit 5B: How do Muslims express their beliefs through practices? Unit 6B: Worship and community: What is the role of the mosque? Unit 6D: What is the Qu'ran and why is it important to Muslims?
Christianity (Easter) (Y5)	Unit 4C: Why is Easter important for Christians?
Judaism (Y6) Precious (Y5)	Unit 6C: Why are sacred texts important?
Christian faith in Action (Y6)	Unit 6A: Worship and community
Judaism (Y6)	Unit 2A: What is the Torah and why is it important to Jewish people?

Notes:

- Some of the 'spare' QCA units can be used as follows:
- (i) ID, 'Beliefs and practice' could be used as a continuous unit throughout Key Stage 1, in addition to the Wirral Scheme of Work.
- (ii) 2D, 'Visiting a place of worship', could be used as a continuous unit throughout both key stages in preparation/follow up to visits.
- (iii) 3C, 'What do we know about Jesus' is an excellent unit with particularly strong literacy links. This could be used as an additional unit in lower KS2 if appropriate.
- (iv) 4B 'Celebrations: Christmas journeys' could supplement the Y5 Christmas in Art unit of work from the Wirral scheme of work.
- (v) 4D, 'What religions are represented in our neighbourhood' could be used as an additional unit in KS2, as appropriate.
- (vi) 6A, 'Worship and Community', could be used as a continuous additional unit throughout KS2, as could 6F 'How do people express their faith through the arts'.

Reception teachers

The QCA units RA, RB and RC all contain good ideas, as do the units for reception in the revised Wirral Scheme of Work for R.E. Some additional guidance on R.E. in the Early Years can be found in the revised Wirral Agreed Syllabus for R.E. on page 39.

2. Adopting the QCA Scheme of Work:requirements for further study to cover full programme of study

KS1

If you decide to follow the QCA Sheme of Work you will also need to do more work on Dimensions 4, 5 and 6, Easter (Dimensions 1 and 2), worship and Hinduism

To cover the full Wirral Agreed Syllabus for RE Programme of Study you would need to teach the QCA Scheme of Work in full and the following units from the Wirral Scheme of Work

> Easter – New Life & Easter-Surprise! Y1 Our Planet Y1 Hinduism/Divali Y2 Special Places Y2 Me & Families & Friends Y2

KS2

If you decide to follow the QCA SofW you will also need to do more work on Dimensions 3c, 4d and all of 5, plus aspects of 6b & c, and religious ceremonies including rites of passage.

To cover the full WASRE PofS you would need to teach the complete QCA Scheme of Work and aspects of the following units from the Wirral Scheme of Work

Buddhism Y4 Sikhism Y3 Judaism Y6 Angels Y4 Responsibility Y3 Care and Concern Y3 Special People Y3 Christian Faith In Action Y6 Natural World Y5 Easter In Art Y6 Christianity Y5 Choices Y6 Memories Y6

Cross-referencing has shown which Wirral PofS refs – (Dimensions and Expectations are covered within particular QCA Units of Work. Please note the gaps, as referred to above, and the fact that some of these links are tenuous – QCA references sometimes only apply to one or two objectives.

KS1

WASRE PofS	6 ref	QCA Unit ref	WASRE SofA ref	QCA Unit ref
Dimension 1 a 'Stories an		RB RC IB ID IE 2B 3B	1a	2B RB RC
People' b		RB 2A 2B	1b	2B (RC) (IE)
с		(IE) 2B 3B	1c	IE 3B
d		RB RC ID 2B 3B	1d	RB IO IE 2B 3B
Dimension 2 a 'Celebration'		(RA) (IB) 2A 2C	2a	(RA) 1C ID 2A 2C
b		RA IC ID 2C 3B	2b	IB IC 2C
с		(IC) (2A) 2C 3B	2c	RA IB IC 2C 3B
Dimension 3 a 'Lifestyle'		ID 2C 2A	3a	IF 2A 2D
b		(IF) 2A	3b	(IC)
с		RA IC IE 2A 2D 4A		
Dimension 4 a 'Beliefs'		(IF)	4a	(IC) (IF) (3B)
b		RC (4B)	4b	RC
Dimension 5 a 'Ethics,	,	2D	5a	None
Values b & Issues'		2A 2D	5b	(2D)
& 1350C3			5c	2A 2D
Dimension 6 a 'Community'		IA IB (3B) (4B)	6a	None
b		IA IB	6b	(IA) (IB) 2D
с		(RA) IA 2D (3B) (4B)	6c	None
d		(2D) (3B) (4B)		

WASRE PofS	i ref	QCA Unit ref	WASRE SofA ref	QCA Unit ref
Dimension 1 a 'Stories an		3B (3D) 3E 4A 4C 5A 5B 6C	1a	3B 4A 4B 4C 5A 5B 5C 6C
People' b		3D 5A 5C 6C	1b	3B 3E 5B 6C
с		3B 3E 4A 4B 4C 5A 6F		
Dimension 2 a 'Celebration'		4C	2a	3B 4C
b		3B 4B 4C (5B)	2b	3B 4B 4C (5B)
с		Various units		
Dimension 3 a		5B 5D 6C	За	5B (5D)
'Lifestyle' b		3C 3E 4C 5A	3b	5A 5B (5D)
с		None		
Dimension 4 a		(3C) (4C)	4a	(3C) (4C) 5D
'Beliefs'		5D 5A 6D 6F	4b	3E 6A 6D 6E
Dimension 5 a 'Ethics,		(4C) 5A	5a	4C 5D
Values b		4C	5b	4C 5D
& Issues' c		5D	5c	(5A)
d		5D		
Dimension 6 a		4D 6A 6B	6a	6A
'Community' b		(5D) (6B)	6b	4D 5B
с		(5B) (6A)	6c	6A 6B 6E 4D 5B 6A
d		4D 5B 6A		

Medium Term Planning for R.E: Reception, Key Stage 1 and Key Stage 2

(Updated in red and italics on 17.06.2013)

	Medium Term Planning Sheet						
ocus: R.E. Unit of work: I'm Special Year: For			ndation	Autumr	n 1:		
In planning and teachin (i) setting suitable learnin assessment for individual	g challenges					al barriers to learning and	
	Focus W.A.S.ref	Suggested teaching stra	tegies	Learning Outcor	mes	Links & Notes	
Who am I? (purpose to encourage a positive sense of self and encourage relationships with others)	3a 3a	Circle time games that involve sw places when they have things in o introducing themselves to each of and How do you do? Songs (Mus focus on some of the following: My name I like I don't like My friend My family Things I'm good at My Birthday	common, ther, Hello	Children become aware own identity/uniqueness Beginning to develop a relationship with other c and adults.	6.	Early Years Foundation Stage – Development Matters – links with PSED, Communication and The World. SEAL New beginnings	
Special to each other – my new class	6a	Starting school – what we felt like Making a tree – each child takes a individual leaf and each child drav and says what they like about sch	a leaf – print vs a picture	Children begin to under that they belong to grou beyond the family.			
My special day		Talk about birthdays. Compare a Discuss when each other's birthd Hold a mini birthday party for a cl or toy, talk about how we celebrat would we need to do?	ays are. ass mascot	Children respond to cult events and show a rang feelings.			

		edium Term Plannin		-	-	
Focus: R.E.	Un	nit of work: I'm special	Year: Four	ndation 2	Autumn	1:
In planning and teaching (i) setting suitable learning and assessment for indivi	g challenges					ential barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching stra	ategies	Learning Outco	mes	Links & Notes
To become aware of the range of feelings we have.	3a	Circle time to introduce feelings. storybooks available, e.g. The Fe by Todd Parr, When Sophie Gets Molly Bang. Children select puppets, point at to say how they feel. Session focussed on ensuring the children can correctly identify diff feelings.	eelings Book s Angry by posters etc. at the	Children show sensitivi needs and feelings of c respond appropriately.		Early Years Foundation Stage – Development Matters – links with PSED, Communication and The World. SEAL "Good to be me" "New Beginnings"
What causes my different feelings? How do I show my feelings? What feels best?	3a	Feeling happy. What makes you How can you make someone else Feeling sad Feeling angry Feeling lonely Feeling afraid (circle time activities – scenarios made up using class mascots or help the children identify what alt they feel).	could be puppets to	Children recognise that actions affect themselv others.		
Other people's feelings Can we change people's feelings?	3b	The Rainbow Fish by Marcus Pfi and discuss the story with the ch did the little blue fish feel? What Rainbow Fish do to make him feel What did he do to make him feel again? Introduce basic code of conduct b	ildren. How did the el that way? happier			

around caring for each other.	
ority nursery teachers in Foundation Stage o meet children's age and stage of develo	 the learning activities

		Medium Term Planning	g Sheet	
Focus: R.E. Christmas relevant cultural		espond to Unit of work: Christmas – A		itumn 2:
	g challenges	rs will provide effective learning opportu (ii) responding to pupils' diverse learning oups of pupils	· · · ·	ential barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcomes	Links & Notes
Why are Birthdays special? How do we prepare for our Birthdays?	1a,b,d	Recap on discussion on birthdays covered during previous term. <i>Circle time activities</i> <i>describing how they feel on their birthdays</i> <i>and how they hope other people feel on</i> <i>theirs. Variety of storybooks available e.g.</i> <i>On the day you were born by Deborah</i> <i>Frasier.</i>	Children are able to re-tell the key points of the Christmas story. Children know that Jesus was a special baby. Children know this story comes from the Bible.	Early Years Foundation Stage – Development Matters links with PSED, Communications, The World and Expressive Arts and Design.
What is Christmas?	2a,b,c	Ask children what they think Christmas is about? Use techniques such as talking partners so that the children can discuss their ideas. They could be filmed on iPads to keep a record of their prior knowledge. Draw a picture of what Christmas currently means to them.	Children know how Christians celebrate Christmas.	
Who is Jesus? – A special baby	3a	Read a simple version of the Christmas Story. Talk about how the different people might have felt. Hot seating activity, taking on the role of one of the animals – what might they have been thinking?		
How do we prepare for Christmas?	6a	Count the days with calendar or advent calendar. Each day discuss, make etc. something in preparation for Christmas. <i>Create Christmas cards and gifts, items for a</i> <i>Christmas party etc.</i>		

		Make a Birthday cake for Jesus.				
	Where schools have a Local Authority nursery teachers in Foundation Stage should discuss and plan how the learning activities					
and outcomes will be differential to meet children's age and stage of development.						

		Medium Term Planning	g Sheet	
Focus: R.E.		Unit of work: Jesus – A special person, and a specia book	Year: Foundation 1/2	Spring 1:
In planning and teachin (i) setting suitable learnin learning and assessment	g challenges			oming potential barriers to
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcomes	Links & Notes
What is special to me?	5a	 Children bring in items which are special to them. class display sharing and discussion using special bag to encourage respect for artefacts 	Children begin to show respect themselves and for others and their belongings.	
Jesus – a special person	1 a b	Recap briefly on Christmas story – a very special baby. <i>Talk about Jesus growing up. Talk about</i> <i>how His house might have been and who His</i> <i>parents were.</i> <i>Or</i> <i>How would Mary and Joseph feel losing</i> <i>Jesus?</i> (Hide a toy before you start this activity) <i>Hide a toy from class play hide and seek.</i> <i>How do they feel? Go on a journey through</i> <i>the school – acting out how Mary and Joseph</i> <i>must have felt on their journey back to the</i> <i>temple. When they get to the temple and</i> <i>search for a hidden toy.</i> Story – Jesus gets lost in the Temple	Children begin to understand a Jesus is a special person to Christians.	
A special book – The Bible	1a b	What is your favourite book? Why is it special to you? Who gave it to you? Make class display of favourite books.	The children know that the Bib a special book for Christians.	le is

		Bring in an assortment of Bibles. Talk about the Bible being a special book for Christians to learn about God. Introduce the Beginners Bible.		
Finding out about Jesus	1 a b	Choose from a variety of stories, e.g. Jesus at the wedding; Jesus and his special friends (disciples); The Lost Sheep. Class versions of the stories could be made or children could act out different scenarios and produce iMovies on an IPad.	Children respond to Bible Stories with wonder and a growing sense of God's love for them.	
		ority nursery teachers in Foundation Stage o meet children's age and stage of develop		e learning activities

		Medium Term Planning	g Sheet	
Focus: R.E. Children re cultural and religious ev		Ievant Unit of work: Easter – New Life	Year: Foundation 1/2	Spring 2:
In planning and teachin (i) setting suitable learning and assessment for indivi	g challenges			g potential barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcomes	Links & Notes
What are the signs of new life all around us?	1a,b,c 2a,b,c	Plan a trip to a local park if possible, or use the school grounds if available look for signs of new life (branches on trees, buds on flowers etc). The children could spend some time making observational drawings and	Children re-tell (briefly) the k events of the Easter story. Children know that Easter is important time for Christians	an Stage – Development Matters – links with PSED, Communication,
	24,0,0	<i>taking photographs.</i> Read "You'll soon grow into them Titch" by Pat Hutchins and talk about new signs in the story – eggs hatching, new baby etc.	Children say how Easter is celebrated.	Expressive Arts and Design.
Why do people have Easter eggs?	Зс	Talk about eggs as a sign of new life. Lots of storybooks available – The Odd Egg by Emily Gravett is a great starting point. The		
	6a	children could make egg shaped books, with clues on the outside as to the animal they have drawn growing within.		
		Also do some work establishing prior knowledge – what do the children think Easter is about?		
What happened at the first Easter?		Tell briefly the Easter Story in simple terms; Jesus died on the Friday, friends were very sad but on the Sunday he began a new life. Discuss how Christians celebrate his new life using eggs as a symbol; Easter cards, going to Church.		
How do Christians		Decorate hard-boiled eggs, cress men, make		

a alah wata Ea ta O	F eeten eende	
celebrate Easter?	Easter cards, etc	
· · · · · · · · · · · · · · · · · · ·		
Where schools have a L	Local Authority nursery teachers in Foundation State	age should discuss and plan how the learning activities
and outcomes will be di	ifferential to meet children's age and stage of dev	elopment.

	Medium Term Planning Sheet Focus: R.E. Unit of work: Helping Year: Foundation 1/2 Summer:						
Focus: R.E.	U	nit of work: Helping			Summe	r:	
and assessment for individuals and groups of pupils						ential barriers to learning	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching stra	itegies	Learning Outcor	nes	Links & Notes	
Who helps me? Who else helps us? and who can we trust?	3a, b 4b	Stories and class discussions on carers, friends and teachers. Introduce the concept of trust. Visit from community policeman, patrol warden and local minister. How the minister helps during hal times.	crossing-	Children begin to unders word trust and be able to about who they can trus	o talk	Early Years Foundation Stage – Development Matters – links with PSED, Communication, The World and Expressive Arts and Design	
Stories of people who have been helped by God.	1a, b, d 1a	Choose a selection of these storie Old Testament. Baby Moses - p94 Joshua- p137 Gideon- p142 Ruth - p154 David and Goliath p179 Stories can be retold by the childer music, drama and artwork. <i>Look for common themes within e</i> <i>keeping the thread of how the pe</i> <i>helped by God going – a working</i> <i>is added to across the course of t</i> <i>might help with this.</i>	ren through each story, ople are display that	Children are able to rete from the Bible about how helped people.			

	Μ	edium Term Plannir	ng Sheet	(Continuation Sheet)	
Focus: R.E.	Ur	nit of work: Helping	Year: Fou	ndation 1/2	Summer	:
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching str	ategies	Learning Outco	mes	Links & Notes
Who should we help? Do you ever not feel like helping?	3a 3b	Read the Good Samaritan – rela children's own experiences of he times when they didn't feel like h Re-tell story using pictures to se Drama techniques and activities freezeframing could help with re- main parts of the story prior to on pictures or drawing out a comic s story.	elping and pelping. quence. such as call of the rdering	Children begin to show understanding of the responsibility of helping people.		
What should we say to people who help us? How do we say thank you to people who help us?	6a 6b	Act out a scenario with puppets a even 2 members of staff, where other and is not thanked. Discus wrong with the scenario with the Why do they think it is important you? How does it make them fe help somebody and are not than about ways that we can thank pe letters, gifts, a smile, a hug etc.	one helps the ss what was children. to say thank el when they ked? Talk	Children understand th importance of saying th	-	
	6a 6b	Make thank you cards for people both in school and at home e.g. dinner ladies, parents, grandpare etc or let the children think they video messages, create pictures song etc.	cleaners, ents, siblings could record			
Who can I help?	6a	Let the children discuss in talking some people that they could help home or at school. Make a class drawings / paintings of people th i.e. friends, teachers, family. Or,	o either at display of ey can help	Children start to view themselves as citizens their community / schoo	-	

	pr	e opportunity to put their h actical use – could they he tidy up in the school playg	lp the caretaker			
	the	ey go in to the F1 class / lo	ocal Nursery and			
		lp the children to learn a r fasten their coats or put o				
		eather gear?				
		nursery teachers in Fo			bian now the	e learning activitie
d outcomes will be dif	ferential to me	et children's age and	stage of development	•		
d outcomes will be dif	ferential to me	et children's age and	stage of development	•		
d outcomes will be dif	ferential to me	et children's age and a	stage of development			
d outcomes will be dif	ferential to me	et children's age and a	stage of development			
d outcomes will be dif	ferential to me	et children's age and a	stage of development			
d outcomes will be dif	ferential to me	et children's age and a	stage of development			
d outcomes will be dif	ferential to me	et children's age and a	stage of development			
d outcomes will be dif	ferential to me	et children's age and a	stage of development			
d outcomes will be dif	ferential to me	et children's age and a	stage of development			
id outcomes will be dif	ferential to me	et children's age and a	stage of development			
id outcomes will be dif	ferential to me	et children's age and a	stage of development			
nd outcomes will be dif	ferential to me	et children's age and s	stage of development			

Suggested Resources – Foundation 2

NB: As a large part of the Early Years Foundation Stage is centred around following the interests of the children, it should be remembered that they are likely to respond better to characters and stories that they are familiar with or fond of. Searches on YouTube for episodes featuring their favourite characters in a variety of situations can often be found. Similarly, acting out different scenarios using character toys that they identify with will help them to relate themes and threads of thinking to their own lives – one idea would be to set up a 'character toy' amnesty in order year groups, where children who may no longer play with their action figures can pass them on to Foundation 2 classes. These sorts of toys can also often be found in charity shops.

In addition to the resources mentioned throughout the scheme of work, the following may be useful – however, some of the books / CD-Roms may no longer be available:

Christmas:

"A Christmas Story" Brian Wildsmith – CD ROM (and book). Video animated Bible Stories (C4) – 'The First Christmas'. Baby Jesus My very first Big Bible stories series (Lion) ISBN 0745949509. The Fox's Tale Jesus is Born Nick Butterwork and Mick Inkpen ISBN 0-551 02877-7. The Beginners Bible – Kingsway Publications ISBN 0-86065-845-7 Nativity figures / puppets to retell the Christmas Story.

Jesus – A special person and a special book:

Something Special – Nicola Moon ISBN 1-86039-086-2; Dogger by Shirley Hughes 0-09-992790X; Jamaica's Find by Juanita Havill 0-7497-0190-0; A Red Woollen Blanket by Bob Graham ISBN 0-7445-11-32-1; Bible Stories The Cat's Tale – Jesus at the Wedding by Nick Butterworth and Mick Inkpen ISBN 0-551-02878-5; The Beginner's Bible 0-86065-845-7 (Kingsway); P316 – Friends of Jesus. The Lost Sheep by Nick Butterworth and Mick Inkpen ISBN 0-551-02873-4; The Lost Coin by Debbie Trafton O'Neal ISBN 1-85608-044-7; Te 10 Silver Coins by Nick Butterworth and Mick Inkpen Series – Stories Jesus Told ISBN 0-551-02882-3

Easter:

"You'll soon grow into them Titch" Pat Hutchins; 'The First Easter' Palm Tree Series; Hope and New Life! – An Easter Story ISBN 1-84507-017-8; The Beginner's Bible 0-86065-845-7; Teddy Horsley – The Sunny Morning ISBN 1851750991; The Easter Story – Usborne Bible Tales ISBN 0-7460-3358-3

Helping:

Moses in the Bulrushes – Osborne Bible Tales ISBN 0-7460-27435; The Bible Story Book by Georgie Adams ISBN 1-85881-214-3; The Lion Storyteller Bible ISBN 9-780745929217; Alfie Gives a Hand by Shirley Hughes; The Beginner's Bible ISBN 0-86065-845-7; The Good Samaritan (my very first BIG Bible Stories) – Lion ISBN 0-7459-4951-7; The Good Samaritan – Ladybird ISBN 0-7214-958-7; The Good Samaritan – Usborne ISBN 0-7460-2969-1; Tank-You Books – Lion Series; Tidy Up – Gwenyth Swaine ISBN 1-84089-233-1

General Resources: Photos of the children "The Red Woollen Blanket" Geraldine's Blanket – H Keller A Birthday for Frances – R Hobben The birthday – M Lockett Beginner's Bible - ISBN 0-86065-845-7 The Cat's Tale – Jesus at the Wedding (Butterworth & Inkpen) The Lost Sheep story. The Lost Coin story "A Christmas Story" Brian Wildsmith – CD ROM (and book) Video: Animated Bible Stories (C4) - 'The First Christmas'. "How do you feel?" – Gillian Liu – Big Book "How do you feel today?" - Poster - Religion in Evidence Catalogue Puppets demonstrating different moods. Teddy Horsley series of books. "You'll soon grow into them Titch" Pat Hutchins. 'The First Easter' Palm Tree Series. Easter books from the Lion series of books. C4 video Animated Bible Stories. School's 'code of conduct'. Community policeman. Local minister, crossing-patrol warden and other school-based people who help us. 'Thank You' books - Lion Series.

Medium Term Planning Sheets

Year 1

(Updated in red and italics on 17.06.2013)

Medium Term Planning Sheet						
Focus: R.E.	U	nit of work: Gifts – Harvest of Hands	Year: 1	Time A	llocation: 1/2 term	
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by:(i) setting suitable learning challenges(ii) responding to pupils' diverse learning needs(iii) overcoming potential barriers to learningand assessment for individuals and groups of pupilsEarning ObjectivesFocusSuggested teaching strategiesLearning OutcomesLinks & Notes						
Key Questions	W.A.S.ref			1163	LIIKS & NOLES	
How do we use our hands?	1d	Tell me what we use our hands for – list children's ideas. Show a clip of Emily Gravett drawing a dragon from her book or a henna design being applied to hands or some such similar skill. Talk about the wonder our hands can	Children will be able to I abilities.	ist these	Emily Gravett website or Youtube clip Henna decorating – Youtube has a range of samples IT – word process lists	
	3a	create. Have a surprise box full of objects linked to how we use our hands: some grain (planting and harvest), a wood carving, woven basket or bowl, inside of an old watch, jewellery, cla object, embroidery or knitted item. In groups, children to select items from the box and	y		Literacy link. Reading poetry / drama. Speaking and listening	
		think how each object is created and describ the skill involved. Brainstorm / list of how/what use hands for. Writing, carrying etc.	e		Art/science links throughout. Handprints, handpatterns looking at fingerprints.	
		Poem " <u>Hands</u> " "Hands handling, dangling in water" Discuss poem and re-enact.	Children read and learn poem.	the	PSE SMSC	
		Our hands can give messages – how? List. Use a clip of The British Paraorchestra - True Colors (subtitled or similar children's signing choir clip). Discuss how the children were	e Children show how hand convey / communicate v are doing and how we a	vhat we		

communicating and anything else they from the clip. Children show by acting of activity ways of communicating with har e.g. waving, praying, saying hello and goodbye. Practise some words/phrases/signs from the clip toget If possible invite a sign language visitor school or teach children how to finger s mum, dad or their names using the BSL finger spelling chart. Children showing a aptitude for finger spelling could attemp words: God, love or their	but an hds Children begin to show sensitivity to the needs of others. her. into pell an
Resources: Poem 'Hands'. Sign language visitor <u>http://emilygravett.com/</u> <u>www.youtube.com/watch?v=KkW5s1zy4lo</u> <u>http://www.deafbooks.co.uk/Let-s-Sign-BSL-GREETINGS-SIGNS-FI</u>	NGERSPELLING AJCRK.aspx

Medium Term Planning Sheet (Continuation Sheet)

Focus: R.E.	U	nit of work: Gifts – Harvest of Hands Yea	ar: 1 Time Alle	ocation: ½ term
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcomes	Links & Notes
How can our hands help / serve others?	3c 1a 1b	Use the powerpoint depicting people who help us. Discuss how people in community use hands: police, firemen, baker, hairdresser, minister, mechanic, builder, decorator Encourage the children to bring photographs of their parents at work from home and use photographs and/or drawings to add to a class book of people who help us. Add labels/captions to show how our hands serve to help others	Children show an increased knowledge of people who help us Children show developing listening skills.	www.earlylearninghq.or g.uk Literacy – speaking and listening; report writing – on the visiting speaker. (Link ICT) Community links Citizenship SMSC
Hands can be used for giving, making, creating.		 Visit from local clergy to explain how they use their hands – blessings, breaking bread for communion etc. Read about Jesus blessing the children. Beginners Bible p432. Discuss. Song "He's got the whole world in His hands" Write on handshape all ways people can use their hands to their best advantage – e.g. Kind things we do with our hands. 	Children will know that Jesus used his hands to bless others and that Christians do the same now. Through this work, children develop a greater awareness of God's care for us all at all times.	Music Art/collage Literacy describing words
Resources: Visit from local clergy. Beginners Bible. Song 'He's got the whole world in His hands' – Come and Praise 1.

Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcomes	Links & Notes
Hands can be used for giving, making, creating, etc.	4a	 Either read the story or watch the silent animation of 'The Parable of the Talents'. Discuss what happened to each servant. Discuss talents we have and how we can use them to make people we know happy, then read the story 'The Parable of the talents'. Ask the children to describe a talent that they have. What would it be like if we didn't have our hands. Try picking things up etc. How do people without hands use their talents – paintings etc. Talk to the children about mouth and foot painters. Tell them about Swapna Augustine who was born in Kerala in January 1975 without any arms. Look at the clip of Painting Artist - Swapna Augustine. Discuss her talent, creativity and ability to overcome her disability. 	Children show a growing awareness of the importance of serving others, and that by using their hands, they are using their talents. Children begin to show empathy with the disabled.	Art link looking at artists work.

		Medium Term Planning	g Sheet		
Focus: RE	L	Jnit of work: Preparing for a celebration / Here comes Christmas	Year: 1	Time A	llocation: ½ term
In planning and teachin (i) setting suitable learnin and assessment for indiv	g challenge				ential barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ret	Suggested teaching strategies	Learning Outcor	nes	Links & Notes
What big events / special occasions do we know?	2a	Discussion/brainstorming what special occasions we know of and have been to.	Children know that we a special times we remem		Children could create own lists (Literacy) IT word processed lists Multicultural
What do we do to get ready for a celebration?	2b	Looking at photographs of special occasions – weddings, christenings, birthdays, Christmas – brainstorm ideas and list e.g. cards, presents, special clothes, special food. <i>Option to create a Photostory from Google</i> <i>images</i> .	Children know celebration similar but are different ordinary days. Children know there are reasons for holding cele	to different brations.	History
A celebration may be a	2b	<u>Wedding</u> View a slide show of the royal wedding picturesExtend vocabulary – bride, groom, best man, bridesmaids, chief bridesmaid,	Children begin to show appreciation that a spec takes a lot of preparatio	ial event	<u>http://www.bbc.co.uk/new</u> <u>s/in-pictures-</u> Literacy link.
religious or civil event.	6a	 vows, commitment (promise), wedding rings, ceremony, page boys, bouquet, veil, guests, vicar, confetti etc. Re-enact a wedding – children to take on roles - dress up in veil, wear button holes and use a play ring. Play wedding march and carry out ceremony. Scatter confetti to signal end of the event. Make a class wedding album and write captions to describe 'The wedding' ensuring 			Art/DT links. English QCA: Unit 2c

related vocabulary – in particular, support the children to understand the term vow (promise) and what this means when people marry.		
Resources: Pictures, posters, artefacts appropriate to various celebrations. Watc	ch video "The Wedding" Oxford r	eading tree.

	Unit of work: Preparing for a celebration / Here comes Christmas	Christmas		llocation: 1/2 term
		Learning Outco	mes	Links & Notes
	Create classroom display with artefacts from celebrations children bring in e.g. Christening candles, cups, birthday cards etc.			Possible history link looking at celebrations past and present.
2a 6a 2a	Watch BBC learning zone clip. Discuss related vocabulary: Baptism, church, font, baby, water, celebration, candle, symbol, Godparents, Godmother, Godfather, cross. Highlight special clothes, actions etc. If possible visit local church and re-enact Baptism service. Alternatively, re-enact a baptism in class. Talk to the children about the meaning of some names e.g. Peter means 'The rock'.			<u>http://www.bbc.co.uk/lear</u> <u>ningzone/clips/a-christian-</u> <u>baptism/5963</u> Citizenship English QCA: Unit 1B SMSC
6a	Explain the meaning of the word 'Advent' Make advent calendars – Individually or in pairs, children to make a 'lift the flap' illustration recording items linked to Christmas – tree, lights, holly, star, crown etc. Gather all the illustrations together and write a number on the front of each flap in order to make one large class advent calendar. Display in the classroom to use in preparation for Advent and to support understanding of Advent customs - involving counting the days until Christmas begins.	Children know that Advent is a preparation time for the Christian festival of Christmas. Children show an increasing knowledge of how the festival is celebrated – Christmas customs etc.		Art/DT links. Community – the sending cards
	Focus W.A.S.re	Focus W.A.S.refSuggested teaching strategiesW.A.S.refCreate classroom display with artefacts from celebrations children bring in e.g. Christening candles, cups, birthday cards etc.2aWatch BBC learning zone clip. Discuss related vocabulary: Baptism, church, font, baby, water, celebration, candle, symbol, Godparents, Godmother, Godfather, cross. Highlight special clothes, actions etc. If possible visit local church and re-enact Baptism service. Alternatively, re-enact a baptism in class. Talk to the children about the meaning of some names e.g. Peter means 'The rock'.6aExplain the meaning of the word 'Advent' Make advent calendars – Individually or in pairs, children to make a 'lift the flap' illustration recording items linked to Christmas – tree, lights, holly, star, crown etc. Gather all the illustrations together and write a number on the front of each flap in order to make one large class advent calendar. Display in the classroom to use in preparation for Advent and to support understanding of Advent customs - involving counting the days	Here comes ChristmasFocus W.A.S.refSuggested teaching strategiesLearning OutcoW.A.S.refCreate classroom display with artefacts from celebrations children bring in e.g. Christening candles, cups, birthday cards etc.Children identify artefact associated with specific celebrations.2aWatch BBC learning zone clip. Discuss related vocabulary: Baptism, church, font, baby, water, celebration, candle, symbol, Godparents, Godmother, Godfather, cross. Highlight special clothes, actions etc. If possible visit local church and re-enact Baptism service. Alternatively, re-enact a baptism in class. Talk to the children about the meaning of some names e.g. Peter means 'The rock'.Children know that Adv preparation time for the fort, bake advent calendars – Individually or in pairs, children to make a 'lift the flap' illustration recording items linked to Christmas – tree, lights, holly, star, crown etc. Gather all the illustrations together and write a number on the front of each flap in order to make one large class advent calendar. Display in the classroom to use in preparation for Advent and to support understanding of Advent customs - involving counting the days until Christmas begins.Children show an incree knowledge of how the f celebrated – Christmas etc.	Here comes ChristmasFocus W.A.S.refSuggested teaching strategiesLearning OutcomesW.A.S.refCreate classroom display with artefacts from celebrations children bring in e.g. Christening candles, cups, birthday cards etc.Children identify artefacts associated with specific celebrations.2aWatch BBC learning zone clip. Discuss related vocabulary: Baptism, church, font, baby, water, celebration, candle, symbol, Godparents, Godmother, Godfather, cross. Highlight special clothes, actions etc. If possible visit local church and re-enact Baptism service. Alternatively, re-enact a baptism in class. Talk to the children about the meaning of some names e.g. Peter means 'The rock'.Children know that Advent is a preparation time for the Christian festival of Christmas.6aExplain the meaning of the word 'Advent' Make advent calendars – Individually or in pairs, children to make a 'lift the flap' illustration recording items linked to Christmas – tree, lights, holly, star, crown etc. Gather all the illustrations together and write a number on the front of each flap in order to make one large class advent calendar. Display in the classroom to use in preparation for Advent and to support understanding of Advent customs - involving counting the days until Christmas begins.Children show an increasing knowledge of how the festival is celebrated – Christmas customs etc.

music. When music stops children to give an explanation of how we know people are getting ready for Christmas.	
Use images or a real Advent wreath to re- enact what happens in churches during Advent i.e. that churches have an advent wreath with five candles, one for each of the four Sundays leading up to Christmas Day and one for the day itself. Plan to light a candle on the Advent wreath each week to show Christmas is approaching (use battery operated candles). Link to class Advent calendar.	
Discuss lights/decorations in street and the importance of light in our lives during darker winter days.	
Make cards, decorations, decorate tree, design wrapping paper.	

Focus: RE		Unit of work: Preparing for a celebration / Here comes Christmas	Year: 1	Time A	llocation: ½ term
Learning Objectives Key Questions	Focus W.A.S.r		Learning Ou	tcomes	Links & Notes
What makes Christmas special?	1a 1b 1d	 Watch animated story or read Christmas story – Beginners Bible p272. Usborne Christmas story with two levels of text possibly Guided Reading, Create class/individual books about Christmas story. Alternatively, create a class wall story display retelling the story 1. Angel's visit to Mary 2. Journey / Arrival in Bethlehem 3. Birth 4. Shepherd's visit 5. Magi's visit Tell story with finger puppets Ch4 "Bible stories" video – birth of Jesus. 	Children know who in the story are? Children know that Jesus can be found Testament. Children can recour enact the story in its sequence.	the birth of in the New nt, re-tell, re-	http://www.channel4.com/ programmes/stop-look- listen-animated-bible- stories/4od#2929263Ensure adverts are avoided by moving to the story's starting point prior to lesson if choosing to use this version www.ngfl- cymru.org.uk/vtc/ngfl/re/bi- dag/ngfl/re-unit1- en.html for sample online storiesLiteracyICT - captions Drama Literacy – sequencing a story QCA: Unit 1c
Resources: Beginners	Bible. Ma	aterials to make finger puppets. Usborne Chris	tmas Story. Chann	el 4 video.	

Focus: R.E.		ork: New Beginnings	Year: 1			i: 1 term (covers East
In planning and teaching RE te (i) setting suitable learning challe and assessment for individuals a Learning Objectives	nges (ii) r	esponding to pupils' dive f pupils	• • • • • • •	overco	: oming potential ba	rriers to learn
Key Questions	W.A.S.ref	ouggesteu te	acting strategies	Lear		
How is New Year celebrated? Why is New Year celebrated? What do we want to change in ourselves and around us?	2a		s, family & further afield.	the ca	ren understand ause and tance of ration.	Google image <i>SEAL</i> Art
What other new beginnings are there?		again. Make new year resolution	s for themselves – written, <i>r</i> ish to the world –discussion			Literacy Drama
How do the Chinese celebrate New Year? Which animal am I of the Chinese calendar? What are my good characteristics? What special food do the Chinese have at New Year? Spring is a time of new beginning – a new life. What evidence is there of Spring?	2b 1d	Re-tell story – role play, d 'Make a class dragon for o Look at pictures of 12 anin characteristics of the anim race to the river bank. Children reflect on own per Cook a Chinese meal in a it. Look at a variety of Chine decorations, lanterns, hat possible invite someone for	display. mals – discuss briefly hals. Act out the story of the ersonality and write brief profile. wok and use chopsticks to eat se foods e.g. fortune cookies, s, dragons, lucky bags. (If rom local Chinese community	their l	ren demonstrate knowledge of the by re-telling	Art Geography Cultural development English / Literacy SMSC Science Dance Spiritual development
Why is Holi celebrated by Hindus?		to help or book a Chinese Go out for a walk to look f blossom.				

Tell children about Holi – why it is celebrated, customs associated with it. Dance – stick dance.	
Resources: Story book Coventry Pack (Minority Group Service Pack); Holi – Hindu Festival of Spring. Olivia Bennett Pub. Evans. Chinese artefacts, food, visits/visitors etc.	

Focus: R.E.	Unit of	work: New Beginnings	Year: 1		Time Allocation	: 1 term (covers Easter)
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teac	hing strategies	Learni	ing Outcomes	Links & Notes
How is Holi celebrated?	2b 1a	Watch and discuss ppt en use non-fiction book to he understand the festival an Cook prasad – (holy food Listen to Indian Music. Make music to accompan	elp the children to nd its celebrations.), coconut barfi.			www.tes.co.uk/ resourcecalend ar.aspx?nbday =0&nbmth=3 HOLI! (Amma,
	2a	Alternatively, create self p would look if they were can Design and make masks Use powder paint to creat Creative writing.	elebrating Holi. and religious posters. te Holi-style art work.	to demor	design posters nstrate ge of elements of	Tell Me About) by Bhakti Mathur Holi (We Love Festivals) Sujatha Menon
What makes a friend?	3a 5a, b	/ Holi as necessary) Discuss children's ideas. Develop the idea of a new Read 'Lost and Found' by point where the boy cann disappointment because	/ Oliver Jeffers up to the ot sleep for	Children	listen to each	Music Dance Technology Art
		friend. Use hot seating or technique to support the o the boy could help his new use the illustrations from thought bubbles.	role on the wall children to suggest ways w friend. Alternatively,	other and opinions Children	d value the of others. begin to develop	English Social development (sense of
What breaks a friendship?		'Poems all about You and Circle game detailing the		a social (conscience	identity and belonging) Cultural

	want to swap with because he helped me when I fell over in the playground. I want to swap places with because she makes me smile etc. <i>Watch 'Three best friends' clip. In pairs, describe</i>		development (links between faiths)
	the qualities the children valued in one another. Share with the teacher.		Literacy
	Discuss qualities of a friend and in groups write a friendship list poem.		
	'I hate Roland Roberts' Martina Selivary 'Look what I've got' Anthony Browne		
	Write about how they feel when they have argued with a friend and what they do to make up.		
"Festivals" Scholastic Pub. Pi Roberts', Martina Selivary. htt <u>www.tes.co.uk/resourcecaler</u> <u>http://www.bbc.co.uk/learning</u>	Rad; Minority Group Support Services Coventry I ictures, books and artefacts for Holi. Poetry book "P p://www.oliverjeffers.com/picture-books/lost-and-fou ndar.aspx?nbday=0&nbmth=3 gzone/clips/three-best-friends/10430.html t) by Bhakti Mathur Holi (We Love Festivals) Sujatha	Poems all about you and me'	

Medium Term Planning Sheet	(Continuation Sheet)
----------------------------	----------------------

Focus: R.E.	Ur	nit of work: New Beginnings	Year: 1	Time	e Allocation: 1 term (covers Easter)
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching stra	tegies	Learning Outcomes	Links & Notes
Saying sorry – a new beginning. Who is Jesus?	3a 5a, b 1a, b	What does saying sorry mean? Making a new start – in a friendsh Open discussion – children's idea Highlight key points. - real man, important to Christians recognised by many religions. Christians believe he is the Son of Find out about Jesus from New T stories which show Jesus as a frie worker, story teller – parables. We of BBC animated Bible stories.	s. s, f God. estament end, miracle	Children begin to develop feelings of forgiveness. Children show an increased knowledge of the Life and Ministry of Jesus. Children explain who Jesus wa and how he showed his friendship.	Key skills – working with others – (sharing ideas) Literacy – retell a story Literacy – a variety of texts Thinking skills – selection and analysis of how Jesus was a friend. Citizenship – search for truth and meaning of 'friendship'. <u>http://www.bbc.co.uk/lear</u> <u>ningzone/clips/topics/prim</u> <u>ary/religious_education/clips/topics/prim</u>

		Medium Term Planni	ig Sneet		
Focus: R.E.	Ur	nit of work: Easter – Surprise!	Year: 1	Time A	Ilocation: 4 hours
In planning and teachin (i) setting suitable learnin and assessment for indiv	g challenges				tential barriers to learni
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outco	omes	Links & Notes
Where was Jesus going? How did he get there?	1a,b,d 2b	 Tell story of Palm Sunday. Paint/draw/colour picture to show story and write briefly about it. Make palm branches from sugar paper or similar material Re-tell story – dramatise the action. Take it in turns to play different roles. Pause the action and discuss the feelings of the action and store the action. 	Children show an increa development of approp religious vocabulary. O show knowledge of rel- characters and an understanding of when lived. Children begin to understand the signific the events encountered their place in the Chris Calendar.	oriate Children evant they o ance of d, and	English Art D&T SMSC
Why did Jesus die?		characters.			
What was the surprise?		Watch the animated story of the First Easter or read the story – sensitively answer any questions from children and move straight or to The Resurrection. Focus on the celebrations for Christians today.			
		Select from a range of Easter related activities: Easter garden, Easter basket, Easter cards or 'Hot cross buns'.			

Resources: Palm crosses. "Jesus on a Donkey" from the Easter Story, Palm Tree Bible. Beginners Bible p464 "Make Way For The King". Beginners Bible p482 "Sadness". "Jesus is Risen" Palm Tree Bible. Beginners Bible p486 "Surprise". The Lion Easter Book.

http://www.channel4.com/programmes/stop-look-listen-animated-bible-stories/4od#2929262

		Medium Term		y Sheel		
Focus: RE	Ur	nit of work: Our Planet	Year: 1		l ime Al	location: 1 term
In planning and teachin (i) setting suitable learnin and assessment for indiv	g challenges	roups of pupils	erse learning	needs (iii) overco	ming pot	ential barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching str	ategies	Learning Outcor	nes	Links & Notes
What is our world like?	4a	 Children will hear the story of t from the Children's Bible, and video of the creation story. Ch record events orally and then p show the sequence of the Creat (or similar suitable text) 	watch the hildren will pictorially to	Children will know that the begins with the story of G creation of the world. The learn that the story is four 1 st book of the Old Testar	iod's ey will nd in the	Education for sustainable development – our environment. Language ICT – printing for 'Big Boo Colour Magic Literacy Art
How did our world begin? The Bible contains stories to explain events – e.g. how the world began (Christian)	4a	 Use a range of photographs fr National Geographic website t contrasting locations in the national e.g. photo of the day collection variety and beauty found in the Children will make a book or c display based on the song "All and beautiful" over the next 2 v Children will complete their wo "All things Bright and Beautiful YouTube video – John Reuter Children will design and make book mark to show how God h them the ability to be creative. 	o look at tural world n. Discuss the e world. lassroom things bright weeks. rk based on . (See) a gift e.g. a	Children will show an app of the beauty of the world Children will be able to se the story in chronological Children will be able to lis they as individuals think i wonderful	equence order. t what	Spiritual development – wonder of the universe ar our place in it. Social development – acting positively in a plura society Literacy – place of stories to teach themes. Literacy – audience to which they are directed. Numeracy – days of week Literacy – making books, guided writing? Music – use percussion to recreate creation story.

Resources: All Things Bright and Beautiful Save the planet:- Step Water Waste by Claire Llewellyn ISBN 1-84458-303-1; What are ? Rivers by Andy Owen and Miranda Ashwell ISBN 0-431-02364-6; Kipper's Book of Weather by Mick Inkpen ISBN 0340-59850-6; What is Weather? Sunshine by Miranda Ashwell and Andy Owen ISBN 0-431-03821-X; Colours in Nature series:-

1. Green by Lisa Bruce ISBN 0-431-17232-3

3. Blue by Lisa Bruce ISBN 0-431-17231-5

- 2. Red by Lisa Bruce ISBN 0-431-17230-7
- Bruce ISBN 0-431-17231-5
 4. Yellow by Lisa Bruce ISBN 0-431-17233-1

<u>http://www.youtube.com/watch?v=mVUBg7</u> w4 <u>http://www.youtube.com/watch?v=bLHB</u> hNk42g

Focus: RE		Unit	of work: Our Planet	Year: 1		Time A	Ilocation: 1 term	
Learning Objectives Key Questions	Focus W.A.S.ref	•	Suggested teaching strate	egies	Learning Outcom	es	Links & Notes	
What is our World like?	4a	5.	A Thank you Prayer. Use photog nature and weather to encourage children to develop their descripti language and appreciation for the world. <i>Use Google Earth</i> Children will make up a simple pr class to say thank you to God for world. This will be written and illu	e the ve e natural rayer as a our lovely	Children will listen to each of and begin to value the opin others. They will understar Christians believe God crea World. Children will develo skill of composition by writin prayer.	ions of nd that ated the p the	Google Earth Education for sustainable development – our environment. Language ICT – printing for 'Big Book Colour Magic Literacy Art Spiritual development –	
How did our World begin?	1a	6.	The beauty of our planet. Children will look at posters and p the world around them and record like best giving reasons.		Children will demonstrate knowledge of the beauty of planet.	our	wonder of the universe and our place in it. Social development – acting positively in a plural society Literacy – place of stories to teach themes. Literacy – audience to which they are directed. Numeracy – days of week Literacy – making books, guided writing?	
	5a	7.	Creation in other faiths. Children will hear the story of Ada the animals from Tapestry of Tale (or other similar suitable text)		Children will begin to under all creation stories emphasi coming from the dark into th	ise		
		8.	The story of Noah Children will listen and discuss th showing how he was faithful to G how he cared for the world aroun Who are we faithful to? Why do v teachers and parents? Children to use mime and actions The story of Noah.	od and d him. ve listen to	Children will demonstrate knowledge of the key chara the story and sequence the Children will understand tha Christians believe God has the world and that they mus care of it.	events. at created	Music – use percussion to recreate creation story. Geography – improving the environment (recycling)	

Resources:	Do You Know	w What G	od Made? by Randi	Millward, Wonderful E	arth by Nick	K Butterworth and M	lick Inkpen, The Orchard
	Book of Crea	ation Stor	ies by Margaret May	o, In the Beginning b	y Steve Tur	ner and Jill Newton,	All Things Bright and
	Beautiful by Cecil Frances Alexander and Anna Vojtech, Creation: Stories from Around the World by Ann Pilling and						
	Michael Fore	eman, The	e Creation: Pop-up B	ook by Brian Wildsmi	th, Creation	Song by Anna Scot	t-Brown and Elena
	Gomez,			_			
	Noah's Ark I	ov Lucy Co	ousins, Noah's Ark (My First Bible Stories) by Katheri	ne Sullv	

Focus: RE		Unit of work: Our Planet	Year: 1		Time All	ocation: 1 term
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strat	egies	Learning Outcom	nes	Links & Notes
What harms our environment? What can we do to look after our world? How can we show we care about the world we live in? Children will be able to demonstrate a caring attitude	5a	 9. Explain to the children that all and things that surround us are called environment. People spoil the environment. People spoil the environment ways. When people don't something any more, they throw it call it rubbish. Use a book e.g. <u>Dialed and all that rubbish</u> by N Foreman variety of Google images (litter and to prompt discussion about our enand how it can be harmed. Use photographs from the local recentre to explain what happens affind put things in the bin. Explain the 3 Rs – reduce recycle and which items belong in each call optional: Use Quiz, quiz trade pict for different objects and ask the chastand up and swap cards depicting items often discarded to demonstrunderstanding of which items can recycled, reused or reduced. 10. 'Sort it' activity – divide the clagroups. Using a variety of (clean) materials left over from lunchtimes which items can continue to be of 	Illed our ironment in want away and <u>nosaurs</u> or use a d rubbish) vironment cycling ter we've and reuse ategory. ture cards hildren to g common ate their be ss into waste c. Discuss	Children will begin to under the need to take responsite our environment. They will learn about local recycling waste centres	bility for I begin to and	 Recycling centres: Bidston Moss, Wallasey Bridge Road, Birkenhead. Greenbank Road, West Kirby. Mount Road, Clatterbridge. Register with Merseyside Recyling & Waste Authority website for access to a range of photographs from local recycling centres across Wirral
		Make a group 'Waste Monster' from items to demonstrate the important recycling. Name and photograph to monsters and write group captions	m waste ice of he			

how the monsters can be banished through the three Rs. 11. Put the children into groups. Each group to choose a recycling officer. Brainstorm the responsibilities of a recycling officer. Prompt with images if necessary. Give each group a secret scenario/problem to act out e.g. children dropping orange peel in the playground at break times, a dad who puts the newspaper in with the normal rubbish etc. Each group to decide how to act out their scene ending with the recycling officer telling the 'offender' what would have been the responsible thing to do with their waste item.	Children will foster an attitude for caring.	
 12. Children to design a poster showing how we can care for our environment. eg Put litter in its place, Leave wild flowers in the countryside, Care for animals in our environment etc. Option to use ICT skills to create poster. Display around school. 13. Show the children an oyster shell, a piece of mother of pearl and a pearl or photographs of these items. Talk about the iridescent nature of the items and how (hues) colours change as we move them in the light. Talk about/show pictures of other iridescent objects found in our environment – soap bubbles, clouds, butterflies wings etc. Stories Jesus Told - Read "The Precious Pearl" by Nick Butterworth and Mick Inkpen. 	Children will understand that Christians believe as part of Jesus' Ministry he taught about the love of God.	

		things and encourage the why people/things are pre to Christian belief that eve God.	ecious to them. Link	
Resources:	X; Rubbish		Rubbish Where Does it Come from	Recylcle by Claire Llewellyn ISBN 1-84458-304- ? By Paul Humprey ISBN 0-7496-3923-7; 5

Medium Term Planning Sheets

Year 2

(Updated in red and italics 3.7.13)

Focus: R.E.	l	Init of work: Hinduism	Year: 2		Time Al	location: 5 hours
In planning and teaching (i) setting suitable learning and assessment for indivi	g challenge				ning pote	ential barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ret	Suggested teaching s	trategies	Learning Outcom	es	Links & Notes
Session 1 What is Hinduism? Where did it come from? What do Hindus believe? Session 2 How do we welcome people into our home? How do Hindus welcome people – Namaste – welcoming, showing hospitality. What special things do we do at home? What special things do Hindus do at home? (worship)	3a, b, c 6a, b, c	Ask children if they know what have they ever heard of it. Show large map of world and Briefly explain its spread – Afri around world. Children identif world map – colour in and hav Pupils share ideas about how someone welcome into a hom Talk about daily routines. Do any special things they do eve time? <i>Puja – teacher tube/utube –</i> s (worship) in the home – the sh images (Gods), puja tray etc. Consider constructing a shrine would be in one and what the for – (but it would not be used sensitivity and respect.) <i>Make up a puja tray with the c discuss its meaning. Search E</i>	ndia. ca – G.B. and y countries on e key. to make e – role play. children have ryday at same howing puja rine, the to show what tems are used – show	Children begin to know, u understand appropriate vocabulary Children can place India o world map and identify it a country of origin of Hindui Children show respect for of other people and when handling artefacts.	on a as the ism.	Geography Use of language Global Citizenship – respect of other cultures. Drama ICT Big Books Christian Aid – story of a Hindu village (showpa) Key Skills – communication Social development – developing a sense of belonging. Cultural development – understanding of different beliefs and practices – moral development – sense of what is important to others.

jewellery.

Focus: R.E.	Ur	nit of work: Hinduism	Year: 2	Т	ime Allocation: 5 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching st	rategies	Learning Outcome	s Links & Notes
Session 3 How should we treat others? How do Hindus try to treat each other? (respect) especially elders – parents, grandparents. Importance of family and community. Session 4 How should we behave towards living creatures? What is ahimsa? (respect for all living things)	6a,b,c,d 2a, b	Discussion of respect for each of we show it? Using books – find pictures and on Raksha Bandha (<i>Raksha Ba</i> <i>mentioned briefly in BBC clip 36</i> <i>picture of braclet cover it up with</i> <i>whiteboard screen and slowly s</i> <i>the bracelet can they guess wha</i> Navarati (<i>Navaratri / Navrati</i>) Se <i>3621</i> .	information ndhan) 22. Using ha how more of at it is? he BBC clip	Children demonstrate an understanding of ahimsa b giving examples. Children demonstrate an understanding and knowle Hindu stories when re-writi and illustrating.	tape of Divali by B. Sarker Drama Role play Ra Sitar Music QCA: Unit 3B Unit 4A
Samsara Session 5 Who is Brahman? Who are the Hindu Gods? Ganesh, Rama, Krishna, Hamuman, Shiva	5a, b 2a, b 1a, c, d 4b	Stories illustrating ahisma in pra Look at pictures of Krishna and explain why the cow is sacred to Make clay models of cows and p as they do around the world for (put <i>cow parade</i> into search en egs from around the world) <i>or m</i> <i>from a paper template to make</i> Tell stories of Hindu Gods, child and illustrate them – dramatise	cows and b Hindus. baint brightly cow parades. gine to find bake 3D cows a parade. ren can write		

Resources: World Map Geography, NC world map for each child. Story books of Hinduism, Hindu artefacts, images, posters, puja tray "I am a Hindu", "Hinduism in Words and Pictures" by Sarah Thorley. ("Coming Together" video – Hinduism Channel 4 Production if still available) Clothes – sari, Bindis, jewellery, Henna, Rangoli patterns, incense sticks, pictures, , "A Gift to the Child" Series 'Kedar's Book', 'The Story of Ganesha'. PE (dance) tape of Divali by B Sarker <u>www.hindukids.org</u> <u>www.tes.co.uk/teaching-resources</u> <u>www.sparklebox.co.uk</u> <u>www.primaryresources.co.uk</u> teachertube utube bbc clips

Focus: R.E.		Medium Term Planning SheetUnit of work: DivaliYear: 2				Time Allocation: 5 hours For Autumn Term	
	ning challeng	chers will provide effective loges (ii) responding to pupils' groups of pupils	• • •			al barriers to learning	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teachin	ng strategies	Learning O	utcomes	Links & Notes	
Session 1 and 2							
What is Divali?	1a,c,d	Discussion about what Divali is celebrated – Lakshmi, new yea	2	Children can reca story of Rama and		Key Skills - Communication	
Why is it celebrated?		Tell story of Rama & Sita. www.teachers.org.uk/files/The	-storv-of-Rama-and-	Children begin to	know. use	Art Drama	
How is it celebrated?	2a,b c	<u>Sita.ppt</u> . Sequence the story up power point. When they know with http://www.bbc.co.uk/learn and-sita/3624.html Make class display – draw roun Sita and around a male adult for	ising picture from the the story finish session hingzone/clips/rama- nd children for Rama &	and understand a vocabulary e.g. D	ppropriate	DT Music/Indian music Cultural developmen Dance Role Play Literacy Hour	
<i>Session 2, 3 and 4</i> What is a diva? Why do Hindus have them? What is a rangoli	Зс	and stuff newspaper behind clo out – children draw 10 heads. Look at examples of Divali card their own, <i>examples on interne</i>	othes to make it stand ds – children design	Children begin to importance of Div and how people c	ali to Hindus	Key Skills – working with others Maths – reflective symmetry, patterns	
pattern for?		Make diva's from clay or plastic centre and decorate.		Children identify s patterns and offer explanations as to have them.	some	etc.	
		Paint divas on windows (leave and menorahs)	spaces for christingles				
		Look at rangoli patterns and wh Children design their own and paint, rice, lentils, chalk – on pa <i>Children to work in small group</i> <i>stencils and make a large patter</i>	make with powder aper on the floor. os using Rangoli mega				

Resources: "Sweet Tooth Sunil", Joan Soloman, "Divali" Celebrations pub A&C Blackie, any stories of Rama and Sita. Coventry Packs Minority Group Support Services: Divali Pack and slides – story of Rama and Sita (very good) and LEA pubs. "Let's Make a Party", "Celebrating the Differences"; ILEA Multicultural magazine "Making A Party", Basakja Sarker Pretty History, "Lights for Gita" *Rangoli stencils <u>www.teachers.org.uk/files/The -story-of-Rama-and-Sita.ppt</u>.*

Focus: R.E.		Unit of work: Divali	Year: 2			Time Allocation: 5 hours For Autumn Term	
Learning Objectives Key Questions	Focus W.A.S.r		rategies	Learning Outco	mes	Links & Notes	
What are mendhi patterns? Why do people have them?	3c	Talk about mendhi patterns, loc and why they are painted on. M and put on self (it stains!) – or u Children draw around hands an paper and design own pattern – simple. See if they can copy the pattern hands/feet using face paints. Make display of hands/feet patt Search internet for pictures to s examples.	Make up paste ise paint. d feet on - keep it n onto their erns.	Children identify mendh patterns and offer simp explanations as to why have them.	le A people r A C T K C C C	Cultural development Awareness of different eligions, beliefs and practices. Art QCA: Unit 3B Technology Key Skills – working with others Citizenship – developing a respect of different	
Session 5 What clothes do Hindus wear? What kind of foods do Hindus eat?	3b, c 3a, b, c	Dress up if possible in Indian cl comparison with western dress feel? Have a party!! Make and Indian foods – puri's, coconut b curry, poppodoms, naans. Link in the home – giving thanks for Gods. Listen to Indian music.	 how does it taste some arfi, vegetable food to puja food to the Act out story 	Children identify some differences and similari between Hindu and Chi family ways of life inclue dress and foodstuffs.	ties ristian	beliefs and practices. Literacy – writing a script.	
Resources: Box of meno Indian food, Indian		of Rama & Sita for assembly. O prepare script themselves. r patterns, paint. Camera to photog		ctivities. Sari, salwar kar	neez, bindis,	jewellery.	

Medium Term Planning Sheet							
Focus: R.E.		Hannukah and Christmas	ear: 2	_	location: 3 hours		
In planning and teachin (i) setting suitable learning and assessment for indivi Learning Objectives	g challenges			oming pot	ential barriers to learning		
Key Questions	W.A.S.ref	Suggested teaching strategies		nes	Links & Notes		
Session 1 Why is light important to us? What is Hannukah? What is a Menorah? Why is it important to Jews? Session 2 and 3 Why do we think of light at Christmas? Where is the link between the birth of Jesus and light? What is a Christingle?	1c 1a, b, d 2b, c	 Hanukkah or Chanukah is the Jewish Festival of Lights. Discuss why light is important – it shows us the way in the dark, we feel safe. Tell story of Hannukah. Describe how and why Jews celebrate Hannukah. Play Hanukkah game of Dreidel. See http://www.bbc.co.uk/school/religion/judaism/hannukkah worksheets.shtml for pattern to make a dreidel. Children play this game. Think of all the "lights" to do with Christmas – candles, tree lights, street decorations, the star, bright light of angels. Make a slideshow on whiteboard to stimulate the discussion. Make a display. Look at Christian belief that Jesus is the light of the world – through Christmas Bible Stories e.g. John 1:14. Make advent crown and discuss meaning. Tell story of the first Christingle – children make one each in the knowledge of the significance of each part and what it symbolises. 	 Children recall and retel story of Hannukah. Offee explanation as to why M is important to Jews. Children who an increase development of Appropriate religious vocabulary Knowledge of relevat characters understanding of whe lived, the significance events of Christmase their place in the Character. 	er simple Ienorah sing s ant nen they se of the , and	Christmas story? ICT CD ROM Brian Wildsmith QCA: Unit 1E Big Book Christmas story Literacy Hour sequencing Visit to church for a Christingle service. Instructions Key Skills – spoken word prayers taped. Spiritual development – responding to questions regarding the meaning of life.		

Resources: Candles, Christmas tree lights, pictures. Oranges, red ribbon, foil, cocktail sticks, sweets, raisins, candles. Memorah or pictures of memorah. Bible(s). *Card*

Medium Term Planning Sheet								
Focus: R.E.		Unit of work: Special Places Year: 2			Time Allocation: 8 hours			
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils								
Learning Objectives Key Questions	1	Suggested teaching str	ategies	Learning Outo	comes	Links & Notes		
Session 1 What makes a place special?	6a,b,c,d	Use Mary Stones method of creative to imagine their favourite place. <i>Play my special place is and each</i> <i>the list (I went to market memory g</i> discussion talk about places which	<i>child adds to</i> ame). Or in are special to	Children can reflect or that make things 'spec people. Children identify some	cial' to e 'special'	Social development: community and citizenship		
How do I feel in my special place?	4a	us and why e.g. "under my bed bed and I keep my special things there' kitchen because all my family are t	' or "in my [']	things and offer reaso explanations as to what them 'special'.		Key skills – speaking and listening.		
<i>Session 2</i> Where is a special place to a Christian on	6a	leading to:- Piece of creative writing about 'My how I feel when I am there; Illustra	Special Place' ted with	Children begin to deve understanding of what	t a Christian	Literacy – Big Books Moral development –		
earth?	6b	paintings. <i>Made into a class book.</i> Discuss what Christians are i.e. the God & Jesus, that Jesus came to e	ey believe in	is and the significance belief in God.		respect for others.		
Why do Christians go to church?	6c, d	rose again and will come again. Christians go to church to worship God.	and talk to	Children behave appropriate of worship and s respect.		Key skills – communication		
		Discuss special places for other rel synagogue, home, temple, mosque Brainstorm – what does worship m What would you do if you worshipp and thought they were special. - talk to them - give them things - build them something Look at virtual tours of different pla and children complete a tick sheet can see is the same or different. T found on the internet via google.	e etc. ean? ed someone ces of worship of what they	Children ask appropria questions about the pl worship and use simp skills to seek out the a	lace of le research	Citizenship – religious identities.		

Focus: R.E.		Unit of work: Special Places	Year: 2	Time A	Allocation: 8 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies Learning Outcomes		Learning Outcomes	Links & Notes	
Session 4 What are the symbols we may find in a church?	Зс	This site shows a tour around a church stopping at knowledge of Church,			Spiritual development – reflection on beliefs and values. Art – symbols in the	
What do these symbols mean?	6b 4a	experience on children (sensitively). This site shows a tour around a church stopping at different points showing different items – http://www.tes.co.uk/teaching-resource/Inside-a- Church-6019997/ <u>Visit to Church</u> Whichever church you choose be careful to point out that not all churches look the same and services are different. Meet with Vicar/Minister/Verger. Look at all the different points of Church. Things to look for: Furniture, layout, use of building, people, craftsmanship, smell, artefacts, e.g. font, cross, chalice etc., stain glass windows, altar, architecture, pulpit, robes. Where possible contrast with a visit to another church which is different <u>or</u>		 The significance of items encountered e.g. Chalice for Communion etc. Children describe some of the main features of the place of worship and offer some simple explanations as to how they are used in worship or other activities. Children reflect on their experience of the visit offering a personal insight into their understanding of the beliefs and practices of Christians. 	Art – symbols in the Church SMSC Art Use of language QCA: Unit 1F Unit 2D Literacy – thank-you letters.	

Resources: Visit to local church. Mary Stones book 'Don't just do something sit there'

Focus: R.E.		Medium Term Planning SInit of work: ChristianityYear: 2 Spring		Term				
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils Learning Objectives Focus Suggested teaching strategies Learning Outcomes Links & Note								
Key Questions	W.A.S.ref	Suggested teaching s	lidlegies			LINKS & NOICE		
Session 1 What happened to Jesus when he was a child?	1	Tell story of Jesus in the Temple. Luke 2:39-52. <i>Hide a picture of J</i> <i>the classroom for the children to</i>	lesus as a boy in find. Talk about	Children begin to s awareness that ev how old or young,	eryone no matter	Drama		
<i>Session 2</i> Who was John the Baptist?	1	how Mary and Joseph must have son went missing – how did Jesu Dramatise story. Then show http:Discuss	s feel?. /=trePi2pBtdM.	of view. Children explain th significant event in		Literacy		
What happens when someone is baptised? Session 3,4,5,6,7 What did Jesus do when	2	Story of Jesus' baptism. Matthew Retell story in pictorial form with s Recap Year One work. Maybe so been baptised could come in and importance of it. Use http:	speech bubbles. meone who has talk about the howhat/baptism00.	Children show awa Baptism as a Chris celebration, and us vocabulary.	stian custom and	Language		
he grew up?	1/4 5	baptism is. Use of 'Animated Bible' video - Je Storyteller. Resource Bank 1 Ea Activity p88. What would we like grow up? Discussion maybe in p group what partner said. Make a drawings of us doing our future jo	esus the vesdropping to be when we airs and report to display of	Children begin to r meaning of forgive		PSE QCA: Unit 2B		

Resources: Resource Bank Bk1 p22 Bibles. Animated Bible video.

Focus: R.E.	Unit of work: Christianity Year: 2 Spring			Term Time Allocation: 9 hours		
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies		Learning Outcomes		Links & Notes
What did Jesus do when he grew up?	/hat did Jesus do when D1/4 2. The Good Samaritan.		elings. As a d found on ceDetail.aspx?stor	To have knowledge of story and why Jesus told this story. To recognise meaning of forgiveness and try to carry it out themselves! To recognise meaning of sharing and try to carry it out themselves.		Drama PSE
		 Miracles 4. Peter's Doubt Matthew 14 Re-tell story in role. <i>Hot seat</i> up characters using costume(nativity plays if available. 		To lean appropria To be aware that miraculous healing	Jesus performed	PSE Music
		5. Feeding 5000. Matthew 14:1: Make paper basket and card		To be aware of the saying Thank You		Literacy
	D1 D2	Make up and write a prayer for their own <i>fish/bread card.</i> Sh class by laminating basket an class reading area for others	or the hungry on hare prayers as a h <mark>d prayers put in</mark>	To recognise the i the Last Supper a of the role of Juda	nd to be aware	Literacy
What happened at Easter?		Healing				Drama
		6. Raising Jairus' daughter. Mai Resource Bank. Newspaper				
		 The Leper. Jesus heals the 1 Re-tell the story. (other id in Christianity Topic Bk 1) 				
		The Last Supper. Matthew 26:	:17-35			
	Resource Bank 3. Dramatise story.					
------------	-----------------------------------	--				
Resources:						

Focus: R.E.		nit of work: Christianity Year: 2 Spring Term				Allocation: 9 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching stra	itegies	Learning Out	comes	Links & Notes
What happened at Easter	D1 D2	 Jesus is arrested and Jesus of Matthew 26:36-56, 27:45-66 Bank 3 Illustration of story/make a ga How does it feel when a friend or lets us down? The Resurrection Matthew 28 Resource Bank 3. Write a poem. Make Easter of showing the crosses on the h When children know the story hot seating activity with them the role of Jesus. Ask them h felt etc at each stage of the st extended this activity to take roles et Judas. 	Resource rden. d betrays us 3:1-10 cards II. complete a taking on ow Jesus	Knowledge of Easter Use of appropriate ve To learn a new song	ocabulary	Art Literacy Music
Resources: Internet a	eccess and w	Assessment Pictures of cross, loaves and fish bread, palms shown on white boa Children to write a few sentences to say why they are important syn Christianity.	ırd. about each			

		Medium Term	Planning Sh	eet		
Focus: R.E.		Unit of work: Easter – Alive!	Year: 2	Ti	ime Alloca	tion: 4 hours
	ning challeng	thers will provide effective learn es (ii) responding to pupils' dive groups of pupils Suggested teaching s	erse learning needs			l barriers to learning
Learning Objectives Key Questions Session 1 What happened on Easter Sunday? Session 2 How do we remember special events? Food, activities coming together. Session 3 What are the Christian symbols for remembering the Easter Story.	Focus W.A.S.ref 1abcd 2abc	Tell story using video/book. Imagin from children (individual, paired or s about being the first person to arrive would they find, how would they fee do? (use drama as stimulus) Or tell (in costume – nativity play?) the sto session and the rest of the class ha questions to find out what happene Illustration of story / make a garden Bank 3) Discuss birthdays, Christmas, bonfi food. How do they celebrate Easter school? Ask children what sign reminds they cross. Tell children significance of and wine and Christian celebration Breaking of Bread, Eucharist. Ask a come in and explain the process to Design poster to show meaning of I incorporate symbols. Role play Drama RE source Bank 3 p55 'The Key to	ative piece of writing small group work) e at the tomb – what el, what would they a group of children by before the twe to ask them d. (Ref. RE source re night – special r at home and at m of Easter Story – Last Supper bread of Holy Communion, a priest or vicar to the class. Easter, to	Children begin to sh development of app religious vocabulary - knowledge of re characters and understanding of they lived and th significance of th encountered - cause for celebr - understanding of commitment	how a propriate y elevant of when he he events ration	LINKS & Notes SMSC English History DT Drama Animated Bible Channel 4 and Resource Pack Art Literacy Hour sequencing Big Books for Easter Literacy Music

	Pictures from this list could Easter Christian symbol bin	ngo.		
Resources: Lion Children's Bit Gifts" – Susan Varley. B	ble. Children's video Bible "Jesus a Bible Animated Tales. The Storykee	nd his Kingdom". Folens RE (Celebration p.22 and 29, "Badger es. DVD. Bible	's Parting

Medium Term Planning Sheet						
Focus: R.E.		nit of work: Me and Families	Year: 2		Time A	location: 11 sessions
	g challenges	ers will provide effective learni (ii) responding to pupils' diver				ential barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching stra	ntegies	Learning Outcon	nes	Links & Notes
Session 1 Who am I? Session 2 and 3 What does it mean to belong? What do we belong to and how do we show it? Do rules show that we	6a 6b	1 child and then another lies dow piece of paper. Draw round each piece of paper so that the outline pupils is one on top of the other a a class talk about what is the san different between the 2 pupils. W on the sheet. Children look at the a small mirror talk with a partner a they see – boy, girl, happy, sad, p features – similarities and different	a child on the of both and then as he and Vrite this up emselves in about what ohysical	Children show an unders of belonging, and how an this is important.		English Art Drama SMSC
belong, why do we have rules? Revisit codes of conduct.	3ab	partner. Discuss with children what we do that <u>things</u> belong to us – label be captions e.g. on art work in school school clothes, head bands etc. examples in class. Ask children what organisations e belong to, know of, and how it is a	ooks, bl, names on Look for etc. they			Community links. Citizenship
		other people – e.g. school, Cubs, Beavers, Rainbows, football team police, Church, God's family etc. Children draw pictures of things the to for a class display titled "I Belo Read story of Zaccheus – Luke 1 – he wanted to be liked and below power point to tell the story (chan lesson objectives at the start and http://www.tes.co.uk/ResourcesD	Brownies, ns, nurses, hey belong ng to" 9 ng. Use this nge the end slides)			QCA: Unit 1A Unit 1B

	oryCode=6094921Children write own stories about wanting to belong or children make own club for Zacchaeus to belong too-with own rules, uniform, badge, purpose etc.
Resources: Mirrors. School uniform, Broand belong, any stories about belonging c	ownie/Cub uniform etc. Story of Zaccheus, Internet. Interactive whiteboard. Bible – he wanted to be liked r wanting to belong.

Focus: R.E.		nit of work: Me and Families d Friends	Year: 2		Time Al	location: 10 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching stra	tegies	Learning Outcon	nes	Links & Notes
Session 4 What/who am I to other people?	3a	Discuss what we are to other peo son/daughter to parents, brother/s siblings, cousin, grandchild, schoo nephew, niece to aunties and und Children draw matchstick person piece of paper and write about it " …" to see just how many 'roles' th their lives – make a class book wi and call it "Someone Special" or "	sister to ol child, eles etc. in middle of I am a to ney play in th this work	Children reflect on what others have to offer and which are considered 'go	those	Social development – sense of identity and belonging. Spiritual development – sense of purpose of life. Literacy Hour PSE
Session 5 Friends Who are friends? Are they just people our own age? What sort of a friend do you think you are? Why?	6d	Discussion about nature of friends friendship – class and small group reporting back in general on what decided. Write an advert for a friend – like	s and o or pairs – was	Children discuss how the build on their strengths a "a better friend".		Key skills – communication (oral and written)
What would your friends say about you? What would your teacher say about you?	4b	in newsagents windows. Or make picture of a child and decide on a for a friend – ingredients – e.g. – funny, happy etc. Instructions on those ingredients. Or type a 'reci a good friend. Or read this poem and they write one in a similar fas http://www.poemhunter.com/poer for-friendship/	e large class class recipe kindness, how to use pe' for being to the class chion			Instructions ICT

Focus: R.E.	-	nit of work: Me and Families Yea d Friends	ar: 2	Time A	llocation: 10 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategie	es Learning Out	comes	Links & Notes
Session 6 Who were the Friends of Jesus? Session 7 Was it easy being a friend to Jesus?	1b	Ask children if they know of any of Jesu friends as a starting point. Read "Jesu Special Friends" or watch video to focu disciples, not only their names nut perh why Jesus chose them. Children draw pictures of the disciples people from that time, looking at clothir surroundings etc. from books to make display "Friends of Jesus" and write sin caption "I am James. I was a fisherma <i>draw around 12 pupils and paint them</i> <i>Jesus' disciples attach speech bubbles</i> <i>each disciples with a caption.</i>	us what makes a good offer simple explanation haps why Jesus was a go others. and /or ng, class mple an". Or as	friend' and tions as to	Spiritual development – awareness of values in society. Science, materials Art Literacy Citizenship / PSHE Charity work in
How was Jesus a friend to others?	Зс	Read stories e.g. Joseph of Arimathea gave Jesus his tomb; Nicodemus a sec friend afraid; Lazarus; Mary and Martha Circle discussion. Has a friend ever do something special for you? Why was it special? Talk about Jesus being a friend to all – people – blind beggar; tax collectors – Zaccheus and Matthew; children; sick p women followers. Jesus said he was like a doctor – peop needed him. People carry on Jesus wo through organisations – get children to to some to see how they help today, e. Shelter, Children's Society, Salvation A Christian Aid, Ark Homeless Project (W <i>Or do an internet search.</i>	cret na. one t t t cone t t cone t t cone t t cone t t the role of Christian organisations in cont organisations in cont Jesus' work. c people; c cone t c cone t c cone t cone t cone t cone t c cone t c cone t c cone t c cone t c cone t c cone t cone t cone t cone t c cone t cone t c cone t c cone t c cone t c cone t cone t c cone t c cone cone t c cone t c cone t c cone t c cone t c cone c cone t c cone c cone c cone t c cone t c cone c cone cone t cone t cone t c c cone t c cone t cone t cone t c cone cone t con cone con cone co con con cone con con con con con con con con con con		school – being and active/caring citizen Use of language – written and spoken. History – Dr Barnardo, other philanthropists.

Resources: Lion Bible Stories Book, "Jesus Special Friends", Lion Video. "The First Christmas" which includes "Jesus Special Friends" "Christianity Topic Book Two". Stories from the Bible. Beginners Bible. Lion Childrens Bible. Ladybird books. Addresses for Christian Aid, Salvation Army, Ark Homeless Project (Wirral).

Focus: R.E.		Unit of work: Me and Families and Friends	Year: 2	Time Allocation:	10 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teach	ing strategies	Learning Outcomes	Links & Notes
Session 8 Who were friends in the Bible and how did they show it? Show it? Session 9 and 10 Families Who is in my family? What is it like to be part of a family - not always happy but that's life – full of ups and downs! What happened in some families in the Bible?	4b 1ac 5ab	Introduce as "a story told to Jesus b it is a much older story than NT) Story of David and Jonathan – desp prepared to do anything to help his f would do for a friend, have they eve friend? Write about an adventure yo help each other? How? Write the st illustrations, or as a playscript to re-o <i>Jesus disciples.</i> Talk about family – immediate membra aunts, uncles etc. Make book "My F observation about each member, ind Tell story of Prodigal son or watch th http://www.bbc.co.uk/learningzone/c Talk about why the father welcomed was cross. How would they have fe - write a letter (i) as the son who we could return and why he wanted to c (iii) the other brother giving reasons	ite danger Jonathan was friend. Ask children what they r done anything special for a bu and a friend have had, did you ory of David and Jonathan with enact. <i>Or Discuss the role of</i> bers at home, wider members – family" with drawing and an cluding themselves! his clip clips/the-lost-son/4154.html him back, why the other brother lt? nt away asking the father if he come back (ii) the father replying	Children reflect on qualities of what makes a good friend. Did David and Jonathan show these? Children reflect on the fact that we can choose our friends, but families are "given".	PSE Literacy – writing and performing plays. Speaking and Listening. History – family trees Writing letters.

Focus: R.E.	-	nit of work: Me and Families d Friends	Year: 2		Time Al	location: 10 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching st	rategies	Learning Outco	omes	Links & Notes
What happened in some families in the Bible? (Cont.)	5ab	Use the stories (Prodigal Son and Jonathan), explaining where they discuss with children what the two common, (Jealousy / Favouritism) these lead to in the families. Talk as a poison – poisons can kill – w friendships?	come from, and b have in) and what about jealousy	Children become aw situations which rais questions of right an	е	Drama Role play
Session 11		Children design labels (like there X – skull and crossbones on med warn of poisons in friendship – no fighting, jealously – inside and ou	icines etc.) to t sharing,	Children are able to other people and the		PSHE
What is special to you? Draw together what has	4a	Look at your special object/posse	ssion and tell	with respect.	, and a second sec	
gone before in topic – things, me, family and friends.	5c	children why it is special to you, (it to you, who made it etc.) Invite share their special things with res how they treat their special things they want others to treat them? Children draw pictures of their spe imagine they are going away (per Israelites leaving Egypt) or Jesus leaving their homes to follow him, what these special things are and would take them with them. Make "Our Special Things". Or use this an end of year assembly what is a the class or pupils etc. acob and Esau. Story of Joseph ar	children to t of class, ask , how would ecial things and haps like the ' <i>disciples</i> write about why they e class book as a theme for special about			SMSC Art Literacy

Medium Term Planning Sheet						
Focus: R.E.	Uni	t of work: Care and Concern	Year: 3	Tii	me Allocation: 5 hours	
(i) setting suitable learning ch	allenges (ii)	Il provide effective learning opporter responding to pupils' diverse learn		-	potential barriers to learning	
and assessment for individua Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	E Learning Outcom	nes	Links & Notes	
What does it mean to 'care'? Who cares for us? How do they care? Who do we care for? What does care and concern mean for religious people? What rules/guidelines are there for care and concern? What stories from the Bible show care and concern? How does Jesus show care and concern(stories from Bible; beliefs of Christians today).	3b 4b 5b 6a-c 1ab	Discuss issues/concept of care. Hot seat ideas with the children. Written tasks/drawings about people who care for us. Get the children to record a speech about that person for a short film about the people who care for us. Make a person outline and get al children to add to it- the person of care could be the class teacher. This could be displayed in the classroom Consider issue of people who devote their lives to care and concern, especially religious people (e.g. clergy; evangelist; mission workers e.g.Mother Teresa; Bob Geldof; Wilberforce; Florence Nightingale; Dr Barnado See Agreed Syllabus etc. page 42) Show short clips on IWB of some	f even those not liked by others (i.e. Zacchaeus	s' care s – y	SMSC Language PSE History Communication Citizenship QCA: Unit 5D Use You tube clips for clips about people who devote lives.	

	of these people and discuss.	
Study Jesus' example: care for individuals (Zacchaeus); care for groups (feeding 5,000); care for people's knowledge about God and concern for people to follow this. (parables)	individuals (Zacchaeus); care for groups (feeding 5,000); care for people's knowledge about God and concern for people to follow	

Resources: Video. Members of local community who help us and/or others. Invite visitors from local churches. Posters of people who care for us. Bible.

		Medium Term Plan		
Focus: RE		f work: Responsibility	Year: 3	Time Allocation: 7 hours
(i) setting suitable learning ch and assessment for individua Learning Objectives	allenges (ii) s and groups Focus	Il provide effective learning opp responding to pupils' diverse lear of pupils Suggested teaching strategie	ning needs (iii) overco	ming potential barriers to learning
Key Questions	W.A.S.ref		ity Children demonstrates	SMSC
 What am I responsible for? Who is responsible for me? Rules: Why are they important? Why do we have them? What are they? What if we break them? Religious rules: How are these different? What are they? Who follows them? What are the 10 commandments? How did Moses receive them? What rules did Jesus give? Who has responsibility for religious rules today? 	1a 3a,b 5c,d 6ab,cd	Class discussion about responsibil care and concern; people who are responsible for us; people/things which we are responsible for. Consideration of rules and their importance. Consequences and reasons for following rules. Write a set of class rules. Edit the rules down to five. Make them into posters, display and learn them. <i>Get the children to do a mini</i> <i>assembly about their class rules an</i> <i>to discuss why rules are important</i> Story of Moses receiving the 10 Commandments – Discuss the context of the story. Ask children to write down and typ- up what they think are the most important rules for living and then look at The 10 Commandments – compare. Story of The Good Samaritan – discussion and role play – what wa	 Knowledge of rules especially the 10 commandments (in outline). Understanding of the importance of responsibility. Knowledge and understanding of the Greatest Commander appropriate religious vocabulary. 	Citizenship working with others. ICT ment.

Jesus teaching in this story? Consider the Great Commandments (Matthew 22:34-40) Film/video/speaker about the work of	
e.g. The Samaritans. Discuss who has responsibility for	
religious rules today?	

Resources: Bibles. A tapestry of tales 'Moses' p146. Story of the Good Samaritan. Copy of school rules/code of conduct. Stories by

Anne Fine 'Only a show'. Speaker/Film/Video from 'The Samaritans'. The 10 Commandments – Exodus 20.

Medium Term Planning Sheet						
Focus: R.E.	-	it of work: Care and oncern continued	Year: 3	Year: 3 Time Alloca		
In planning and teaching R	E teachers wi	II provide effective learning op	portunities for all pupils	by:		
(i) setting suitable learning ch	allenges (ii)	responding to pupils' diverse lea	arning needs (iii) over	coming	potential barriers to learning	
and assessment for individua	<u> </u>					
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strateg	ies Learning Outco	mes	Links & Notes	
What makes a card into a	1a	Children design and make a varie	-		Thinking skills	
'Christmas Card'?		Christmas cards. Show the children different types cards and discuss the religious lir	nks	stmas	Communication SMSC History	
	2a,b	to some of the designs. Share ide of why people send cards etc. Wi could the proceeds go? Children	understanding of syn		PSE Drama	
Why do some cards have the name of a charity on		could make some cards to sell an proceeds could be sent to a local charity of their choice.		to	Art	
them?			Children can recogni	se the		
How do individuals / groups / organisations show care specifically at Christmas?	5c	Children / classes/ schools work together to make box/boxes for C Special focus on the work of Operation Christmas Child as an organisation and of individuals wi	understands how the love for their neighbor	y show		
	6b,c,d	it. Aims, methods (e.g. Christmas shoeboxes) etc. of OCC. Consideration of the issue of givir	Children shows awar of the work of a char as OCC.			
		time, money, energy etc. versus selfishness and the needs of othe (Alternatively, the Ark Homeless Project in Birkenhead) Run a Brin and Buy sale or a school charity s for a local charity. Make posters	ng <i>value of money a</i> <i>value of giving.</i>			
		raise money.				

Resources: Christmas cards - Variety of 'religious'/secular etc. "Jesus's Christmas Party" (drama opportunities here) – Innkeeper's story. Story of Christmas. Operation Christmas Child Pack containing video. The Ark Homeless Project (Birkenhead).

		Medium Term F	Planning Sl	neet		
Focus: R.E.	-	it of work: Sikhism			Time A	Allocation: 10 hours
In planning and teaching R	E teachers wi	Il provide effective learnii	ng opportunities	for all pupils by:		
(i) setting suitable learning ch		responding to pupils' divers	se learning needs	s (iii) overcoming	g pote	ntial barriers to learning
and assessment for individua	Is and groups					
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching	strategies	Learning Outcome	es	Links & Notes
What is Sikhism, where did	1a	What is Sikhism?		Children identify the	(Communication
it begin and by whom?		Look at signs and symbols -	- do the children	Sikh symbol.		
		recognise the Sikh symbol? Explain who Sikhs are etc. Where did it begin? Who founded it? Run a pow	erpoint	Children identify whe Sikhism originated, o map of the world.	re	Language SMCS
To understand the qualities of leaders and leadership.	1a	slideshow of photos and dis tube clips of Sikh temples, for Guru Nanak				
To understand the importance of Guru Nanak within the Sikh community	3b	Discuss what makes a perso the type of activities a leade do people become leaders?	r may do. How	Children identify som the qualities needed leader and those characterised by Gur	in a	Citizenship
		Read story of Guru Nanak – Children could role play eler		Nanak.	u	
To explore how each Guru contributed to the development of Sikhism.	3b 1a,b,c	and explain why they chose as being important.				ICT
		The 10 Gurus Discuss reason why there		Children show an awareness that there were 10 gurus and th Guru Nanak was the	at	Literacy
		Divide the class into 10 gr information about each G		and Guru Gobind Sin	gh	
		write and decorate the na		was the last.		
		keywords/ideas/events ab				
		as a poster using IT where				
		Children could create a po				
		presentation or a video or their information.	r ipaus snanng			

Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcomes	Links & Notes
To recognise the importance of the Guru Granth Sahib for Sikhs.	4b	Guru Granth Sahib Look at photograph of the Guru Granth Sahib. Discuss how people treat holy books to show they are special. Look at the words of the Mool Mantar – discuss.	Children show an awareness of the reverence people show for their holy book.	Communication Use of language
To explore the importance of religious buildings in the life of a community and understand the significance of the gurdwara for many sikhs. To understand the importance of visiting the Harimandir in Amritsar for a Sikh.	6a,b 4b 4b	Special places – The Gurdwara Listen to Sikh music – discuss. Turn the classroom into a gurdwara. <i>Get children to make</i> <i>decorations, costume ideas</i> Sample food (create an area of the Langar) (also useful – video clip from 'Moveable Feasts' – programme about Sikhs – show gurdwara and the langar).	Children show some idea of what the inside of a Sikh Gurdwara is like; and the differences between this and a Christian Church. Children begin to appreciate the 'community spirit' Sikhs demonstrate.	SMSC Communication Cultural awareness Spiritual development QCA: Unit 3A Folens poster pack and books are very good. All lessons are based around this.
To develop an understanding of the symbolism of light in festivals.		The Golden Temple – The Harimandir Ask the children to think about famous buildings in the world. Discuss the functions of these buildings and the reasons why people visit them. Discuss Sikhs famous building – (see poster		

To understand why Sikhs celebrate the festival of Baisakhi To understand the importance of outward symbols within the Sikh community	Folens) Arrange a visit to a Sikh Temple if possible Divali Tell the story of the Guru's cloak – discuss. Discuss ways in which the Sikhs celebrate the festival. Listen to music and look at clips and photos of festivals. Get children to discuss the similarities and differences between different festivals. Baisakhi celebration Read story of Baisakhi and relate to own experience The 5 K's Look at each and discuss Make models and dress up dolls as Sikhs	Children have some knowledge of how light is used in different festivals. Children know the importance of the 5k's to Sikhs	
--	---	--	--

	Medium Term Planning Sheet					
Focus: R.E.	U	nit of work: Easter	Year: 3	Time Allocation: 4 hours		
	allenges (ii)	Il provide effective learning opport responding to pupils' diverse learnin of pupils	• • •	g potential barriers to learning		
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcomes	Links & Notes		
What do we know about Easter?	1a	Discussion about what Easter means to children. Opportunity to assess knowing where children are. <i>Children can work in talking</i>	Children develop appropria religious vocabulary; - knowledge of relevant characters, understanding of	Art SMSC		
What doe we know about the first Easter?	2b	partners and then in small groups to share ideas.	when they lived and the significance of the events encountered;	Drama D&T Literacy		
What happened at the Last Supper?	4ab	Revise story of Palm Sunday and reasons for going to Jerusalem - Passover Festival. Make a <i>Jesus is Coming</i> poster or write to a friend about what you saw when Jesus came to town.	- children understand the cause for celebration of the events of Easter and their place in the Christian calendar.			
		Read story and ask children what surprising things happened –				
What happened on Good Friday?	5ab	washing of feet – body and blood (bread and wine) (if possible!) have someone the children would least expect (e.g. head, deputy,				
		teacher) enter and wash children's feet/hands! Talk to children about how they felt.				

Make hot cross buns pointing out symbolism of the cross. Children could sell these and donate money to a local charity. Get the children to make a video to re tell the Easter story. This may link in with whole school projects being carried out.		
---	--	--

Resources: Stories of Palm Sunday, books/tapes/videos e.g. Lion series Children's Video Bible. "Jesus the King". The Storykeepers videos/books. Palm crosses. Lion Children's Bible p223-223. Hot-cross buns. Palm Tree Bible "The Road to the Cross".

Medium Term Planning Sheet						
Focus: R.E.	Unit of	f work: Special People	Year: 3	Time Allocation: 10 hours		
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by:(i) setting suitable learning challenges(ii) responding to pupils' diverse learning needs(iii) overcoming potential barriers to learningand assessment for individuals and groups of pupilsEarning ObjectivesFocusSuggested teaching strategiesLearning OutcomesLinks & Notes						
Key Questions This unit focuses on Abraham and Moses and may be extended to cover other key Old Testament characters such as David and Noah or Joseph. For each questions such as these may be considered; Who was he? When did he live? What did he do? Why is he important for Jews, Muslims and Christians? What were his beliefs about God? Who were his children? Why did he follow God and what were the consequences?	W.A.S.ref 1a-c 3b,c 5a,b	In doing this unit, Abraham and Moses are the key significant characters. Teachers may wish to include David, Noah and Joseph. Also look at lives of modern Christians such as Mother Theresa, Nicky Cruz, Billy Graham. Studies may include research, drama, role-play, development of display, artwork, picture-strips etc. For each character teachers may want to look at the context of the life of the character, and the major events of their life which are significant to his beliefs and following God. The importance of the characters being followers and the influence of God and their obedience to him should be stressed. The work	Children develop a knowledge and	blical blical the efs. en w the m s and QCA: Unit 3E		

beliefs etc. as well as other issues.				
---------------------------------------	--	--	--	--

Resources: Moses and the Passover meal – Animated World Faiths (Channel 4) video; The Prince of Egypt – video and books. Other Videos about characters. Bibles

Focus: R.E.	Unit o	of work: Responsibility	Year: 3	Time Alloca	tion: 7 hours
In planning and teaching R (i) setting suitable learning ch and assessment for individua Learning Objectives Key Questions	nallenges ((ii) responding to pupils' dive	erse learning needs	II pupils by: (iii) overcoming potentia Learning Outcomes	l barriers to learning Links & Notes
What am I responsible for? Who is responsible for me? Rules: - Why are they important? - Why do we have them? - What are they? - What are they? - What if we break them? Religious rules: - How are these different? - What are they? - Who follows them? What are the 10 commandments? How did Moses receive them? What rules did Jesus give? Who has responsibility for religious rules today?	1a 3a,b 5c,d 6ab,cd	Class discussion about responsion concern; people who are responsible which we are responsible to a set of class rules and the Consequences and reasons for the set of class rules. Each while the most of class rules. Each which we are the most important rules for the set of the set	ponsible for us; esponsible for. eir importance. for following rules. dit the rules down to five. lay and learn them. 10 Commandments – ory. nd type up what they think for living and then look at ompare. n – discussion and role ing in this story? dments (Matthew 22:34-	 Children demonstrate: Knowledge of rules especially the 10 commandments (in outline). Understanding of the importance of responsibility. Knowledge and understanding of the Greatest Commandment. Children continue to develop appropriate religious vocabulary. 	Citizenship working with others.

Medium Term Planning Sheets

Year 4

Possible revisions and additions to the planning in red.

		Medium Term Plannir	ng Sheet		
Focus: R.E.		Unit of work: The Bible	Year: 4	Time Allocation:	6 sessions
	ning challeng	chers will provide effective learning opport ges (ii) responding to pupils' diverse learning d groups of pupils		ming potential bar	riers to learning
Learning Objectives Key Questions		Suggested teaching stra	tegies	Learning Outcomes	Links & Notes
What is the Bible?		Have 2 parcels, 1 containing 10+ books and the which parcel contains the most books. (The Bib Look at different translations and versions of Bib to show that it is read all over the world and in a Sort a selection of books into types – e.g. histor rules (prophecy law).	ble contains 66 books). ble (and other languages) Il times.	Children know which is the OT/NT and what they deal with. They understand basic structure.	SMSC Christian culture ICT Literacy – reference
How is it different from other books?		Draw comparisons between the above and the l <u>Challenge.</u> Set groups a challenge to learn all or group creates a visual poster with hooks and lin remember the names of up to 10 books. Limit the	of the Bible books. <i>Each</i> <i>ks to help them</i>	They know that the Bible is the basis of Christian belief.	skills including CD ROMs History – chronology
What can be found in the Bible?		words to 5. Market place. Practice the skills to find Bible references e.g. th how many chapters in Matthew? Last and first b			QCA: Unit 3D Unit 5C
Who uses the Bible? How is the Bible used? How did the Bible		What books do other religions use in their faith? Differences between Old Testament and New T after Jesus). <i>Create visual lists or tableau the o</i>	estament? (before and		
come to us?	1ab	Research and work on how the Bible came to us the Guinness Book of Records. Study 'Mary Jones' story. Retell in comic strip for create a photographic power point presentation.	s. Research why it's in ormat or drama tableau to		

Resources: Bible RE: Exploring Themes p28 'The Christian's Library'. Computer disc: 'Book, Chapter & Verse' Biblechip. "How the Bible came to us ref. ISBN 0 85648 574 8. Mary Jones' story. Guinness Book of Records. *Bibleforchildren.org, BBC Learning zone Clip 307, www.truthforkids.com*

Medium Term Planning Sheet								
Focus: R.E.	Unit of wor		Year: 4		Time Allocation: 5 sessions			
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils Learning Objectives Focus Suggested teaching strategies Learning Outcomes Links & Notes								
Learning Objectives Key Questions	W.A.S.ref	Suggested tea	ching strategies	Leanni	ig Outcomes	LINKS & NOLES		
Who are what are angels? Are there angels? Where do we read about angels? What do they look like? What sort of picture of angels do you have in your head? What do angels do? Why do artists all over the world paint pictures of them? What is a guardian angel? What do major faiths believe about angels? Do you know any angel names? What part did angels play in Jacob's dream? How do you think Zechariah felt? How do you think the angel felt when Zechariah didn't believe him?	1a,b,c 3b,c 5abcd 6a	Ask the children to draw angel. Children to look for sim Ask the children to writ about angels to establis know. <i>Knowledge harv</i> <i>poster and share colled</i> Express their views. What can you see in <i>ea</i> What is the same in all Jacob's Dream. (<i>www.</i> <i>children.cccm.com</i>) Old to the Child' Teacher's pictures / paintings of a Study Jewish, Islamic & towards angels. Find out about different	pack. (Difficult to access) w a quick picture of their hilarities. e down a sentence sh what they already rest, post it note onto a cted ideas ach other's pictures? the pictures? <u>essex1.com</u> , d Testament. See 'Gift Source Book Look at angels. & Christian traditions t angels: fonary.com/define.php?	 knowled understa issues a religious Children be understand of angels a for believe 	oment of iate vocabulary dge and anding of key and characters in s stories. egin to d the importance and their work, rs, and the of those who	Art English SHSC History		

Resources: A gift to the child – The story of God's words to Muhammed. The Angel's Book. Teacher's Book. Christmas cards. Photographs/pictures of angels *Google Leonardo da Vinci*. Stained glass, paintings and drawings of angels.

	Medium Term Planning Sheet						
Focus: R.E.		Jnit of work:Shepherd's StoryYear:4		Tim	Time Allocation: 4 hours		
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils							
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	;	Learning Outc	omes	Links & Notes	
When was Jesus born? Where was Jesus born?	1abc	Revise Christmas story briefly to focus on co shepherds. Visit a farm	ontext of	Children build up kn of relevant characte	ers,	Art History	
Revise whole story. What were these times like?	2a 3b	Develop Bible referencing skills and compare and illustrations for the various Bibles availal school.		understanding when lived and the signific the events they enco and their beliefs in C	cance of countered	SMSC English Drama Citizenship	
The life of a shepherd: What was it like? Why were the shepherds chosen / singled out as witness to this spectacular event and as visitors? What must the shepherds have felt like?	6a	 State preferences and write reviews. Discuss the life of a shepherd in these times Make a model hillside with sheep and sheph Watch Country file. Share followtherabbi.con the story of 'The Lord is my Shepherd' Learn the Hymn Consider their position in society and therefore they were chosen i.e. they were ordinary people chosen to witness this event (ordinary people credible?) Research what they saw. (Luke) Discussion and written work about how they feel if they'd been a shepherd. What would thave seen? Write a play script of a shepherd talking to a who is sceptical. Talk about what he has se Drama/role play of events:- "Newspaper" acception. 	merds. mwith prewhy ople e – more might they friend en. counts.	Children show incre ability to find Bible ro Children know the significance of Chris Christians.	eferences.	QCA: Unit 4B	

reporting the event.						
Resources: Children's Bibles – various. Christmas cards showing shepherds. Followtherabbi.com						

Medium Term Planning Sheet							
Focus: R.E.	Ur	nit of work: Buddhism	Year: 4	Time Allocation: 10 hours			
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges and assessment for individuals and groups of pupils (ii) responding to pupils' diverse learning needs and groups of pupils Learning Objectives Key Questions Focus Suggested teaching strategies Learning Outcomes Links & Notes							
 (1) BUDDHA Who was Buddha? Why did he search for enlightenment? Encourage pupils to consider questions which are difficult to answer (see page 30 Wirral AS). How did Siddhartha respond to the issues raised? What was Siddhartha like? What are the mudra? 	1ab 5ab	 (1) View Programme 1 selectively and consider the early life of Siddhartha and the questions which he raised. Compile list of questions which are difficult to answer and draw out common stands. Set up group discussion. Seek suggestions as to how the questions may be answered (possible links with other religions). From video stimulus undertake discussion/written/story board about Life of Buddha and Four Sights (see Pack Sheets 1a,b). Models/pictures etc. of Buddha – physica characteristics from video stimulus. symbolism of mudras – try them! 	Children show a deve religious vocabulary. Children show knowle the character of Budd art/craft work and sym Children show knowle some understanding o story.	edge of ha in hoolism.	English SMSC Art D & T Christianity and other religions. History PSE Literacy		

Resources: Buddhism for KS2. Video resource pack (Clear Vision Trust). Artefacts. Posters. Stories of Buddha e.g. Siddhartha and The Swan Literacy Pack (Clear Vision Trust) ISBN 1 899579109 See Excite, Enhance, Celebrate model lesson plan www.primaryresources.co.uk/re, www.tes.co.uk/teaching-resources/primary.../buddhism-44031, Searches related to buddhism for children buddhism for children bbc buddhism for children woodlands buddhism for kids primary resources

Focus: R.E.	Unit of work: Buddhism Year: 4		Year: 4	Time Allocation: 10 hours		
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teachin	g strategies	Learning Outcomes	Links & Notes	
 (2) DHARMA (teaching) Encourage pupils to consider values: the difference between needing and wanting. What are the four noble truths? What is the Noble Eightfold Path? How do the above link to Buddhist lifestyle and values? (3) SANGHA (Community of those 	3a,b,c 4a,b,c 5a-d	 (2) Draw Venn diagram (2 "needs" and "wants" (e.g. intersection) – fill in. View Programme 2 select consider issues of greed Re-tell story/picture – stript /sequencing activity/sheet Work on the Four Noble Teightfold Path at least in one • Link to school codes one 	food in tively and and selfishness. o/comprehension ts 2a-d. Fruths and Noble outline.	Children able to relate examples from Buddhism and Christianity to own experience.		
who follow the teachings of the Buddha). What is Sangha? In what different ways do Buddhist practice Sangha? What is important about friendship What is belonging? Why is it important for people to belong? What do we belong to? – Why? How do we show 'belonging'? How do others/faith/communities show 'belonging'? What are the 3 jewels and what do they mean?	3a-c 4a-d 6a-d ?	 Link to School codes of Link to Christianity Story of Judas Lost Son Zaccheus Own experiences (3) Discuss the concept of and 'belonging'. Look at that they are, or feel a pa Watch Part 3 of the video 3 Jewels; Gudhrakuta; Sa Use the worksheets in Bu support this work. 	f 'community' how people know rt of community. and discuss the angha belonging;	Children show some knowledge of terminology and issues which are important to Buddhists. Children understand the importance of belonging.	Numeracy (Venn) Literacy Citizenship SMSC PSE	

Resources: Buddhism for KS2. Video resource pack (Clear Vision). Artefacts. Posters. Buddhism for KS2 video resource pack. (Clear Vision). Artefacts. Posters. Items to do with 'belonging' (Uniforms/badges etc.) Bible(s).

See Excite, Enhance, Celebrate model lesson plan <u>www.primaryresources.co.uk/re</u>, <u>www.tes.co.uk/teaching-resources/primary.../buddhism-44031</u> Searches related to buddhism for children <u>buddhism for children bbc</u> <u>buddhism for children woodlands</u> <u>buddhism for kids</u> <u>primary resources</u>
Focus: R.E.	Unit of work: Bu	ıddhism	Year: 4		Time Allocation	n: 10 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teachin	g strategies	Learr	ning Outcomes	Links & Notes
(4) What is meditation and worship How do Buddhists worship? Where do Buddhists worship? Why and to what do Buddhists worship?	D? 2a-c 3a-c 4a,b,d 6a	 (4) It may be appropriate activity from Mary Stone's point in this section. Work on understanding o worship. Watch video programme Look at posters/pictures/a Buddhist shrines. Research Wesak and the this celebration. Look at/draw/notes on sy Buddhism. Worksheets from the pac work. 	s book, at some f meditation and 4. artefacts of e story relating to mbols for	knowl symb and ir	ren demonstrate edge of ols, celebration nportant ces for the 'er.	SMSC Art English D&T PSE

Resources: Mary Stone "Don't just do something, sit there." Buddhism for KS2 pack. Folens RE Poster Pack. See Excite, Enhance, Celebrate model lesson plan www.primaryresources.co.uk/re, www.tes.co.uk/teaching-resources/primary.../buddhism-44031 Searches related to buddhism for children buddhism for children bbc buddhism for children woodlands buddhism for kids primary resources

Medium Term Planning Sheet							
Focus: R.E.		V			Time Allocat	ion: 4 hours	
In planning and teachi (i) setting suitable learni and assessment for indi	ing challenge	es (ii) respo	nding to pupils' diverse I			Il pupils by: (iii) overcoming potential	barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	S	uggested teaching str	ategies		Learning Outcomes	Links & Notes
Key QuestionsWhat is forgiveness?Why is this important?What did Jesus teachabout forgiveness?What does The Lord'sPrayer say aboutforgiveness?Who was the disciplePeter?How does he featurein the Easter story?	1a-c 2b 3b,c 4a-c 5ab	Consider the context of 'for <i>Create a post</i> <i>forgiveness a</i> <i>Look up the c</i> <i>and add to th</i> Discussion, re experience. Focus on the his role during had had. Con The L Geths During After r and at other t bibles.	accounts about Peter at E g Easter week and the cornsider him at ast Supper emane J Jesus' arrest J Jesus' trial (cockerel) esurrection mes. Use role play, re-tel	be forgin initions of give and narios from Easter time nversation	ven' f forgive, forgiveness m children's ne. Look at ns which	Children explain what forgiveness is and are able to relate this to everyday life. Children show empathy with Peter's actions/reactions through the Easter Story.	Use of Language English PSHE Citizenship SMSC Thinking skills SMSC PSHE/Citizenship Literacy
		and Jesus did and how we d Would you ha Consider ans actions with f Role play / pid character of F perspective. Look at the in	et Jesus down, he was sti not reject him. Consider levelop and learn things fr ve forgiven Peter? wers to this and make app iends. cture strips / illustrations a Peter / events of this time f aportance of forgiveness for the poster they made at th	why this form mistan olications and report from Peter or Christi	is the case akes. to our t of the er's ans today.	Children explain why forgiveness is especially important to Christians.	ICT (word processing/Art package) Working with others.

	they reflect on their learning and add to it? Can they now create a WAGOLL poster for forgiveness based on their learning about St Peter?		
Resources: Bibles (selection); stor Google images of St Peter-how is h Holyspiritinteractive.net www.stpetersplymouth.com	ry books about Peter, Prodigal Son, etc; video/audio acco ne portrayed?	ounts; CD ROM – DK Bible Stories.	

		Medium Term	Planning Sh	eet	
Focus: R.E.	U	nit of work: Journeys	Year: 4	Time A	llocation: 6 hours
(i) setting suitable learnin and assessment for indivi	g challenges duals and g		se learning needs	(iii) overcoming po	tential barriers to learnin
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching s	strategies	Learning Outcomes	Links & Notes
 To encourage pupils to: reflect upon their own experience of journeys reflect upon the preparation for and anticipation of a special journey learn about a particular pilgrimage 	D1a,b,c D3b,c 4b	 Start with children's own expension pourneys children make and h for them. Use Google Earth to have been or would like to go Draw pictures of essential equalsuitcase. /Encourage childred rucksack for an overnight stay house Feelings – before, during and Excited, apprehensive. Conseinal excited apprehensive. 	ow they prepare find place we in the world. upment needed on en to bring in a at their friend's after a journey.	Children learn to appreciate what a journe is and why people make journeys.	History/Geography explorers.
 learn about famous Bible journeys 	5a 6a,b	 explorers' feelings. <u>www.ranulphfiennes.co.uk</u> 3. <u>www.bbc.co.uk/mediac</u> <u>-polar-challenge-press-</u> 4. <u>http://www.york.ac.uk/project</u> <u>html</u> 5. A particular pilgrimage: Mecca, Lourdes Jerusalem Bethlehem Ganges Refer to appropriate texts deta etc., different religious make. Consider <u>Who</u> goes? <u>Why</u> go go? <u>When</u> do you go? <u>What</u> you? <u>How</u> do you feel afterwards? 	release.htm s/pilgrimage/intro. ailing preparations, ? <u>Where</u> do you	Children begin to understand something about the feelings of people who go on a pilgrimage.	Creative work – imagine you are a child on such a pilgrimage. QCA: Unit 4B

Resources: Posters, books, videos etc. re pilgrimages.

Focus: R.E.		nit of work: Journeys	Year: 4	Time Alloc	Time Allocation: 6 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strate	egies	Learning Outcomes	Links & Notes	
• to learn what rites of passage are.	2abc	 Famous Bible journeys. Suggestions: a) Journey to the Promised Land b) Jonah c) Paul, journey to Damascus. Paul's missionary journeys. Who did he meet? Role play / cartoon strips / letter seating Modern day missionary work (construints of passage up unit signal provided by passage up unit and bring back to children experience. Journey of life – e.g. School, Confirmation, Marriage, mention briefly. 	s / hot- ompare e – to wind n's own g. Baptism,	Children learn more about characters in the Bible and the reasons for their journeys. Children begin to see a progression in their own lives even at an early age.	Using Bibles to encourage referencing skills Literacy Drama SMSC Geography	

Focus: R.E.	Unit of wo	rk: Special Places	Year: 4		Time Allocation	on: 6 hours			
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils Learning Objectives Focus Suggested teaching strategies Learning Outcomes Links & Notes									
Key Questions	W.A.S.ref	Suggested teaching stra	legies	Leannių	y Outcomes	LINKS & NOLES			
Where are my special places? What makes a place special? Does everyone have a special place? Each World Religion has special places. Why? Where are they? What helps to make them special? Where do you like to meet with friends?	3,b 4b,c 5a,b 6a,b,d	 Discussion about special places they are special – could create a collage in a clip frame, poetry. Make a list. Slideshow of pictur Discuss the issue of there being places/buildings – built as a syn important they regard their religi people of like mind and simil choose to meet together significant religious events h there e.g. Ka'ba (Islam) and (Buddhism). Discuss place they like to meet friends football matches parties each others houses Consider and write creatively at places 	a photo- es. religious hool of how ion ar beliefs appened Bodhgaya es where	place is spe Children kn features of worship and special to c	ing of <u>why</u> a ecial. ow the main a place of d <u>why</u> they are ertain people. are what they	Art SMSC Communication D&T History ICT Literacy			

Focus: R.E.	L	Jnit of work: Special Places	Year: 4	Time Al	location: 6 hours
Learning Objectives Key Questions	Focus W.A.S.ret	Suggested teaching strategies	Learning Outco	mes	Links & Notes
What are examples of places that are special for the major religions? Why are they special? What are they like?		 www.bbc.co.uk/learningzone/clips/a -special-place/675.html The class could be divided into groups to research and prepare to do a class/assembly presentation or special book/guide/handbook/model on places which are special for religious people e.g. a Hindu shrine in the home a cathedral Buddhist pilgrimage site Sikh gurwara Mecca (Islam) Mosque (Islam) Synagogue Cathedral Jerusalem other 'holy' places * Link to Cathedral unit of work. Visit to a special religious place – church, mosque, etc. 	Children recognise an some special places religions. Children produce a leaflet/guide about a place or feature in a ' place. Children offer reason what makes a 'specia for religious worshipp	for major special holy' s as to al' place	Literacy (non-fiction writing) SMSC QCA: Unit 6E

Resources: Photos, posters, books, DT materials. Organising visit. Book – "I am Hindu" Posters, photos. Exerpts from Buddhism Pack. Video to show shrines/pilgrimage. Cathedral – unit of work.

(See also 'The Excite, Enhance, Celebrate Model for teaching and learning of Religious Education' Yr 4 supplement after Section 5)

Medium Term Planning Sheets

Year 5

(Updated in red and italics on 17.06.2013)

		Medium Term Planning	g Sheet		
Focus: R.E.	U	nit of work: Islam	ear: 5	Time Allocation	n: 10 hours
(i) setting suitable learnin learning and assessment	g challenges for individua	als and groups of pupils	needs	(iii) overcoming potential ba	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	S	Learning Outcomes	Links & Notes
What do Muslim's believe? (There is no God but God and Muhammad is the messenger of God). Who was Muhammad? How did Islam begin? What are the 5 pillars of Islam? What is the Qu'ran? How did Islam spread? How do Muslims pray? What happens in a Mosque?	1b 2b 6a d	 Be aware of sensitive issues here including handling of the Qu'ran; a Muslim would say upon him' after 'Muhammad' and would nor 'Muhammad' or 'Allah' if it were to be erased destroyed (e.g. board, flipchart etc.) Show children picture of mosque. Ask why there? Play the call to prayer discussing the such as bells, fire alarms drawing out the m calling to do something. <i>Hear the call to prayer Islam for schools and listen to the story of I First Call to Prayer.</i> www.islam4schools.com Discussion on prayer – do the children pray they pray, any special rituals involved before Look inside the mosque, using websites and tours. Visit a mosque in Birkenhead or Live <i>Children produce a visitor's guide to the mos class pusing binka squares/cross stitch and sew to together, to display in the classroom</i>. <u>http://www.surreyplacesofworship.on visits/mosque/</u>. 	y 'peace be t write ed or people go te sounds neaning of ayer on Bilal and the y, where do re prayer? id virtual erpool. osque. d paper. prayer mat, hem	Children show a development of appropriate religious vocabulary and increasing knowledge of relevant characters and understanding of when they lived and events encountered. Children know important features of a Mosque. (dome, minaret, mihrab (shows direction of Mecca) minbar (steps from which Imam speaks) fountain.)	QCA: Unit 5A Unit 5B Unit 6B Unit 6D English S&L Literacy Art/ <i>DT</i> Thinking skills SMSC Maths ICT Geography

• <u>http://www.truetube.co.uk/ethics-and-</u> religion/religious-traditions/holy-cribs-the- mosque		
Decorate a mosque outline with recurring geometric patterns- the Mosque is meant to recreate a sense of the order and harmony of nature. For Muslims nature is "sacred space" created by and revealing God.		
Gardens are very important to Muslims and a garden or floral design is often used in Mosques on carpets, prayer mats, wall tiles etc. In the Qur'an Paradise is described as a garden. Many Islamic gardens are laid out symmetrically with running water and different types of plants/animals. The children could create a 2D or 3D representation of an Islamic Garden with an explanation of why pattern and order are represented in the decoration of a Mosque and in an Islamic		
<i>garden.</i> How did Islam begin? the story of Muhammad including his journey from Mecca (Makkah) to Medina. The Islamic calendar commences from this journey known as the Hijrah. Map of the world to show where Islam began compare and show the spread of Islam today. <i>Look at maps on</i> <i>Google Earth.</i>		
sque; 'A Gift to the Child' Simon & Schuster; Folens "Primary RE Pac EP Atlas Map; Visit to Mosque; Artefacts (Schools' Library Service).	k"; 'Islam in Words and Pictu	ıres' – Sarah

Focus: R.E.		Unit of work: Islam Year: 5		Time Allocat	ion: 10 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strateg	ies	Learning Outcomes	Links & Notes
Why do Muslim's fast During Ramadan? What is the Qu'ran? Where is it kept? How do Muslims live their lives?	2a, b 3a, b	 The Five Pillars of Islam:- a) Prayer b) Belief in one God and Muhammad is his c) Ramadan and fasting. d) Zakat – giving personal wealth to charit e) Pilgrimage to Mecca – Hajj. Explain Murules and then discuss Ramadan – the <i>Echildren to create their own leaflet/ Inform the Five Pillars of Islam</i> Discuss feast of Eid-ul-fitr, make an Eid carZakat – almsgiving – mentioned in the Qurexplore when how and why we might give Red Nose Day, Children In Need etc. Margive regularly from their monthly wage page other within the community. Muslims belief should follow the example of the Prophet I who cared for the poor and weak in societ the children-Think of some reasons why we to give to others? Design a poster around "Giving Hands" to outline the reasons for generating to Islam for the children – after normal school hou learn Arabic, how to read Qu'ran, etc. 	y. uslim dietary annual fast. ation text on ard. ran. Zakat – to others. e.g. ny Muslims cket to care for eve that they Muhammad y. Discuss with ve might want a pair of giving to others. school for rs, children xplain how it is pr'an has the will of	Children show a knowledge of the 5 pillars of Islam and explain their significance for the believer. Children describe the main features of a Muslim's daily life and are able to compare these with own rituals and beliefs.	e Literacy Art Literacy SMSC ICT Literacy Speaking and listening Thinking skills Communication

	 Thought shower on how texts and "thoughtful" words influence them. Collect some wise words for a "wall of wisdom" highlighting key and significant words with calligraphy. Hajj – pilgrimage to Mecca. Retell story and customs. Children to show the Hajj in pictorial and written form – groups could take different sections of the journey and build up a class display. In depth study of: family life – clothes; rules about washing before and after meals; behaviour of Muslims in non-Muslim countries; rites of passage, food etc. In groups produce illustrated written work for sharing with the class. Discuss similarities and differences in the life a Muslim leads and the lifestyle others lead. 	
	rld' – Sainsbury's; Qu'ran; Qu'ran stand; Atlas – map; Islam pictures of these. Books; Eid cards.	in pictures – Sarah Thorley pp 16-17;

Focus: R.E.	Unit of wo	rk: Christmas in Art Ye	ar: 5	Time Allocation: 4 h	ours				
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils									
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching str	ategies	Learning Outcomes	Links 8 Notes				
When was Jesus born?	1abc 2abc	Using Christmas in Art resource pac Pupils to work in groups to look at th	()	Children can use some appropriate religious	Art History				
Where was Jesus born?		Christmas story from the pack and i going on and who is depicted. Suita	dentify what is	vocabulary.	SMSC English				
What were these times like?		other source material could be used		Children show awareness of the	Literacy				
Who are the main characters in		Pupils to be given the captions, suit	able to their	significance of the					
the accounts of Jesus' birth?		reading ability, and match them to the		event and characters involved.					
From where did they come?		Develop Bible referencing skills to lo passages which inspired the artist (•	Children understand					
What effect did Jesus' birth and the events leading up to this		this in the pack).		the cause of celebration of the					
have on the characters		Consider the accuracy of the artist's	s interpretation of	events of Christmas					
involved?		the passages and express likes and preferences and other consideration	-	and their place in the Christian calendar.					
Where are the accounts written?									
- How do I find these?		Consider the feelings of the charact situations in which they were.	ers in the	Children show an awareness of the					
Has the artist been faithful in				importance of belief in					
depicting the scenes which inspired his work?		Drama and role play activities; oppo written work, illustrations, word, new accounts.		God, for the characters represented.					

U		Year: 5	Time A	location: 9 hours
g challenge	s (ii) responding to pupils' diverse learning			ential barriers to learnir
Focus W.A.S.ref	Suggested teaching strategies	Learning Outco	mes	Links & Notes
1abc	Discussion, re-cap about Christmas. Sort Christmas cards into religious and non-religious. Discuss Order and sequence Christmas Story, using cards. Display.	Children can sequend Christmas story.	ce the	ESD Recycling Christmas cards.
3abc	Use video – J.C.2000 who is Jesus? or 2K plus. Interviews, Bible background to Birth of Jesus. Bibles, Christmas stories etc, Worksheet from Folen's Christianity.	was special. Children are aware th	nat	Literacy
	Use video. Symbolism of water, dove. Discuss the voice of God. Ask a vicar, priest or a baptised Christian to come in and discuss baptism.	symbol of cleansing. Children recognise th	e dove	Letters Newspapers Reporting Information
(g RE teach g challenge duals and g Focus W.A.S.ref	Unit of work: Christianityg RE teachers will provide effective learning opportg challenges(ii) responding to pupils' diverse learningduals and groups of pupilsFocusSuggested teaching strategiesW.A.S.ref1 abcDiscussion, re-cap about Christmas. Sort Christmas cards into religious and non-religious. Discuss Order and sequence Christmas Story, using cards. Display.3abcUse video – J.C.2000 who is Jesus? or 2K plus. Interviews, Bible background to Birth of Jesus. Bibles, Christmas stories etc, Worksheet from Folen's Christianity.Use video. Symbolism of water, dove. Discuss the voice of God. Ask a vicar, priest or a baptised Christian	Unit of work: ChristianityYear: 5g RE teachers will provide effective learning opportunities for all pupils by g challenges (ii) responding to pupils' diverse learning needs (iii) overce duals and groups of pupils(iii) responding to pupils' diverse learning needs (iii) overce (iii) overceFocus W.A.S.refSuggested teaching strategiesLearning Outco1 abcDiscussion, re-cap about Christmas. Sort Christmas cards into religious and non-religious. Discuss Order and sequence Christmas Story, using cards. Display.Children can sequence Christmas story.3abcUse video – J.C.2000 who is Jesus? or 2K plus. Interviews, Bible background to Birth of Jesus. Bibles, Christmas stories etc, Worksheet from Folen's Christianity.Children explain why was special. Children are aware th Jesus' life has influen people through time.Use video. Symbolism of water, dove. Discuss the voice of God. Ask a vicar, priest or a baptised ChristianChildren recognise th as a symbol of the Ho	g RE teachers will provide effective learning opportunities for all pupils by: g challenges (ii) responding to pupils' diverse learning needs (iii) overcoming pot duals and groups of pupilsFocus W.A.S.refSuggested teaching strategiesLearning Outcomes1 abcDiscussion, re-cap about Christmas. Sort Christmas cards into religious and non-religious. Discuss Order and sequence Christmas Story, using cards. Display.Children can sequence the Christmas story.3abcUse video – J.C.2000 who is Jesus? or 2K plus. Interviews, Bible background to Birth of Jesus. Bibles, Christmas stories etc, Worksheet from Folen's Christianity.Children explain why Jesus was special. Children are aware that Jesus' life has influenced people through time.Use video. Symbolism of water, dove. Discuss the voice of God. Ask a vicar, priest or a baptised ChristianChildren recognise water as a symbol of cleansing. Children recognise the dove as a symbol of the Holy Spirit.

Focus: R.E.		Jnit of work: ChristianityYear: 5		k: Christianity Year: 5 Time Allocation: 9 hou	
Learning Objectives Key Questions	Focus W.A.S.re	Suggested teaching strate	gies	Learning Outco	mes Links & Notes
What is Lent? Why do we celebrate Shrove Tuesday? How does the church celebrate Lent?	1abc 2abc	Read story of Temptations of Jesus. (N 11) Children talk about temptation – how d overcome temptation?		Children show an awareness of the m of Lent. Children know that the Church celebrates k events during the ye	Literacy the key
Why did JesusCall the disciples?Who were the disciples?		Find out what 'disciple' means. Find names of disciples using the Bible 10:1-4) Use word-search, or jumbled names g Story of Mary and Martha. (Luke 10:38	ame.	Children recognise personal application temptation.	Literacy
 What is a Parable? Why did Jesus tell them? Explore the special nature of parables and look closely at a selection of them. 		 Find the meaning behind e.g. Aesop's Boy Who Cried Wolf. Introduce and consider the idea of a pastory told by Jesus to teach those lister specific truth. Parable of the Sower (Matthew 13) Parable of the Lost Sheep (Matthew 13) Parable of the Unforgiving Servant Parable of the Wedding Feast (Matthew 13) 	ehind e.g. Aesop's fable e.g. The f. der the idea of a parable as a to teach those listening, a ower (Matthew 13 + Mark 4) ost Sheep (Matthew 18) nforgiving Servant (Matthew 18)		Literacy Literacy use urce. d the le. hk the rables rday

Focus: R.E.		Unit of work: Christianity Ye	rk: Christianity Year: 5 Time Allocation:		1: 9 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies		Learning Outcomes	Links & Notes	
What was the effect of Jesus on the lives and behaviour of individuals?	3abc	Parables of the kingdom using Resource Bank Dramatise modern equivalent. Discuss relevance to own experience. Tell the story of Peter. (Jesus calls 4 fisherme 4:18-22; Jesus heals many people – Matthew 12 apostles – Matthew 10:1-4; Jesus walks on Matthew 14::22-23; Peter's declaration about 4 Matthew 16:13-20; and Peter's role in the Ease Use Bible references to find out facts about Pet Use video to listen to individual testimonies. (evideo) Also use 'Committed to Christianity' S RMEP	en – Matthew 8:14-17; The n water – Jesus – ster story) eter. e.g. 2k plus Sutcliffe.	Children develop a knowledge and understanding of key biblical characters, their life and importance of their beliefs. Children develop a knowledge and understanding of the influence of Jesus on ordinary people.	Drama	
What are the events of: Palm Sunday Jesus in the Temple Maundy Thursday Good Friday Easter Sunday	1abc 2abc 5b,c,d	 Story of Zaccheus. (Luke 19) Who is my neighbour? Plan present day story using worksheet from F Exploring Themes p54. Use various sources (e.g. Jesus of Nazareth, ⁻ Maker, Jesus Christ Superstar videos) to explore various events of the Easter story. Children write newspaper article – see 'stories Millennium' Scripture Union. 	Folens RE The Miracle ore the	Children continue to develop appropriate religious vocabulary, an understanding of the cause of celebration of events of Easter and its place in Christian calendar.	ICT QCA: Unit 4C	

Focus: R.E.	Unit of v	vork: Precious	Year: 5	Time Allocation:	8 hours			
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils								
Learning Objectives Key Questions	Focus W.A.S.ref		eaching strategies	Learning Outcomes	Links & Notes			
 What is precious to me? What are my values and priorities? What are the values and priorities of others? To whom am I precious? Why? How do I know? How is this shown? How do we look after things which are precious? (Our lives, health, the environment etc.) What is precious to groups / communities and nations? What is sacred? - To whom? What is sacred? - To whom? 	3b 4acd 5abd	be precious (as distinct f to outline why the items for / look after these thin etc. If they remind them what feelings do they wa Discuss the differences of does this tell us about th and values? Consider the things which communities (e.g. buildir environments, places of to identify some of the fe are these things preserv Work on the precious na friendship and ways thes values. Link this to The	items which they consider to rom valuable). Ask each pupil are precious and how they care gs; from where they have come of people who are important, ant to describe? revealed in the group. What ings which are really precious th are precious to groups and ngs, sacred books, pilgrimage, memories etc.) Try relings which these evoke. How	 different values and importance of worth. They know and understand the importance for believers of feeling precious to God. Children are aware of the importance of the Bible / Torah / Qur'an / Guru 	SMSC History Art English Literacy			

Focus: R.E.	Ur	nit of work: The Natural World	Year: 5	Time Alloca	ation: 6 hours
	g challenges	ers will provide effective learning op (ii) responding to pupils' diverse lea roups of pupils		all pupils by: (iii) overcoming potentia	al barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strate	gies	Learning Outcomes	Links & Notes
What is the Natural World?		Discuss what is meant both local and Thurstaston, Brotherton Woods, Hilbr Llandudno, Oaklands, holidays abroa Natural. Share photos of natural bea internet. Children to share experienc places they had been to. Discuss in p type of place to go to and why eg fore beach, hills. What is it like? Find an your favourite natural place on interne plenary each pair feeds back why this chosen natural site.	e Island, d by the tern uty on e of natural pairs favourite est, park, example of et. As a	Children identify favourite natural places in local area and further a field, including globally. Children describe a real natural place in ways appropriate to ability.	Geography – places at a range of scales. Enquiry and thinking skills. Literacy – non- fiction work. SMSC Artistic / Creative responses Literacy – describ what it is like, use evocative vocabulary etc. Music Dance Art Drama

Focus: R.E.	U	nit of work: The Natural World	Year: 5	Time Allocation:		ocation: 6 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strat	egies	Lea	rning Outcomes	Links & Notes	
What questions do natural environments evoke?	5c 1a, b 6c 4b	Introduce to different geographical areas (desert, polar, rainforest, alpine, tropical using photographs from internet and ma Children to choose region which they we and split into groups. These are "home' to further research their particular geogr using a range of resources. Each group then to feed back to others their area is the best place to visit and w charts.	island, canyon gazines or books. ould like to visit groups. Groups aphical area why they believe		en to describe a atural place.	ICT Speaking and listening Geography	

Focus: R.E.	l	Unit of work: The Natural World	Year: 5	Time Alloca	llocation: 6 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategie	S	Learning Outcomes	Links & Notes	
Cont.	5c 1a, b 6c 4b	Introduce story Lulia The Iceberg (polar re you were living in this place, what might y worship? (sun, plants, animals, rain, mod etc.) Ask why and discuss responses in p back to group work of previous lesson and groups. Encourage pupils to ask question the area they chose. Why is this place he did it get like this? Discuss places near ec hotter than areas away from it. Therefore plants/animals vary. What functions do va plants and animals have and how do they together?	ou in, stars airs. Refer d move into as about ere? How juator are	Children to recognise that there are diverse climates and geographical areas.		

Focus: R.E.	U	nit of work: The Natural World	Year: 5	Time A	location: 6 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outc	omes	Links & Notes
What is the web of life?		Read 'Brother Eagle, Sister Sky' (approx 20 minutes) to illustrate and develop awareness of intricate nature of eco- systems. Ball of string – create a web with whole class then 'break' a link: what has happened to web? e.g. 10 plants→5 insects→frogs, fish, ducks→large predators e.g. heron, cat, kestrel) (Insert web picture already there) Discsus importance of each component of the food chain, creating an ecosystem.			Science – life processes and living things. Literacy.

Medium Term Planning Sheet (Continuation Sheet) Focus: R.E. Unit of work: The Natural World Year: 5 Time Allocation: 6 hours Learning Objectives Focus Suggested teaching strategies **Learning Outcomes** Links & Notes **Key Questions** W.A.S.ref Take a walk around the school grounds Children know that some How do pupils view the Science – life natural world? and or local area using digital camera, questions in life are difficult to processes and living magnifying glasses to focus on wonders things. answer. of nature, leaves, grass, minibeasts etc. Speaking and listening. Discuss in groups – Did it all just happen? SMSC Is it an accident? Allow children time to work in groups to share their views and opinions. Put ideas on flip charts. Digital camera, magnifying glasses, flip charts. **Resources:**

Focus: R.E.		hit of work: The Natural World	Year: 5	Time Alloc	ation: 6 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strate	egies	Learning Outcomes	Links & Notes
How do Christians view the Natural World?		Move on to what the Bible tells us ab world was created and how Christian beliefs in daily lives. Watch video or r story from bible (Creation) e.g. mone voluntary work charities, conserving of helping other people, avoiding certain activists, caring for environment. Car animals. Discuss in pairs what they do to improve the environment. Flip of	s respond to read and how y to charity, energy, n jobs, ing for would like to	Children to have an understanding of the Bible's view on creation.	SMSC Speaking and listening ICT

Medium Ter	m Planning Sheet	(Continuation Sheet)

Focus: R.E.	U	nit of work: The Natural World	Year: 5	Time All	ocation: 6 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outco	omes	Links & Notes
What is my environment?		Read poem from R.E. Today. Using the chart analyse good and bad points from each development and what we could do to make a better environment. See suggested activities on page 2.	To enable pupils to r how each of us impa our environment.		Literacy SMSC
Resources: Green Issu	ues in Religio	on Who Cares? Edited by Rosemary Revel	I – ISBN 1/904024/66/1	R.E. Today	y Services.

Medium Term Planning Sheets

Year 6

(Updated in red and italics on 25.06.2013)

This planning contains more than can be covered in Year 6. Teachers should select from the units the aspects which best meets the needs of their pupils.

Focus: R.E.		nit of work: Christian Faith in Action	Year: 6	Time Allocati	on: 6 hours
	g challenges	rs will provide effective learning oppor (ii) responding to pupils' diverse learnir oups of pupils		or all pupils by: (iii) overcoming potential	barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategie	S	Learning Outcomes	Links & Notes
Who was Corrie Ten Boom?	4abc	Tell the children her life story. Highlight hiding Jews (thus endangering Living in a concentration camp. Coping with death of father and sister. Living in horrendous conditions. Living for God despite all this. Children to write 'A day in my life' (Corrie's diary) Comic strip of events, story board.	herself).	Children can demonstrate knowledge of relevant characters and show understanding of when they lived and the significance of the events they encountered. They can understand the significance of belief in God for characters encountered.	Literacy History – Britain since 1930
How did Corrie put her faith into action?		 Interview people in concentration camp - play. Collect words to describe life in a camp - From Corrie's viewpoint, explain how h helped her to cope with her circumstan power of prayer. importance of reading God's word. forgiving when it's difficult. trusting God. 	o. er faith	Children can identify some ways in which believers express their beliefs in God.	English

Focus: R.E.	U	nit of work: Christian Faith in Action	Year: 6	Time Allocation: 6 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcom	es Links & Notes	
Who is Jackie Pullinger?	4abc	Set up hypothetical situation about a young woman buying a one-way ticket to China. She finds herself in a murderous poverty stricken, crime riddled city – "The Walled City" – she decides to live there? ? To serve God. What happens next?	Children explain their id about what happened n the story.		
Was Jackie Pullinger foolish to go?		Children write their own idea, (in groups) to complete story. (List problems she would encounter). Share the story with the class – were their predictions correct?		Creative writing. English PSHE Thinking Skills	
What inspired her, motivated and sustained her during her difficulties?		Tell true endings of story – <i>use</i> <i>www.rejesus.co.uk/site/module/jackie_pu</i> <i>llinger.</i> * drug issue * prayer * friendship and help * available to God for His use. <i>Discuss</i> <i>meanings of Jackie Pullinger's quotes.</i>	Children reflect on the t ending of the story and Christians can put their into action".	how	
		Produce a "This is Your Life Style" programme to cover both characters (in groups) Jackie Pullinger's life story. "Faith in Action"			

Focus: R.E.	Unit	of work: Christian Faith in Action	Year: 6	Time Allocation		1: 6 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies		Learning Outco	mes	Links & Notes	
How can you tell if		Discuss the nature of 'belief', Christian	beliefs	Children can descr	ibe the		
someone believes in	4b,c	and how this manifests itself in the way	/	fundamental Christ	ian		
God?	6a	Christians live - how they behave, act,	etc.	belief in God and J	esus		
	1a	Discuss (1) friends, family, community		and demonstrate a	n	SMSC	
Who do you know who	3b	members, self. (2) Famous person, thr	ough life	awareness of how	these		
demonstrates a religious	6d	stories, biographies, etc.	•	affect the lives of			
way of life?		Children find out about and discuss the	e life of	Christians.			
,		this person and describe the main turn	ina			Global	
Who was? (e.g.		points in their life - produce a time line	0	Children show an		Citizenship	
Mother Theresa)		sheet about this person.		awareness of how		Literacy -	
- Where did they live		E.g. Mother Theresa		Christian faith can	affect	research	
/ work?		Martin Luther King		people's lives and		Shared reading	
- How did they put		The work of Salvation Army		and the lives of oth		guided reading	
their faith into	5c	Desmond Tutu				and writing.	
action?	6c,d	Christian Aid and CAFOD – refe	er to	Show developing		Geography	
		information leaflets etc.		knowledge of relev	ant	History –	
What do Christian		Take action on a contemporary global	issue	characters.		chronology.	
charities do?		through sponsored event, poster camp				ICT – publishing	
What is prayer and why		charity collection. <i>Link activities to 'Chi</i>	•	Children able to sta	ate what	fact sheets.	
do people pray?		Need'. Invite speakers to talk about ch		some of their own b		SMSC	
	5c	work, e.g. Amnesty International.	anty	are and how these		Literacy	
What can we do to care	00	Analyse the Lord's Prayer. Help childr	en to	their behaviour.	anoot	Art	
for others in our own		interpret and illustrate different phrases				Music	
communities and in other		Refer to 'The Prayer that Jesus taught		Children become a	ware of	QCA: Unit 5D	
countries?		years ago', Lion, ISBN 0745939015. M		ways in which they		Unit 6A	
		Prayer, Cliff Richard – listen/discuss.		involved in caring a			
				helping others in ne			
Resources: 'Eaith in Action'	sorios Cliff P	ichard – Millennium Prayer CD. Information	laaflats/na			Δrmy	

CAFOD. amnesty.org.uk

Focus: R.E.	Un	hit of work: Christian Faith in Action Y	'ear: 6	Time Alloc	ation: 6 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies		Learning Outcomes	Links & Notes
What is prayer?		Refer to RE source Bank Book 3. (Bible Society) by Margaret Cooling ISBN 0 564 08575 8	un	pils show a developing derstanding of what prayer is d why people pray.	Music – Psalms SMSC
Why do people pray?	1a,c 4b	P58-74 – many ideas, activities, stories and prayers centred on the theme of prayer. Also includes ideas for cross-curricular activities.			
Do followers of all religions pray?	5b	Research the use of prayer in other religions. Watch clip 2871, BBC Class Clips. Discuss who people pray, how prayers are answered and themes such as confession, thanksgiving, seek help and listening to God.	nen an rel	pils understand that prayer is important part of different ligions.	
		Children write own prayers based on contemporary and personal themes, share thes in class, assembly, etc. As a stimulus, refer to Big Book by Pelican called 'Prayers and Poems from Around the World'. Display favourites around a world map.	the mil	nildren are able to write own llennium prayers.	Literacy ICT Geography – locatior Multicultural
		Create time and space for contemplation, reflection and/or prayer in the classroom. Set t mood with candles, music, etc.		ildren can sit quietly to reflect.	
		Invite a speaker in to discuss their view on the importance of prayer.			
		Book 3. Psalms/choral music (recordings). I <u>ps/the-rough-guide-to-prayer/2871.html</u>	Maps/glo	obes.	

Focus: R.E.	Ur	it of work: Promises	Year: 6	Time Allocat	ion: 4 hours				
In planning and teaching RE teachers will provide effective learning opportunities for all pupils by: (i) setting suitable learning challenges (ii) responding to pupils' diverse learning needs (iii) overcoming potential barriers to learning and assessment for individuals and groups of pupils									
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching st	rategies	Learning Outcomes	Links & Notes				
What are promises? Why are promises important? Who makes promises? - Why? - To whom? What promises do we make and does making a promise make a difference? What promises are there in The Bible (covenants)? What religious promises do people make?	1a 3a,c 4b 6a,b	Look at the importance of promises ar promises. – Discussion, examples, rea Think/discussion about <i>what promises</i> promises should be kept. Work on what is meant by covenant a <i>covenants in the Bible:</i> - with Noah (Gen. 6:18; Gen. 9:9) - with Abraham, Isaac & Jacob (Gen. Gen. 17:2; Ex. 2:24; Ex. 6:4-5) - with Israel (Old Covenant) - New Covenant (Jer. 31:33-34; Matt. Luke 22:20; 1 Cor 11:25; 2 Cor. 3:6, e Covenant box (see 'Raiders of the Los information (unsuitable for classroom Ark'. <i>Children can add promises, whic</i> <i>the end of the year. Discuss whether the makes a difference.</i> Work on promises in a variety of conten nuns/monks; marriage; in courts of law promises of allegiance secular/religiou promises, other rites of passage. <i>Create a class promise or creed to dis</i> <i>handwritten names and photos as a b</i>	search. <i>s we make and</i> why <i>and the major</i> 15:18; 26:28; Mark 14:24; etc.) st Ark' film for viewing!) or 'The <i>ch are given back at</i> <i>making promises</i> exts, e.g. w; monarch's vows; us; godparents' <i>splay with</i>	Children continue to develop religious vocabulary and a knowledge and understanding of promises and their significance. Children explore stories relating to promises. Children make in-depth connections between stories and everyday situations.	SMSC, especially moral History English PSE Citizenship				

Focus: R.E.	Unit of w	ork: Prophecy – the Magi	Year: 6	Time Allocation: 4	l hours
In planning and teaching RE teach (i) setting suitable learning challenges individuals and groups of pupils Learning Objectives		e effective learning opportunities for ng to pupils' diverse learning needs Suggested teaching	(iii) overcoming poten	tial barriers to learning and a	assessment for
Key Questions	W.A.S.ref	Suggested teaching	y strategies	Learning Outcomes	LINKS & NOLES
What is a prophecy? Where can we find the birth of Jesus prophesied? Why was his birth prophesied? Did it all come true? Re-read Christmas story and check. Who were the Magi? How/where can we find out about the Magi v 3 kings – look at the evidence. Why did the Magi visit Jesus? How would they have reacted – would the visit have changed their lives? Resources: Dictionaries; Variety of I pictures/ paintings; E		Look up the work prophecy in the did Discuss ideas. Read the Christmas Story. Pupils are then given references with relating to Jesus birth, which they loo bibles – extract information. (Isaiah 7 Discussion about reasons for prophe equivalents. Match prophesies of O.T. with Christ came true. Assess what children know about the getting them to brainstorm on paper. Ask them where they might find out a Analyse how the story has developed Discuss what these people might hav came to see Jesus. Why did they go What would they have felt when they Get children to write as if they were of experience of event, encouraging us and imagination.	a regards to the prophecies ok up, using a variety of 214; Micah 5:2; Isaiah 9:2) icies. Are there any modern mas Story check if they all a Magi in discussion or by about them. d over time. ve been like and why they to Herod's Palace first? saw Jesus? one of the Magi, their e of evidence and creativity	Children show a range of referencing skills including use of index, contents. Children show knowledge and understanding of the Christmas Story. Children show development of knowledge of characters and empathy with characters. terials for children's	English – speaking and listening. Written work Reading and reference skills Drama Art Looking at representations of Magi in art . History – assessing evidence SMSC Literacy QCA: Unit 4B

Focus: R.E.	Ur	hit of work: Judaism	/ear: 6	Time Allocation	n: 10 hours
In planning and teaching (i) setting suitable learning assessment for individuals	challenges	will provide effective learning opportunities f (ii) responding to pupils' diverse learning nee pupils		Is by: (iii) overcoming potential barr	ers to learning an
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies		Learning Outcomes	Links & Notes
What faith was Jesus? Jesus visits the synagogue (as an adult) * read Torah * Hebrew writing	1a, c 2b 3c 3a, c 4b	Discuss the fact that Jesus was a Jew. How c know? Refer to the Bible; Luke 2:41, Luke 4:1 Use books and posters to show synagogues s clothes. Allow children to handle artefacts tallith – shaw kippur – cap	6 pecial	Children show development of appropriate vocabulary. Children can label interior of main features of a synagogue.	SMSC History English Geography Art
* Special Clothing * layout of synagogue * symbols and signs * Barmitzvah Home life * Dietary laws * Mezuzah * Sabbath History – captivity and	6a, b	teffillin – phyllacteries Look at other artefacts. Torah scrolls and yad (pointer) Practice Hebrew writing – right – left. Ideally visit Manchester Jewish Museum or Liv synagogue to study layout. <i>Alternatively, watc.</i> <i>Class Clips, 'The Synagogue'</i> . Use Folens Ju- Photopack. Identify specific features e.g. ark, menorah, bir eternal light. Seating arrangements.	h BBC daism mah,		QCA: Unit 2A Unit 6C
Exodus - Passover - celebration meal Wanderings – 40 years - Sukkot. (Page 3)		Discuss Barmitzvah as a rite of passage for Je boys. Use Exploring World Religions CD ROM <i>Class Clips, 'Bar Mitzvah'.</i> In addition follow the teaching outline in 'The C Child' for Judaism – 'Rebecca' and 'Jonah' ssociated texts; Jewish Artefacts (Schools' Libr	A <i>or BBC</i> Aift to the		

	I I	Unit of work: Judaism			Time Allocation: 10 hours	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	\$	Learning	Outcomes	Links & Notes
Home life - (Judaism is a way of life) History Sirkkot How does Jewish daily life compare with the daily life of a Christian? and your daily life? What aspects of Jewish daily life would you like to adopt in your home? Why?	3ac 2b	 Making a Mezuzah – a reminder that Ge One. (Deut. 6:49) (Shema) Discussion on Kosher Kitchens - dietary Group in 2 lists. Sabbath – make a challah loaf. Read to children about Shabbat meal and blessi Remind children of captivity in Egypt. (plagu Escape and Passover. Watch 'BBC Class Clips', showing aspects Jewish daily life and celebrations. ICT project: Create a power point presentat about Jewish Daily life. Use TES Connect Resources, 'Judaism Daily Life' ppt as a still Celebrate the meal. Discuss symbolism of meal and setting of S table. e.g. unleaven bread, bitter herbs, shankbone Link with wilderness wandering – what was Relate to harvest – thanks for God's provision Discuss and generate creative writing/artword describing the special features of Jewish or Christian or pupils' own daily lives. Celebrate 	r laws. ong. ues, etc.) of tion mulus. Geder it like? on. ork	Children descr the Jewish die Children descr other people's beliefs, e.g. ve Buddhists etc. Children recog Jewish artefac basic knowled symbolic mean Children recog rituals in the he significant part culture.	tary laws. Tibe some dietary getarians, getarians, nise some ts and have ge of their ning. nise that ome are a	Literacy Y6 Text 17 Invitation Equal opportunities – role of women. ICT Drama SMSC Art Literacy
videos; Jewisł	n Artefacts (So	edients) bread – candlesticks, Challah co chools' Library Service).		s; Poster pack	s; food for m	eal; seder plate;
		opics/primary/religious_education/judaism udaism-Daily-Life-PowerPoint-6091109/	<u>1.SNTMI</u> .			
Focus: R.E.	Ur	nit of work: Ea	aster in Art	Year: 6	Time A	llocation: 4 hours
---	---	---	---	--	---	----------------------------
In planning and teaching (i) setting suitable learning and assessment for indivi	g challenges	(ii) respondi	e effective learning oppor ng to pupils' diverse learnir			tential barriers to learni
Learning Objectives Key Questions	Focus W.A.S.ref	Suggest	ed teaching strategies	Learning C	Outcomes	Links & Notes
What are the major events of the Easter story? - Palm Sunday - turning the tables in the Temple - Maundy Thursday / Last Supper / Betrayal/ Arrest / Trial - Good Friday – trial / crucifixion - Easter Sunday resurrection	1a-c 2a-c 3b, c 4a, b 5abcd	variety of pict events of the Look for and – follow them Jesus/Peter/J are portrayed artist trying to image true to What addition why? (e.g. cu nailed, thieve portrayed? (J in Temple; fea Peter; triumpl	of work, try to collect a ures etc. which portray the Easter story. identify the major character through the week (e.g. Judas) and notice how they by the artist. What is the say in each image? Is the the accounts in the Bible? hal things are included and ulture/era of artist; Jesus s tied). What moods are Joy of Palm Sunday; anger ar; loneliness; shame of h of Jesus enemies; grief of he cross; joy of resurrection	Children empati characters. Children show e appreciation of a and what has be by it / moods wh initiate.	eligious knowledge of hise with evidence of artist's work een achieved	SMSC History Art.

Medium Term Planning Sheet (Continuation Sheet)

Focus: R.E.	Ur	nit of work: Easter in Art	Year: 6	Time Allocation: 4 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outcor	nes Links & Notes
What is the order of events? Who are the major characters? - How/why were they involved? - How did they cope?		Attempt to put images in chronological order. Identify the emotions of the characters – look particularly at Jesus. Peter (was he a failure when he denied that he knew Jesus?), women at the cross; women at the tomb. It may be possible to do little plays which conclude with or include the "stills" of one of the images; characters may be interviewed about what they witness. Hot-seat characters.	Children show knowle understanding of the e of Easter.	English Drama
Resources. Variety of n	naterials for E	Watch BBC-CBeebles-Easter Story, showing the use of sand as a medium for Easter in Art. Experiment with a variety of materials to produce own image(s) to summarise the story.Reflect on significance of the story in history, for followers today.Easter pictures.www.bbc.co.uk/cbeebies/left	images in art can tell t Easter story.	the

Focus: R.E.	Ur	it of work:	Choices	Year: 6	Time A	location: 5 hours
In planning and teachin (i) setting suitable learnin and assessment for indivi	g challenges	(ii) respor	ide effective learning opport ading to pupils' diverse learnin Is			ential barriers to learn
Learning Objectives Key Questions	Focus W.A.S.ref		ested teaching strategies	Learning Outcor	nes	Links & Notes
What are our different choices? What are temptations? How do we deal with them?	1a,b,c 3a, b 4a, b, c 5a, b, c, d 6a, b	difficult cho Story about justify the c to 'Choices PSHE work Story of St Introduce ic advertisem Biblical exa and Eve, Je Discussion consequent How was Je Role play s choice bein	 ask children to consider ices they have had to make. t choices – where children choice they have made. (Refer ' by Gordon Aspland) Link to a on drugs and smoking. Francis 1182 – 1266. dea of temptation – ents for food, cars, good, etc. amples of temptations – Adam esus in the Desert. of how the temptation had ces for them and all of us. esus able to resist temptation' <i>situations which lead to a tog made. Discuss choices; role nt outcomes.</i> 	Children begin to expl what temptation is with own experience. Children explain incide temptation in Bible sto <i>Children consider how</i>	hin their ents of pries. v the	English Literacy History Drama/role play PSE – Drugs, smoking etc SMSC

Focus: R.E.	Unit of wo	ork: Memories	Year: 6	Time	e Allocation: 8 h	ours
In planning and teaching RE te (i) setting suitable learning challe and assessment for individuals a	nges (ii) re nd groups of	sponding to pupils' diverse learn pupils	ng needs (iii) over		potential barriers	
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested tead	hing strategies		Learning Outcomes	Links 8 Notes
What are memories and what makes them? What are my important memories? What are my sad memories? What are my happy memories? How will I remember my primary/junior school days? Who have been the important / influential people in my life to date / in school? What makes people/things/ events into memories? What memories do we have of people who have died? (Individually known or group known) How do we feel about these memories? Why? How do we want to be remembered? How can we influence this in the way we behave / things we do? What evokes our memories? Why? How do we feel about this? What memorial does Jesus and other religious leaders leave and how does this relate to believers?	5a , b, d	This unit of work is another which nee work is implicit RE but these major the and concepts. Particular care may be Ask pupils to outline memories (could such as things which evoke memories types of memory which may include h Highlight that what we are doing now <i>Mind map a journey through primary s</i> <i>memories.</i> Write/story board main eve to read about themselves when they h Consider how we may remember peo biographies and stories – famous/relig Consider the issues of how history ca will be influenced by things which are <i>ourselves</i> , our country, our environme Talk and write about the memorial wh have left – include opinions about the the beliefs which people hold about hi people now. Possible extension work: links to lead 'tradition' (Judaism) and its influence.	emes underpin many religious needed in certain circumstant be written activity or with a stin of people and places). Consi- appy or sad. Discuss issues r provides memories for the futu- chool, highlighting significant ints of their life. What would th ave died? ble. Look briefly at accounts – ious, pictures – sportspeople. not be changed but that the fu- done. What could influence the nt, our world? ch Jesus and other religious le accounts of his life and teachin m. Work on how these beliefs	themes ces. mulus der aised. re. ney like uture is for eaders ngs and affect	Children continue to develop religious vocabulary, awareness of the fact that there are some questions which are very difficult to answer, importance of the spiritual dimension of life, importance of the religious dimension of life for many, knowledge of the significance of the life of Jesus and that this influence continues today through The Bible and Christians.	SMSC History English Literacy ESD Citizenship

Г

Focus: Yr 6/7 Bridging		ork: Making Community	Year: 6	Time	Allocation: 12	hours
In planning and teaching RE te (i) setting suitable learning challe and assessment for individuals and	nges (ii) re	sponding to pupils' divers		•	potential barriers	to learning
Learning Objectives Key Questions	Focus W.A.S.ref		ed teaching strategies		Learning Outcomes	Links & Notes
 What different choices do we make? What is the Golden Rule? Identify characteristics of choices that reflect the meaning of the Golden Rule. 	1 a,b 2 b d	which they have to make Pupils role-play the choir Hot-seat characters from they took/or how the dee Introduce Golden Rule. ", "when we don't follow Reflect, or not reflect, the Use post-it notes for ind "me and the Golden Rule	ces they make. n the role-play. Ask about cision taken has made ther Pupils record "when we fo w it we" e Golden Rule? ividual pupils to record idea	decisions n feel. Ilow it we as around	Pupils will role-play to the class situations where clear moral choices are made. Pupils will make links between their role-plays and their own personal choices and the Golden Rule.	<u>KS3</u> <u>Citizenshi</u> <u>p</u> 1b 3a 1g 2c
How do we follow the Golden Rule in our lives?					D .	
					Discuss how/why we choose to follow the Golden Rule.	

Medium Term Plannin	g Sheet	(Continuation Sheet)
---------------------	---------	----------------------

ocus: Yr 6/7 Bridging		hit of work: Making noices/Community	Year: 6	Time A	llocation: 12 hours
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching strategies	Learning Outco	omes	Links & Notes
1. What consequences do our choices have?		Pupils read and storyboard the lost son story. Give first and last episode and students select those other important episodes that show choices being made.	Individual storyboard collated.	S	
 Know the lost son story and understand the choices that are made throughout it, recognising how these affect the other characters in the story. Speculate what the lost son will do now. 		Record on a 'characters' chart all the choices made in the lost son parable by the three principle characters eg first choice is over money. Write a letter in the 'role' of the lost son thanking your father for showing forgiveness. Opportunity to see other letters and display on 'forgiveness' wall.	Students can 'traffic- red/green good, bad choices made. Justi their opinions to a pa Students may use IC develop letter-writing Students to reflect up they can show forgiveness/however repair relationships.	, neutral fying irtner. T to skills. oon how	ICT opportunity. Literacy Assessment for learning.
esources: See also 'The Excite, E)	nhance, Cel	ebrate Model for teaching and learning	of Religious Education	n' Yr 6 suj	oplement after Section

Section 4b

Religious Education Planning Guide for Pupils with Special Educational Needs (with thanks to Stanley School)

Religious Education - planning guide for pupils with SEN Lower School Autumn (1) 2011 Topic - Harvest

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: New Beginnings Getting on and falling out

Aim: To develop an awareness of the links between humans and nature. To be thankful for our food. To realise that some people do not have enough food or water.

Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1c. Begin to realise that other stories including those from other faiths, teach the need for concern for others.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement

2c. Hear from members of religious communities about the way festivals are celebrated.

3c. Be able to explore some examples of religious observances.

6c. Begin to learn that others in the same community may have different beliefs and values and have opportunities to experience these.

<u>Links</u>

Literacy (stories and poetry) (Our different world - harvest in poorer countries)

PSHE (Sharing)

Vocabulary

Special. Food. Water. Homes. Hungry. Thirsty. Happy. Sad. Thank you. Sharing. Harvest.

<u>Resources/suggestions</u> Food for a harvest celebration table.

Ingredients to make bread.

Harvest posters, hymns and songs

Also refer to shared resources area RE 'Harvest Festival'

Attainment expectations

Children will have opportunities to explore and experience the concept of sharing and celebrating. They will explore what it means to be a part of a group or community.

They will understand and communicate the concept that we celebrate and give thanks for the new harvest, that some people have more than others and the need to share.

Religious Education - planning guide Lower School Autumn (1) 2011 Topic - Jesus - A special person. The Bible - A special book

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: New Beginnings Getting on and falling out

<u>Aim</u>: To develop an awareness of who Jesus was and help pupils to understand why the Bible such a valuable source of information. <u>Objectives from Wirral Agreed Syllabus for RE</u>

Pupils should:

1a. Explore a selection of stories about Jesus from the Bible.1b. Be introduced to the special nature of the Bible which contains different types of stories.

5a. Be encouraged to explore a range of questions concerning Ethics, Values and Issues arising from everyday life and faith.

<u>Links</u>

Literacy (stories) PSHE (Say 'no' to bullying)

<u>Vocabulary</u>

Man. Leader. Follow. Friend. Disciple. Helping. Fair. Share. Book. Bible. Story.

<u>Resources</u> Disciples - Friends of Jesus (Mark 1, Luke 5) Jesus calms the storm (Mark 4) Jesus feeds five thousand (Mark 6) **www.topmarks.co.uk** for a selection of Bible stories Also refer to shared resources area RE 'Jesus'

<u>Possible Learning outcomes</u> Children may begin to show respect for themselves, others and their belongings. Children may know that the Bible is a special book for Christians. Children may respond to Bible stories with wonder and a growing sense of God's love for them.

Religious Education - planning guide Lower School Autumn (2) 2011 Topic - Christmas					
RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle	Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.				
Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community	SEAL: New Beginnings Getting on and falling out				
 <u>Aim:</u> To provide opportunities for pupils to experience stories about a special time for Christians and why light is considered to be so important in all faiths. <u>Suggested Objectives from Wirral Agreed Syllabus for RE</u> Pupils should: 1a. Explore a selection of stories about Jesus from the Bible. 1b. Be introduced to the special nature of the Bible which contains different types of stories. 1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement. 2a. Have opportunities to share enjoyment of personal and family celebrations and recognise their value and importance. 2b. Have an opportunity to share in the preparation and to observe the celebration of festivals. 2c. Hear from members of religious communities about the way festivals are celebrated. 6a. Develop an awareness of belonging to a community, beginning with those with which they are familiar. 					

<u>Links</u>

Literacy (stories and poetry) Music (Christmas themed music) DT (Enterprise - card/decoration making)

<u>Vocabulary</u>

Christmas. Advent. Jesus. Baby. Born. Stable. Santa Claus. St. Nicholas. Party. Celebrate. Angels. Carols. Gold. Frankincense. Myrrh. Son of God. King.

Resources/suggestions

Christmas cards. Dressing-up outfits. Candles, Oranges, Red Ribbon, Raisins (Christingles). Christmas food to taste. Christmas spices. Photos that tell the Christmas story. CDs of Christmas music and carols. www.topmarks.co.uk for a selection of Bible stories

Also refer to shared resources area RE 'Christmas'

Possible learning outcomes

Children will have opportunities to explore and experience a religious celebration.

They will develop an increasing awareness of the significant characters in the story of the Nativity. They will develop an understanding of when the Nativity took place, the significance of the events and their place in the Christian calendar.

Religious Education - planning guide Lower School Autumn (2) 2011 Topic - Hannukah - Festival of Light

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: New Beginnings Getting on and falling out

<u>Aim</u>: To provide opportunities for pupils to experience stories about a special time for Jewish people and why light is considered to be so important in all faiths.

Suggested Objectives from Wirral Agreed Syllabus for RE Pupils should:

1a. Explore a selection of stories about Jesus from the Bible.

1b. Be introduced to the special nature of the Bible which contains different types of stories.

1c. Begin to realise that other stories including those from other faiths, teach the need for concern for others.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement

<u>Links</u>

Literacy (stories and poetry) (Our different world)

PSHE (Firework safety)

Vocabulary

Party. Celebration. Celebrate. Candles. Light. Good. Evil. Hannukah. Games. Menorah. Dreidel. Star.

<u>Resources/suggestions</u> Artefacts to help celebrate Hannukah - Menorah, Chanukiah, Dreidel game. Food and music associated with Hannukah to have a party. Battery operated tea lights

Also refer to shared resources area RE 'Hannukah'

Possible learning outcomes

Children may recall and retell the story of Hannukah. They may offer a simple explanation as to why the Menorah is important to Jews. Religious Education - planning guide Lower School - KS1 Spring (1) 2012 Topic - Chinese New Year

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: Going for goals Good to be me

<u>Aim:</u> To provide opportunities for pupils to experience stories about a special time for Chinese people.

Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1c. Begin to realise that other stories including those from other faiths and traditions, teach the need for concern for others.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement.

2b. Have opportunities to share in the preparation and to observe the celebration of festivals.

<u>Links</u>

Literacy (Story of Chinese New Year) (Our different world) Science (Light) Music (Drum beats)

Vocabulary

Party. Celebration. Celebrate. Games. Colourful. Firework. Animals. Dragon. Money. Lucky. China.

<u>Resources/suggestions</u> Artefacts to help celebrate, animal masks, money envelopes, puppets. Food and music associated with Chinese New Year to have a party.

Also refer to shared resources area RE 'Chinese New Year'

Possible learning outcomes

Children may recall and retell the story of the Chinese New Year Animals They may experience a taste of traditional Chinese culture.

Religious Education - planning guide Lower School - KS1 Spring (1) 2012 Topic - Helping

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: Going for goals Good to be me

<u>Aim:</u> To develop an awareness of the idea of what helping is, who helps us and who we can help. Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

3a. To have the opportunity to consider patterns of living at home and school. To explore feelings and identity and the codes of conduct that are important to them and others.

3b. To consider the variety of ways that codes of conduct shape our lives.

4b. To develop an awareness of trust in adults and people who help. To develop an awareness of trust in God.

6a. To develop an awareness of belonging to a community, beginning with those with which they are familiar.

6b. To begin to realise that others belong to the same community and share common beliefs and values.

<u>Links</u>

Literacy (fiction and non-fiction) PSHE (Road safety) PE (Allowing ourselves to be helped with movement)

Vocabulary

Trust. Help. Thank you. Friend. Mum. Dad. Brother. Sister. Teacher. Doctor. Nurse. Policeman. Cleaner. Dinner lady. Happy. Sad.

Resources/suggestions

Photos of people we know and can trust. Bible stories eg. The Good Samaritan. Stories about Jesus. Photos/images of people who help us (police, doctor, nurse, lollipop man/lady, vicar) Try to encourage understanding that helping can be as simple as holding open a door or giving someone a smile). Look at different ways of saying thank you. Make thank you cards for people who help us. Write a thank you prayer.

Also refer to shared resources area RE 'People who help' AND 'Stories about Jesus'

Attainment expectations

Children will begin to understand the responsibility of helping other people.

Children will begin to understand the importance of saying 'thank you'.

Children will listen to stories about how people help others.

Children will listen to stories from the Bible about how God helped people.

Religious Education - planning guide Lower School - KS1 Spring (2) 2012 Topic - Easter - Surprise!

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle	Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.		
Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community	SEAL: Going for goals Good to be me		

<u>Aim</u>: To provide opportunities for pupils to explore the final days of Jesus' life and the unusual happenings following his death.

Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1a. Explore a selection of stories about Jesus from the Bible.

1b. Be introduced to the special nature of the Bible which contains different types of stories.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement.

2b. Have opportunities to share in the preparation and to observe the celebration of festivals.

<u>Links</u> Literacy (The Easter story)

Vocabulary

Palm Sunday. Donkey. Palm branches. Disciples. Cross. Death. Rise. Life. Surprise. Easter. New life.

Resources/suggestions

Artefacts that represent Christianity and in particular Easter - cross, palm branches (or similar), photos of donkeys or visit Tam O'Shanter to see a donkey. Sequence the Easter story using pictures.

Focus on the resurrection and the 'Surprise' of new life.

Focus on the celebrations for Christians today.

Follow with the making of Easter cards, hot cross buns, chocolate nests etc.....

Possible learning outcomes

Children may recall and retell the story of the resurrection. Children may show knowledge of significant characters in the account. Children will begin to understand the significance of the events and the important place they hold in the Christian calendar.

<u>Religious Education - planning guide</u> Lower School - KS1 Summer (1) 2012 Topic - Our Planet

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: Relationships Changes

<u>Aim:</u> To develop an awareness of the beauty of our planet and foster a caring and respectful attitude.

Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1a. Explore a selection of stories about Jesus from the Bible.

4a. To have opportunities to see aspects of the world that give rise to awe, wonder and mystery to be seen as the work of God in creation. To begin to recognise that for many people a belief in God is important.

5a. To be encouraged to raise questions concerning ethics, values & issues arising from everyday life and faith.

<u>Links</u>

Literacy (reference). Science (Water). PSHE (Safety around water. Sun awareness). History (The Seaside). Geography (General)

Vocabulary

Beauty. Thank you. Prayer. God. Bible. Creation. Planet. Earth. World. Adam. Eve. Noah. Environment. Caring. Sharing. Recycling. Nature.

Resources/suggestions

Write a Thank you prayer to God for our lovely world. Look at pictures, photos and posters, ask children to point-out what they like best. From the Bible, listen to the story of creation. Sequence events in order. From the Bible, listen to story of Noah's Ark. Why was he saving the animals? Discuss recycling, think of ways to save our planet from harm. Design an environment poster. Also refer to shared resources area RE 'Our Planet'

Attainment expectations

Children will begin to understand the responsibility they have towards our world.

Children will begin to understand how the world began.

Children will foster an attitude of care towards our world and the people and creatures in it.

<u>Religious Education - planning guide</u> Lower School - KS1 Summer (2) 2012 Topic - Christianity

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues

Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: Relationships Changes

<u>Aim:</u> To develop an awareness how Christianity began and what it means for Christians today. *THERE ARE LOTS OF OBJECTIVES THAT CAN BE BROUGHT INTO THIS TOPIC, ONLY USE THOSE MOST APPROPRIATE TO YOUR GROUP.

Suggested Objectives from Wirral Agreed Syllabus for RE Pupils should:

- 1a. Explore a selection of stories from the Christian tradition.
- 1b. Recognise that many of these stories are found in the Bible.
- 1c. Demonstrate a knowledge of stories from other religious traditions that teach the need for caring.
- 1d. To show how these stories relate to everyday experiences.
- 2a. Give examples of celebrations they have shared.
- 2b. Explain the value and importance of celebrations.
- 2c. Describe a religious celebration.
- 3a. Give examples of codes of conduct.
- 3b. Recognise that our actions affect ourselves & others.
- 4a. To begin to recognise that for many people a belief in God is important.
- 4b. To develop an awareness of the important place of trust in life.
- 5a. To develop an awareness of situations which raise questions of right & wrong.
- 5b. To recognise that religion can offer answers to important questions and affect how we behave.

<u>Links</u>

Literacy (Traditional tales. Reference) (Language)

Vocabulary

Jesus. Teaching. God. Thank you. Prayer. Hymn. Bible. Christian. Cross. Church. Alter. Baptism. Christening.

Resources/suggestions

What is a Christian?

Tell story of Jesus as a child and how he grew up including baptism. What were his values and teachings? Jesus taught through story-telling. Listen to stories like The Good Samaritan. Can we write a story with a lesson in it eg. Kindness.

What happens at a Christening? Why are people baptised?

Show that the New Testament contains accounts of the story of Jesus' birth, life and death.

Attainment expectations

Children will begin to understand what it means to be a Christian.

Children will begin to understand the importance of the teachings of Jesus for Christians. Forgiveness. Children will show awareness of Baptism as a Christian custom and celebration.

Religious Education - planning guide Lower School (KS1) Autumn (1) 2012

Topic - Harvest

RE is divided into 6 dimensions or strands. They are: **Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community**

Note that all objectives, learning outcomes and suggestions are to be used as a guide to assist teacher planning.

SEAL: New Beginnings Getting on and falling out

Aim: To develop an awareness of the links between humans and nature. To be thankful for our food. To realise that some people do not have enough food or water. Suggested Objectives from Wirral Agreed Syllabus for RE Pupils should:

1c. Begin to realise that other stories including those from other faiths, teach the need for concern for others.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement

2c. Hear from members of religious communities about the way festivals are celebrated.

3c. Be able to explore some examples of religious observances.

6c. Begin to learn that others in the same community may have different beliefs and values and have opportunities to experience these.

Links

Literacy (stories and poetry) (Our different world - harvest in poorer countries)

PSHE (Sharing)

Vocabulary

Harvest. Special. Food. Water. Homes. Hungry. Thirsty. Happy. Sad. Thank you. Prayer. God. Sharing.

Resources/suggestions Food for a harvest celebration table. Ingredients to make bread. Harvest posters, hymns and songs

Also refer to shared resources area RE 'Harvest Festival'

Learning Outcomes

Children will have opportunities to explore and experience the concept of sharing and celebrating. They will explore what it means to be a part of a group or community.

They will understand and communicate the concept that we celebrate and give thanks for the new harvest, that some people have more than others and the need to share.

<u>Religious Education - planning guide</u> Lower School (KS1) Autumn (1 and/or 2) 2012 Topic - The Bible - A Special Book

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, learning outcomes and suggestions are to be used as a **guide** to assist teacher planning.

SEAL: New Beginnings Getting on and falling out

<u>Aim:</u> To develop an awareness that the Bible is a special book for Christians. **Suggested** Objectives from Wirral Agreed Syllabus for RE

Pupils should:

5a. Be encouraged to raise a wide variety of questions concerning ethics, values and issues arising from everyday life and faith.

1b. Be introduced to the special nature of the Bible, which contains different types of stories.

<u>Links</u>

Literacy (Stories and poems) PSHE (Caring, respect)

<u>Vocabulary</u>

Special. Bible. Book. Stories. Christian. Jesus. God. Sacred. Prayer. God. Respect. Care. Trust.

Resources/suggestions

Discuss what items are special to us.

Bring treasured items into school to share. Create a display of our most treasured things. Why are they so special? How do we look after them? How can we ensure others look after them?

Look at some special artefacts (Use items in pink RE boxes), show children how to handle them carefully. Wrap special items up in cloth or in a bag and undo them carefully whilst handling gently. Encourage careful handling.

Ask what is your favourite book? Why is it special? Who gave it to you? Display our favourite books. Show a variety of different Bibles. Talk about the Bible being a special book for Christians to learn about God. Explain that the Bible is a collection of 66 books.

Handle in the same way as our special items and artefacts, encourage children to do likewise. You could (if timing is right) use this as a lead into the story of the Nativity - the most famous/popular Bible story.

Learning Outcomes

Children show respect for themselves and for others and for their belongings.

Children know that the Bible is a special book for Christians.

Children respond to Bible stories with wonder and a growing sense of God's love for them.

Religious Education - planning guide Lower School (KS1) Autumn (2) 2012 Topic - Preparing for a celebration

RE is divided into 6 dimensions or strands. They are:	Note tl
Dimension 1. Stories & People	sugges
Dimension 2. Celebration	teache
Dimension 3. Lifestyle	
Dimension 4. Beliefs	
Dimension 5. Ethics, Values & Issues	SEAL: I
Dimension 6. Community	

Note that all objectives, learning outcomes and suggestions are to be used as a **guide** to assist teacher planning.

SEAL: New Beginnings Getting on and falling out

<u>Aim:</u> To develop an awareness of how people celebrate and what they do to achieve this. **Suggested** Objectives from Wirral Agreed Syllabus for RE

Pupils should:

2a. Have opportunities to share enjoyment of personal and family celebrations and recognise their value and importance.

2b. Have opportunities to share in the preparation and to observe the celebration of festivals.

6a. Develop an awareness of belonging to a community, beginning with those with which they are familiar.

<u>Links</u>

Literacy (stories and poems about celebration)

RE (Christmas & Divali)

PSHE (Sharing)

Vocabulary

Celebrate. Prepare. Special. Happy. Sad. Thank you. Prayer. God. Sharing. Family. Friends. Community. Wedding. Christening. Birthday. Christmas.

Resources/suggestions

Discuss what special occasions we have been to or know of.

Look at photos of special occasions - weddings, christenings, birthdays, Christmas.

What do we do to get ready for a celebration? Look at the things we associate with special occasions -

Invitations, cards, presents, party clothes, special food, banners, bunting, guest list, cake.

Show a video of a wedding/christening.

Read ORT "The Wedding"

What artefacts do we associate with celebrations? Cards, cups, candles, Bible.

Visit local church to see an alter where weddings, christenings take place.

Make an advent calendar in preparation for Christmas.

Learning Outcomes

Children know that we all have special times that we remember.

Children know that celebrations different to ordinary days.

Children know that there are different reasons for holding celebrations.

Children begin to show an appreciation that a special event takes a lot of preparation.

<u>Religious Education - planning guide</u> Lower School (KS1) Autumn (2) 2012 Topic - Christmas

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, learning outcomes and suggestions are to be used as a **guide** to assist teacher planning.

SEAL: New Beginnings Getting on and falling out

<u>Aim</u>: To provide opportunities for pupils to experience stories about a special time for Christians and why light is considered to be so important in all faiths.

Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1a. Explore a selection of stories about Jesus from the Bible.

1b. Be introduced to the special nature of the Bible which contains different types of stories.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement.

2a. Have opportunities to share enjoyment of personal and family celebrations and recognise their value and importance.

2b. Have an opportunity to share in the preparation and to observe the celebration of festivals.

2c. Hear from members of religious communities about the way festivals are celebrated.

6a. Develop an awareness of belonging to a community, beginning with those with which they are familiar.

<u>Links</u>

Literacy (stories and poetry) Music (Christmas themed music) DT (Enterprise - card/decoration making)

<u>Vocabulary</u>

Christmas. Celebrate. Advent. Jesus. Baby. Born. Stable. Santa Claus. St. Nicholas. Party. Celebrate. Angels. Carols. Gold. Frankincense. Myrrh. Son of God. King.

Resources/suggestions

Christmas cards. Dressing-up outfits. Candles, Oranges, Red Ribbon, Raisins (Christingles). Christmas food to taste. Christmas spices. Photos that tell the Christmas story. CDs of Christmas music and carols. www.topmarks.co.uk for a selection of Bible stories

Also refer to shared resources area RE 'Christmas'

Learning Outcomes

Children will have opportunities to explore and experience a religious celebration. They will develop an increasing awareness of the significant characters in the story of the Nativity. They will develop an understanding of when the Nativity took place, the significance of the events and their place in the Christian calendar.

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues	Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning. SEAL: Going for Goals It's Good to be Me
 Dimension 6. Community Aim: To develop an awareness of the origins of Hinduism and a *THERE ARE LOTS OF OBJECTIVES THAT CAN BE BRC APPROPRIATE TO YOUR GROUP. Suggested Objectives from Wirral Agreed Syllabus for RE Pupils should: 1a. Explore a selection of stories from the Christian tradition. 1c. Demonstrate a knowledge of stories from other religious tra 1d. To show how these stories relate to everyday experiences. 2a. Give examples of celebrations they have shared. 2b. Explain the value and importance of celebrations. 3a. Give examples of codes of conduct. 3b. Recognise that our actions affect ourselves & others. 4b. To develop an awareness of situations which raise questions 5b. To recognise that religion can offer answers to important questions 6a. To recognise the importance of commitment within a commit for the indentify special features of a religious communit for the indentify special features of a religious communitation. 	ditions that teach the need for caring. ife. s of right & wrong. uestions and affect how we behave. hunity. hity.

<u>Links</u>

Literacy (Traditional tales. Reference. Big Books) Geography (India) PE (Dance) Music. Art (Hindu representative paintings)

<u>Vocabulary</u>

Hindu. Hinduism. India. Mandir (Temple). Puja (worship). Puja tray. Ganesha. Vishnu. Navarati. Krishna (Gods). Shrine. Sacred Cow. Rangoli (Symmetrical patterns) Namaste (Welcome) Ahimsa (Respect for all living things) Respect. Welcome. Prayer.

Resources/suggestions

What is a Hindu? Show map of the world and highlight the place of origin for Hinduism (India). How far has Hinduism spread? Inc. Africa. Great Britain etc... Key element of Hinduism is hospitality and welcome. How do we welcome people to our homes? Look at daily routine for a Hindu. (Rise before sunrise, meditation, worship, cleanliness....) Why is the cow sacred? (Gives milk - ongoing supply of food.) Make a Hindu shrine (See video on www.bbc.co.uk/learningzone/clips/puja/4799.html). Discuss respect for each other. Children could sample some Indian food. Visit HINDU CULTURAL ORGANISATION, 253 EDGE LANE, LIVERPOOL L7 2PH.0151 263 7965. Email: hcoliverpool@yahoo.co.uk Look at images of Gods, what do they symbolise? Ganesha (Elephant head) and Vishnu (Blue skin and many arms) are both good visual representatives. Go to www.sparklebox.co.uk. Children could role play stories from Hindu tradition or use them as sequencing exercises. Also use 'Hinduism' artefact box.

Attainment expectations

Children will begin to understand what it means to be a Hindu.

Children will begin to understand the importance of the teachings of Hinduism.

Children will start to become familiar with the names and symbolic meaning of SOME Hindu gods.

Religious Education - planning guide Lower School (KS1) Spring (2) 2013 Topic - Holi

	Note that all objectives, learning outcomes and suggestions are to be used as a guide to assist
Dimension 2. Celebration	teacher planning.
Dimension 3. Lifestyle	
Dimension 4. Beliefs	
Dimension 5. Ethics, Values & Issues	SEAL: Going for goals
Dimension 6. Community	Good to be me

<u>Aim:</u> To develop an awareness of religious celebrations other than Christanity. (Hindu festival of Holi) **Suggested** Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1c. Demonstrate a knowledge of stories from other religious traditions.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement.

2a. Have opportunities to share enjoyment of personal and family celebrations and recognise their value and importance.

<u>Links</u>

Literacy (Stories and poems, role play) **Art** (COLOUR! Holi is a very colourful spring festival) **Music** (Indian music)

<u>Vocabulary</u>

Holi. Hindu. Festival. Family. Mandir. Temple. Special. Celebrate. Spring. Colour. Bonfire. Good. Evil. Krishna.

Resources/suggestions						
Discuss what Holi is and why it's celebrated. (Spring. Holika. Prahlad)	Shree Radha Krishna Temple					
Tell the story of Prahlad and Holika.	Hindu Cultural Organisation					
(Shared resources 'HINDUISM - STORY OF HOLI)	253 Edge Lane					
Watch Celebrating Holi and Holi dance on www.bbc.co.uk/cbeebies/	Liverpool L7 2PH					
lets-celebrate/watch/lets-celebrate-holi						
Dress up in Indian clothes, compare with western clothes.	Telephone: 0151 263 7965					
Make and taste some Indian food.						
Listen to Indian music.	Email: hcoliverpool@yahoo.co.uk					
Make colourful spring pictures.						
Visit a Hindu Temple (Mandir) Well worth a visit - see contact information						
(right)						
Check www.sparklebox.co.uk for resources.						
Also visit www.hcoliverpool.com for information about opening times at the Temple.						

Learning Outcomes

Children can recall and tell the story of Holi.

Children use and understand appropriate vocabulary eg. Mandir (Temple)

Children begin to explore the importance of Holi to Hindus as a spring festival of colour and how it is celebrated.

Religious Education - planning guide Lower School - KS1 Spring (2) 2013 Topic - Easter - Alive!

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: Going for goals Good to be me

<u>Aim:</u> To provide opportunities for pupils to explore the final days of Jesus' life and the unusual happenings following his death.

Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1a. Explore a selection of stories about Jesus from the Bible. (Easter story)

1b. Be introduced to the special nature of the Bible which contains different types of stories.

1d. Experience activities arising from story-telling, including role play, puppetry, song, music and movement.

2a. Have opportunities to share enjoyment of personal and family celebrations and recognise their value and importance.

2b. Have opportunities to share in the preparation and to observe the celebration of festivals.

2c. Hear from religious communities about the way festivals are celebrated.

<u>Links</u> Literacy (The Easter story)

Vocabulary

Jesus. Last supper. Palm Sunday. Donkey. Palm branches. Friends. Disciples. Cross. Death. Rise. Life. Surprise. Alive. Easter. New life. Resurrection. Thanks. Love. Trust. Prayer.

Resources/suggestions

Watch 'The Resurrection' The Beginner's Bible Deluxe Edition on www.youtube.co.uk

Artefacts that represent Christianity and in particular Easter - cross, palm branches (or similar), photos of donkeys or visit Tam O'Shanter to see a donkey.

Sequence the Easter story using pictures/words/symbols.

Focus on the resurrection and the fact that Jesus was 'Alive' again.

Focus on the celebrations for Christians today.

Follow with the making of Easter cards, hot cross buns, chocolate nests etc.....

Possible learning outcomes

Children may recall and retell the story of the resurrection.

Children may show knowledge of significant characters in the account.

Children will begin to understand the significance of the events and the important place they hold in the Christian calendar.

Religious Education - planning guide

Lower School - KS1 Summer (1) 2013 Topic - Me, my family and friends

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: Relationships

Changes

<u>Aim:</u> To understand the importance of the relationships we have with others and how to maintain a good relationship.

Suggested Objectives from Wirral Agreed Syllabus for RE

Pupils should:

1a. Demonstrate a knowledge of a selection of stories from the Christian tradition.

1d. Experience activities arising from story-telling inc. role play, puppetry, song, music and movement.

6a. Develop an awareness of belonging to a community, beginning with those with which they are familiar.

6b. Begin to realise that others belong to the same community and share common beliefs and values. 6d. Begin to learn they have responsibilities to foster good relationships with those who may have different beliefs and values.

3a. Have opportunities to explore their identities and feelings and codes of conduct important in their and others' lives.

3b. Consider the variety of different ways in which codes of conduct shape our daily lives.

4b. Develop an awareness of the importance of trust in life and an understanding of a religious person's trust in God.

5c. Respect the views of others.

<u>Links</u>

Literacy (Traditional tales), PSHE (Friendships), Music (Toy story), PE (Multi-sport and dance), SMSC.

<u>Vocabulary</u>

God. Prayer. Thanks. Respect. Belonging. Responsibility. Love. Caring. Good. Kind. Funny. Happy. Friend. Friendship. Family. Myself. Jealousy. Favouritism. Right. Wrong.

Resources/suggestions

Look in a mirror, describe what I see? Do I look like my friend? What's different? Draw a picture of 'me', 'my best friend', 'my family'.

Do children belong to any clubs? (Brownies, Beavers, Church, School, Sports, Weekend clubs) Discuss who we are to other people, (grand)son, (grand)daughter, brother, sister, cousin. Create a family tree picture with 'me' in the middle.

Listen to the story of the Prodigal Son. **Beginners Bible for Kids on www.youtube.co.uk** Who are my friends? What attributes does a good friend have? Am I a good friend? Find out who Jesus' friends were. What were their names? Were they all good friends? **Also refer to shared resources area: RE: 'Friends'**

Possible learning outcomes

Children may show an understanding of belonging and how and why it is important. Children may reflect on the qualities of what makes a good friend and how Jesus was a good friend. Children may discuss how to be a better friend to others.

Children may begin to understand that we can choose our friends but our families are 'given'.

Religious Education - planning guide Lower School - KS1 Summer (2) 2013

Topic - Our Planet (Recycling)

RE is divided into 6 dimensions or strands. They are: Dimension 1. Stories & People Dimension 2. Celebration Dimension 3. Lifestyle Dimension 4. Beliefs Dimension 5. Ethics, Values & Issues Dimension 6. Community

Note that all objectives, expectations of attainment and suggestions are to be used as a guide to assist teacher planning.

SEAL: Relationships Changes

<u>Aim:</u> To understand the importance of re-using and recycling as a means to preserving the planet. <u>Suggested Objectives from Wirral Agreed Syllabus for RE</u>

Pupils should:

1a. Explore a selection of stories from the Christian tradition (Creation story)

4a. Opportunities to become familiar with aspects of the world that give rise to feelings of awe, wonder and mystery and which can be seen as the work of God in creation.

5a. Encouraged to raise a wider range of questions concerning Ethics, Values and Issues arising from everyday life and faith.

<u>Links</u>

Literacy (Reference), Science (plants), PSHE (Sun awareness)

<u>Vocabulary</u>

God. Creation. Prayer. Thanks. Planet. Respect. Responsibility. Environment. Love. Caring. Beauty. Reuse. Recycle. Pollution.

<u>Resources/suggestions</u> (Earth Day is 22nd April. You May wish to use this a a focus for activities)</u> Watch 'The Beginner's Bible CREATION' on www.youtube.co.uk then sequence the Creation story using

pictures/words/symbols.

Sing/explore the words of 'All things bright and beautiful' then write a prayer or poem thanking God for our beautiful planet.

Look at posters and photos of our world, discuss what we like best.

Examine the story of Noah 's Ark and how Noah cared so much for the world around him. 'The Beginner's Bible NOAH' on www.youtube.co.uk

Watch Plastic Adventure on www.cbeebies.co.uk/watch

Discuss recycling and what things can be recycled. Visit a recycling centre.

Make a junk model from recycled materials. Make a class recycling centre/corner.

Design a poster to show how to care for our environment. (**Don't drop litter. Don't pick the flowers etc...**)

Visit places of natural beauty, nature reserves etc.

Lots of good ideas on www.activityvillage.co.uk/earthday

Also refer to shared resources area: RE: 'Our Planet'

Possible learning outcomes

Children may show knowledge of the story of Creation and how the world came from dark to light. Children may demonstrate a knowledge of the beauty of our planet.

Children may develop an understanding that Christians believe that God has created the world and that they must take care of it.

Children may begin to understand the need to take responsibility for our environment.

Medium Term Planning Sheets

Additional Unit

Focus: R.E.	U	nit of work: Cathedrals	Yea	r: Upper KS2	Time All	ocation: 6 hours
	g challenges	ers will provide effective learnin (ii) responding to pupils' divers roups of pupils				ntial barriers to learning
Learning Objectives Key Questions	Focus W.A.S.ref	Suggested teaching stra	tegies	Learning Outo	omes	Links & Notes
What is a cathedral? What is its function (or <u>why</u> was it built, what is it <u>for</u> ?)		Use pictures, posters, CD ROMs books and children's own knowle explore what purposes Cathedra built for. List roles – praise and impress C community, celebrate.	edge to als are/were	Children describe t purposes of a Cath		ICT (Internet / CD ROMS) Literacy (non-fiction) QCA: Unit 6E
What are the main features of a Cathedral?	4b	Use diagrams and plans/web-sites to show the interior common features. Children can label these and describe their functions. (i.e. knave, altar, organ, font etc.) (Similar to work on churches – revise)		edral –	ICT (Internet / CD ROMs) Geography (plans) Literacy (non-fiction)	
What is the most impressive feature of this Cathedral?	4b	or both, or Chester). Devise act focus on the atmosphere within, design, its location, the history o Cathedral and the layout. Also a for quiet reflection and thought.	Iral and the layout. Also allow time feature(s). et reflection and thought. Tap into eelings with follow up work in the		ICT (I can write) or similar writing frame package) Literacy SMSC Art History Geography	

Medium Term Planning Sheet (Continuation Sheet)

Focus: R.E.		Unit of work: Cathedrals	Year: Upper KS2 Time		Allocation: 6 hours	
Learning Objectives Key Questions	Focus W.A.S.r		Learning Outco	mes	Links & Notes	
How do we think Cathedrals were built?		Research tasks, plus on-site investigations – (and guided tour/guide books) finding evidence of scaffolding, stonemasonry, etc.	Children hypothesise such buildings may h been built, based on evidence.		History Literacy ICT (written work)	
How and why should Cathedrals be preserved?	4b	Discuss the reasons for and against maintaining/preserving Cathedrals, e.g. - history v cost - symbol of God v falling congregations - beauty v eyesore etc. Use role play, debate, etc.	Children give reasons opinions.	s for	Literacy (debate) Persuasive writing English – speaking and listening SMSC	
Does Wirral need a Cathedral? If so, where, what, why, how?	4b	Discuss the notion of a Wirral Cathedral. Children produce a design proposal (including plans) models, choose a suitable location, include various traditional features and extra ones they feel are relevant to today's needs. Focus on main functions, overall design, location and details, descriptions and illustrations.	proposal for a Wirral Cathedral taking into account a variety of needs.		ICT (Cityview) Literacy Geography SMSC DT	

Section 4c

Planning Model for the "Excite, Enhance, Celebrate" approach to teaching and learning in Religious Education with exemplifications for Yr4 and Yr6

The 'Excite. Enhance. Celebrate' model has it's roots in the interconnectivity of curriculum, pedagogy and assessment. It has been trialled, evaluated and adopted by 20 Wirral Schools.

It is a method for considering the answers to the three following question;

Curriculum

•Have I considered the interests and needs of my children and challenged them in a cross curricular/thematic and exciting way to allow them to apply their skills, knowledge and understanding in a range of contexts?

Pedagogy

•Have I utilised a range of pedagogies and provided my children with a toolkit of learning strategies to make learning and thinking visible, in order that I can inform my planning to determine next steps of learning?

Assessment

Have I a good knowledge and understanding of the progression for learning materials and can use a range of evidence to track progress and support my TA judgements?

The focus for good teaching and learning in RE is not the resource, but the clear identification of what needs to be learned. Teachers should Identify the purpose, and the expectation, and then identify what will best meet them including what part any task and resource will play in the learning and to tailor the learning to their own classes needs.

The key question is:- What's the purpose, the expectation and the outcome? Whether related to ICT, a particular age group, a cultural experience, links to local faith groups, visits to places of worship - all need to make a contribution to progression in RE.

The ultimate aim is to provide positive, memorable experiences and rich opportunities for high quality learning which have contributes very well to pupils' achievement and to their spiritual, moral, social and cultural development.

Checklist for a successful, powerful learning journey

<u>Excite</u> opportunities (engaging in the learning that is about to take place, predicting, anticipating, raising learning questions, raising positive expectations)

Has an end product with clearly shared outcomes and success criteria Encourage learners to connect new learning to what they already know, understand and can do.

Provides learners with the opportunity to formulate and ask their own questions.

Ensures that teachers engage in skilful questioning.

Has meaning, is relevant to the learners, is authentic and applicable.

Enhanced through visits or visitors, drama, role play.

Is challenging and involves tasks which include thinking skills,

problem solving, collaboration, creativity.

Is multi sensory.

Is chunked into achievable steps.

Provides opportunities to use learning preferences.

Celebrates learning.

Provides time for reflection.

WIRRAL

Planning our R. E Learning Journey

Decide on purpose, expectation and outcome for the learning

Write or draw your ideas on a mind map.

Discuss the chronology of events and decide on a final outcome/event/celebration

Transfer ideas a 'pathway' diagram (Learning journey- Excite, Enhance, Celebrate)

Pedagogy (The why, what and how of teaching)

Decide on the specific learning opportunities and teaching methods with reference to the checklist for a successful, powerful learning checklist RE subject lead maps out progression and coverage or new units could be built around the existing Wirral Long Term Map.

Suggested planning format Unit: Year Group:			
Dimension:	Purpose:	Expectation:	Learning outcome:
Religion:	Progression:		
Key Question:			
Cross	Excite:	Enhance:	Celebrate:
Curricular Links:			

Suggested plan	ning format Unit:	Year Group:		
Dimension 1 Stories and people Dimension 2 Celebrations Dimension 3 Lifestyle Dimension 4 Beliefs Dimension 5 Ethics, values, issues Dimension 6 Community	Purpose/Objectives: What are we learning and why?	Expectation: Wirral Agreed Syllabus Assessment Scale (page 66) and Progression chart for Religious Education in the context of the Religions and themes studied (page 70)	Learning outcome: This defines the main outcomes for pupils and are directly linked to the purpose objectives. They will provide opportunities for assessing pupils' progress through the Unit of work	
Religion: KS1: Christianity and Hinduism KS2: Christianity, Islam, Judaism, Sikhism	Progression: The chronology of teachi	ng and learning experiences.		
Key Question: Provides the context for learning and the opportunity				
for a problem solving approach to learning. Cross Curricular Links:	Excite: Opportunities to engage in the learning that is about to take place, predicting, anticipating, raising learning questions, raising positive expectations	Enhance: Learning is enhanced through visits or visitors, drama, role play. Is challenging and involves tasks which include thinking skills, problem solving, collaboration, creativity. (see breadth of study pages 38 and 43)	Celebrate: Celebrates learning. Provides time for reflection.	

Example Unit: Buddhism Year Group:4				
Dimension: 2 Celebration 1 Stories and people 3 Lifestyle 4 Beliefs 5 Ethics/values/issues 6 Community	Purpose/Objectives: To understand how and why celebrations are important in religion.	Expectation: L3 The pupil can describe some forms of religious expression	Learning outcome: Research, plan and carry out a Wesak celebration understanding it's significance in Buddhist beliefs.	
Religion: Buddhism Key Question: Why are celebrations	Progression: Our learning will lead to a Buddhist celebration. What will we need to know and prepare to make it a successful festival? Who was Buddha? Why did he search for enlightenment? DHARMA (teaching) What are the four noble truths? What is the Noble Eightfold Path? How do the above link to Buddhist lifestyle and values?			
important in religion? What will we need to know about Buddhism to help us create a Wesak Celebration event? Cross Curricular Links: Geography Art Drama DT (food) SMSC PHSE	SANGHA (Community of those wh In what different ways do Buddhist	to follow the teachings of the Buddha). practice Sangha? ow do Buddhists worship? Visit temple ship? of Buddhist shrines. tting to this celebration.	C C	
	Excite: Our learning will lead to a Buddhist celebration. What will we need to know and prepare to make it a successful festival?	Enhance: Preparations for a Wesak celebration- making lanterns, cooking vegetarian dishes, learning dances, making paper birds etc Visiting Buddhist temple/Buddhist visitor	Celebrate: Undertake a Wesak festival celebration including bathing the Buddha.	
Suggested planning	g format Unit:	Year Group:		
---	----------------	--------------	-------------------	
Dimension: Dimension 1 Stories and people Dimension 2 Celebrations Dimension 3 Lifestyle Dimension 4 Beliefs Dimension 5 Ethics, values, issues Dimension 6 Community	Purpose:	Expectation:	Learning outcome:	
Religion: Key Question:	Progression:			
Cross Curricular Links:	Excite:	Enhance:	Celebrate:	

Suggested planning	g format Unit: Chris	tians and the environment	Year Group:6
Dimension 1 Stories and people Dimension 2 Celebrations Dimension 3 Lifestyle Dimension 4 Beliefs Dimension 5 Ethics, values, issues Dimension 6 Community	Purpose: To understand Christian? Buddhist belief in life/nature/environment/caring/nurt uring and sustaining our world as custodians.	Expectation: Level 4/5 4 The pupil can recognise the impact of religion on people's lives 5 can describe and show understanding of the impact of beliefs on individuals and communities and the believers response to ethical issues	Learning outcome: Model/display/presentation which shows understanding of the learning purpose.
Religion: Christianity Buddhism	Progression:		
Key Question: How do people of differing faiths believe the world came into existence? What natural and man made perils does the environment /Earth suffer? Whose responsibility is it to make things better/care for the world? What can we stop happening and what is out of our control? What role does religion/faith play? Cross Curricular Links: Art, Music, Drama, Science, Geography	Excite: In groups children create art work, drama or music which illustrates an ideal world (safe, clean environment)	Enhance: Talks from Christian environmentalists and Buddhists	Celebrate: Make a model of a beautiful world and label or orally present the Christian role in conservation/environmentalism

Resource List by Year Group

Resource List – Reception

Photos of children "The Red Woollen Blanket" Geraldine's Blanket – H Keller A Birthday for Frances – R Hobben The birthday - M Lockett Beginner's Bible – ISBN 0-86065-845-7 The Cat's Tale – Jesus at the wedding (Butterworth & Inkpen) The Lost Sheep story. The Lost Coin story. "A Christmas Story" Brian Wildsmith - CD ROM (and book). Video: Animated Bible Stories (C4) – 'The First Christmas'. "How do you feel?" - Gillian Liu - Big Book. "How do you feel today?" - Poster - Religion in Evidence Catalogue. Puppets demonstrating different moods. Teddy Horsley series of books. "You'll soon grow into them Titch" Pat Hutchins. 'The First Easter' Palm Tree Series Easter books from the Lion series of books. C4 video Animated Bible Stories. School's 'code of conduct' Community policeman, local minister, crossing-patrol warden and other school based people who help us. 'Thank You' books - Lion Series

Poem 'Hands' Sign language visitor. Visit from local clergy. Beginners Bible. - ISBN 0-86065-845-7 Song 'He's got the whole world in His hands' - Come and Praise 1. Selection of cards from Foot and Mouth Painters Association. Parable of the Talents – Matthew 25:14-30. Pictures, posters, artefacts appropriate to various celebrations. Watch video "The Wedding" - Oxford reading tree. C4 Dotty & Buzz video. Examples of Advent calendars, Advent candle. Church links/visit. Materials to make finger puppets. Usborne Christmas Story. Holi – Hindu Festival of Spring. Story book Coventry Pack (Minority Group Service Pack) Chinese artefacts, food, visits/visitors etc. Stories of Prahlad, Krishna. Minority Group Support Services Coventry Education Authority "The Festival of Holi" "Festivals", Scholastic Pub. Pictures, books and artefacts for Holi. Poetry book "Poems all about you and me". 'I hate Roland Roberts', Martina Selivary. Lion Children's Bible. Animated Bible Videos. Palm crosses. "Jesus on a Donkey" from the Easter Story, Palm Tree Bible. Beginners Bible p464 "Make Way For The King". Socks – for donkey puppets. Newspaper rolls for palm leaves. Beginners Bible p482 "Sadness". "Jesus is Risen" Beginners Bible p486 "Surprise". The Lion Easter Book. Recording of the song 'What a wonderful world'. Various Children's Bibles. Materials for a zig-zag book. CD ROM "British Isles Explorer". (Dorling Kindersley) The Make a Big Book Book (Big Book) "This is the world that God made" by Lynn Downey. Musical Instruments/percussion. Copies of a variety of creation stories. Packets of seeds. Copy of "Dear Greenpeace". Food packets. The Orchard book of Creation Stories. Folens 'Creation' Primary R.E. P Emmett & S Hart. 'In the Beginning' H Cherry, K McLeish Longman. "A Tapestry of Tales" S Palmer & E Brenilly.

Observation worksheet. 'Dinosaurs & all that Rubbish' N Foreman. 'Isn't she a Beautiful Meadow!' Materials to make posters.

World Map: Geography NC world map for each child. Story books of Hinduism, Hindu artefacts, images, posters, puja tray. "I am a Hindu", "Hinduism in Words and Pictures" by Sarah Thorley. "Coming Together" video – Hinduism Channel 4 Production. Clothes – sari, Bindis, jewellery. Henna, Rangoli patterns, incense sticks, pictures. "A Gift to the Child" Series 'Kedar's Book', 'The Story of Ganesha'. PE (dance) tape of Divali by B Sarker "Sweet Tooth Sunil", Joan Soloman "Divali" Celebrations pub A&C Blackie Any stories of Rama and Sita. **Coventry Packs** Minority Group Support Services: Divali Pack and slides – story of Rama and Sita (very good) and LEA pubs. "Let's Make a Party" "Celebrating the Differences" ILEA Multicultural magazine "Making A Party" Basakja Sarker Pretty History "Lights for Gita" Box of mendhi, ideas for patterns, paint. Camera to photograph different activities. Sari, salwar kameez, bindis, jewellery. Indian food, Indian music. Candles, Christmas tree lights, pictures. Oranges, red ribbon, foil, cocktail sticks, sweets, raisins, candles. Memorah or pictures of memorah. Bible(s). Mary Stones book 'Don't just do something sit there' – ISBN 1-85175-105-X Visit to local church. Resource Bank Bk1 p22. Animated Bible video. Lion Children's Bible. Children's video Bible "Jesus and his Kingdom". Folens RE Celebration p.22 and 29 "Badger's Parting Gifts" - Susan Varley. Bible Animated Tales. The Storykeeper's video. Mirrors. School uniform, Brownie/Cub uniform etc. Story of Zaccheus – he wanted to be liked and belong, any stories about belonging or wanting to belong. Russian dolls that fit inside each other to illustrate that although we look the same outside we have parts to play. Blueprints "Writing" "My Friend" Lion Bible Stories Book "Jesus Special Friends", Lion Video. "The First Christmas" which includes "Jesus Special Friends"

"Christianity Topic Book Two".

Stories from the Bible. Ladybird books. Addresses for Christian Aid, Salvation Army, Ark Homeless Project (Wirral). Ark Homeless Project – The Wirral Churches Ark Project, 90 Laird Street, Birkenhead, tel. 0151 653 5753. Story of David & Jonathan, 1 Samuel Ch. 20 (O.T.) Story of the Lame Man and 4 friends Mark 2:1-12 (N.T.) The Prodigal Son – Luke 15. Abraham's family story of Jacob and Esau. Story of Joseph and his brothers. Story of Moses. Stories about special things. Something special to you (the teacher) and children bring in one or two items that are special to them.

Bibles. A Tapestry of Tales 'Moses' p146. Story of the Good Samaritan. Copy of school rules/code of conduct. Stories by Anne Fine 'Only a show'. Speaker/Film/Video from 'The Samaritans'. The 10 Commandments – Exodus 20. Christmas cards - Variety of 'religious'/secular etc. "Jesus's Christmas Party" (drama opportunities here) - Innkeeper's story. Story of Christmas. Operation Christmas Child Pack containing video. Ark Homeless Project – The Wirral Churches Ark Project, 90 Laird Street, Birkenhead, tel. 0151 653 5753. Collection of Sikh artefacts, books. CD ROM (e.g. Exploring World Religions), Videos, poster packs, etc. (Schools' Library Service) Folens photopack for Sikhism – ISBN 1-85276-769-3. School's Library service artefacts boxes. Video clip from 'Moveable Feasts'. Sikh music. Resources to turn classroom into a Gurdwara. Folens poster pack. Artefacts (Schools' Library Service) Stories of Palm Sunday, books/tapes/videos e.g. Lion series Children's Video Bible. "Jesus the King". The Storykeepers videos/books. Palm crosses. Lion Children's Bible p223-223. Hot-cross buns. Palm Tree Bible "The Road to the Cross".

Bible RE: Exploring Themes p28 'The Christian's Library'. Computer disc: 'Book, Chapter & Verse' Biblechip. "How the Bible came to us" ref. ISBN 0 85648 574 8. Mary Jones' story. Guinness Book of Records. A gift to the child - The story of God's words to Muhammed. - The Angel's Book. - Teacher's Book. Christmas cards. Photographs/pictures of angels. Stained glass, paintings and drawings of angels. Children's Bibles - various. Christmas cards showing shepherds. Buddhism for KS2. Video resource pack (Clear Vision Trust). Artefacts. Posters. Stories of Buddha e.g. Siddhartha and The Swan Literacy Pack (Clear Vision Trust) ISBN 1 899579109 Items to do with 'belonging' (Uniforms/badges etc.) Bible(s). Mary Stone "Don't just do something, sit there" - ISBN 1-85175-105-X. Buddhism for KS2 pack. Folens RE Poster Pack. Story books about Peter, Prodigal Son, etc. Video/audio accounts CD ROM – DK Bible Stories. Posters, books, videos etc. re pilgrimages Texts about famous explorers. Texts about various religious pilgrimages. Bibles – use various types as stories may differ slightly. Video clips where available or pictures: Hajj – Mecca, Moses crossing the Red Sea. DT materials Organising visit.

Video to show shrines/pilgrimage.

Cathedral - extra unit of work available.

Photo of Mosque 'A Gift to the Child' Simon & Schuster Folens "Primary RE Pack" 'Islam in Words and Pictures' - Sarah Thorley; **RMEP** Atlas Map Visit to Mosque Artefacts (Schools' Library Service). 'Religions of the World' – Sainsbury's Qu'ran; Qu'ran stand Kameez; Shalwar or pictures of these. Books; Eid cards. Christmas in Art resource pack (Wirral) Good News Bible Children's Bibles. Christmas cards. 'Stories' for the Millennium' Scripture Union. Stories and poems written by people influenced by the Life of Jesus. RE Source bank 3. Folens, Christianity. Video – JC2000 Who is Jesus? – 2k plus. ICT facilities. Aesop's fables. Dramatised versions of parables. RE source Bank 3; "committed to Christianity" Sutcliffe Folens RE Exploring Themes Videos – Jesus Christ Superstar – Jesus of Nazareth – The Miracle Maker – 2k plus. Items which children bring in as stimulus. Artefacts which are significant to religions or other groups. Pictures of buildings/places which are significant to religious groups. Stories e.g. The Happy Prince. Sacred books/texts/stories. Mary Stone 'Don't Just Do Something, Sit There' ISBN 1-85175-105-X. Lulia The Iceberg by Princess Takamado, pub. Kodansha International 1998, ISBN 1-56836-272-2. Reference books for use in detailed research of environments. 'Values and Visions' for further activity ideas ISBN 0340 644125. 'Brother Eagle, Sister Sky' book by Suzanne Jeffers. Refer to 'Faiths for a Future', pub. REEP, ISBN 1-85175-163-7. Video: Creation Stories (Quest – Channel 4) WWF's The Green Umbrella, ISBN 0-7136-3390-5, pub. A & C Black 1991.

"The Hiding Place" (life story) by Corrie Ten Boom – ISBN 0-340-20845-7 (teacher use); Film of story – selected extracts Diary style book/sheet to present work. Tape recorder. "Chasing the Dragon" Jackie Pullinger's life story - -ISBN 0-340-25760-I (teacher use) "Faith in Action" series. (appropriate for KS2). Invite speaker to discuss their view on importance of prayer. Cliff Richard – Millennium Prayer CD. Information leaflets/packs from Christian Aid, Salvation Army CAFOD. Visitor. **RE Source Bank Book 3.** Psalms/choral music (recordings). Maps/globes. Membership cards Copies of promises made by groups, individuals, organisation. Bibles. Bible stories. Dictionaries Variety of cards and pictures representing different images of Magi Art materials for children's pictures/paintings J B Priestly 'Bible Stories'. Video: Prince of Egypt and associated texts Jewish Artefacts (Schools' Library Service) Folens photopack - ISBN I-85276-768-5. 'The Gift to the Child' (Schools' Library Service) Mezuzah Worksheet; (ingredients) bread - candlesticks Challah cover Poster packs Food for meal Seder plate videos Jewish Artefacts (Schools' Library Service). Collection of pictures/images/copies of paintings/video of Easter scenes e.g. Jesus of Nazareth, The Miracle Maker. CD ROMs. Stories from other faiths You, Me, Us – Citizenship File PSE / Health materials Stories e.g. Angel of Nitshill Road by Ann Fine 'Choices' by Gordon Aspland (ISBN: 1-85741-044-0) Stimulus material which remind people of happy, sad, memorable events and of other people. Old photographs (including, if possible, of the class as they have gone through the school.); childhood photos newspaper items; scrapbooks; diaries; old schoolwork etc.

Resource List - Additional Unit

Cathedral visit Posters, pictures. CD ROMs. Cathedral websites, Plans, pamphlets and general information re. local/famous cathedrals, websites. Wirral OS map Wirral Cityview (aerial CD ROM)

Useful References: R.E.

Non-Statutory National Framework for Religious Education 2004, QCA, DfES Wirral LEA Curriculum Policy statement, 'Learning for Living' 1997 Wirral Schools' Library Service DfEE National Curriculum Orders, Access Statement. DfEE Circular 1/94 Draft KS3 Non-Statutory National Framework for Religious Education 2007 Wirral Agreed Syllabus for Religious Education 1992, 1997

Wirral Primary Schemes of Work for Religious Education 1992, 1997

QCA

Religious education: Non-statutory guidance on R.E., QCA, QCA/00/576

www.qca.org.uk/

QCA Publications P.O. Box 99 Sudbury, Suffolk, CO10 6JN. Tel. 01787 884444. Fax 01787 312950.

QCA religious education team, Mark Chater, 29 Bolton Street, London W1Y 7PO. Tel. 0171 509 5555 – contact for information.

Glossary of Terms (R.E.), pub. SCAA/QCA RE/94/065.

Wirral Local Authority Support for Religious Education

Deirdre Smith, General Inspector, Humanities. Professional Excellence Centre, Acre Lane, Bromborough. Tel. 346 6503. Fax 346 9352.

Stuart Pugh, Wirral Humanities Advisory Teachers Tel. 346 6552. Fax 343 9352.

The Wirral Learning Grid: <u>www.wirral-mbc.gov.uk</u>