	[image: image1.wmf]
	DIOCESE OF MOTHERWELL • RERC

This Is Our Faith Planning Exemplars

	
	P4
	Suggested Theme:

Advent
	Suggested Timescale:

 4 weeks

	
	Dates:

	

	
	Teacher:
	
	Class:
	

	TIOF Core Learning :

	RERC 1‐08a

I know that the community of the Church celebrates feasts and seasons throughout the year, and this is called the Liturgical Year. I can name some of these seasons and feasts.

RERC 1‐01a

I know that, just as the earth has seasons, which are influenced by the sun and moon (see Genesis 1: 14), so too the Church’s year is divided into seasons, which we call the liturgical year: Advent, Christmastide, Ordinary Time, Lent and Eastertide.

RERC 1‐18a

I know that the liturgical colours used by the Church are: purple during Advent and Lent; white during Christmastide and Eastertide; green during Ordinary time.
RERC 1‐18a

I have participated with my class in dressing the class altar in these colours.
RERC 1‐18a

I can appreciate the crib as a symbol of the Universal Church’s prayerful reflection on the birth of Jesus.

RERC 1‐18a

I have been offered opportunities to deepen my understanding of preparation and waiting as Advent themes through the prayerful creation of an Advent Wreath.

RERC 1‐15a

I can participate in the creation of an Altar in honour of Mary in my classroom – especially during the season of Advent and the months of May and October.

RERC 1‐18a

I can participate in the preparation for Christmas and Easter, through prayer and joyful expectation in Advent and through prayer, fasting and almsgiving in Lent.
RERC 1-05a

 I know that Jesus was born in a special and unique way, by the action of the Holy Spirit and I understand the title Blessed Virgin Mary is given to the Mother of Jesus.

RERC 1‐05a

I can hear, read and recount the account of the Magi / wise men (Matthew2: 1‐12).

RERC 1‐05a

I know that the wise men understood that the star was a sign of a special person being born and that they set off on a journey to find this person.

RERC 1‐05a

I know that, just as the Magi journeyed together to Bethlehem, so during Advent I am journeying towards Christmas with my class, school, family and parish.

RERC 1‐05a

I know that a prophet in the Old Testament had written that the saviour would be born in Bethlehem (Micah 5: 1), and this is why Herod directed them to Bethlehem.

RERC 1‐05a

I know that the wise men recognised Jesus as God, and knelt and worshipped Him, an event known as the Epiphany. I know that we too kneel and genuflect in His presence in Church.
RERC 1‐05a

I am able to state the significance of the gifts;

· Gold – a gift given to kings (a sign of kingship)

· Frankincense – burned as a symbol of prayer to God (a sign of divinity)
· Myrrh – used to prepare dead bodies for burial (a sign of future death).

RERC 1‐05a

I know that, shortly after Christmas, we celebrate the feast of the Epiphany, which recalls the visit of the Magi to Jesus.
RERC 1‐18a

I can appreciate the crib as a symbol of the Universal Church’s prayerful reflection on the birth of Jesus.

	Experiences and Outcomes:

	RERC:
RERC 1-08a SIGNS OF GOD
 I know that through the Community of the Church, people can experience God's love and care and I have reflected on how this community celebrates together.
RERC 1-01a MYSTERY OF GOD
I am discovering God's precious gift of life and reflect on how this reveals God's love for me.
RERC 1-18a HOURS OF GOD
I know some of the signs and symbols related to Lent, Easter, Pentecost, Advent and Christmastide and I can use this understanding to help me explore the themes of these celebrations.
RERC 1-15a HOURS OF GOD
I can honour Mary as Mother of Jesus and Our Mother. I can share why we honour her.
RERC 1-05a SON OF GOD
 I am familiar with the Christmas story and I know that at Christmas we celebrate the birth of Jesus the Son of God and Son of Mary.
Other curricular areas:

	Suggested learning intentions (can be modified in light of other E&Os above):

	I am learning about love, care and community in the Community of the Church

I am learning about God’s precious gift of life and His love

I am learning about the signs, symbols and themes of the Advent and Christmastide

I am learning about honouring Mary

I am learning about the birth of Jesus at Christmas

	Key Vocabulary from TIOF:

	RERC 1-08a community of the Church, liturgical year
RERC 1-01a seasons, liturgical year, Advent

RERC 1-18a Liturgical colours, purple, Advent wreath.
RERC 1-15a Advent
RERC 1-05a Journey of the Magi, Saviour, Bethlehem, Herod ,journeying through Advent, worship, genuflect, Epiphany, Gold, Frankincense, Myrrh

	Planning Outline (including worship and celebration):

	

	Evaluation of Learning & Teaching:

	

