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

This Is Our Faith Planning Exemplars

	
	P3
	Suggested Theme:

First Reconciliation preparation
	Suggested Timescale:

 7 weeks

	
	Dates:

	

	
	Teacher:
	
	Class:
	

	TIOF Core Learning:

	RERC 1-02a

 I know that God created me, body, mind and soul.
RERC 1-02a

 I know that God has created me in His image (Genesis 1: 26‐27). He loves me and His love for me will never come to an end.
RERC 1-02a

 I understand that God created all human beings, male and female, in his own image.
RERC 1-03a

I have been given some opportunities to reflect prayerfully on the way in which God has communicated with me, through other people, through creation and through the wonder of my being.

RERC 1-08a

 I know that there are seven sacraments and that, through God’s grace, these help us to be more like Jesus and to grow in faith.
RERC 1-08a

I know that two of the sacraments, the Sacrament of Reconciliation and the Sacrament of the Sick, are called sacraments of healing, which continue Jesus’ forgiving and healing actions in the community of the Church.

RERC 1-09a

I can recall what I learned about Baptism in Primary 2.

RERC 1-04a

I have reflected on the narrative of Jesus’ baptism in Mark’s gospel (Mark: 1: 9‐11) and I can identify the presence of the Holy Spirit in this story.

RERC 1-09a

I can explain that, in the Sacrament of Reconciliation, I am cleansed from sin, given healing and strength, and given a fresh start in my life.

RERC 1-09a

I have explored the themes of reconciliation and forgiveness in the other Strands of Faith and I can understand that:

· God loves me unconditionally and is compassionate and merciful to me when I fall short in my Christian living by sinning. (Image of God 1‐02a; Revealed Truth of God 1‐03a)

· In His earthly ministry Jesus healed and forgave people through gestures as well as words. (Son of God 1‐06b). Through the Sacraments, the Risen Jesus heals and forgives us through gestures, symbols and words.

· I can choose to accept God’s way in my life (Son of God 1‐05a). However, because I have free will (Reign of God 1‐23a; In the Image of God 1‐02a; Revealed Truth of God 1‐03a), I can also choose to turn away from God, and sin. God’s offer of love and forgiveness always waits for me, and when I turn to God in sorrow for my sins, I can live in peace and friendship with others. (Reign of God 1‐22a).

· I need to say sorry to God and others and I can do so using my own words, or using formal prayers, services and seasons of the Church. (Hours of God 1‐14a; 1‐16a; 1‐17a; 1‐18a).

(The above 4 points represent a summary of learning from other Strands which relate to preparation for the Sacrament of Reconciliation.)
RERC 1-06b

I can hear, read and recall that Jesus healed many people and that we call the healing actions of Jesus miracles:

· the healing of the man born blind (John 9: 1‐7);

· the healing of Peter’s mother‐in‐law (Matthew 8: 14‐15).

RERC 1-11a

I can hear, read and recount narratives of reconciliation and forgiveness in the New Testament (Luke 15: 11‐32; 19: 1‐10; 15: 4‐7) and I understand that God calls me to forgive and to be forgiven in my own life.

· Parable of the Loving Father and the Two Sons

· Zacchaeus
· Lost Sheep.
RERC 1-06b

I can hear, read and recall that Jesus taught his followers through the stories he told and that we call these stories parables:

· the Lost Sheep (Luke 15: 1‐7)

· the Lost Coin (Luke 15: 8‐10)
· the Lost Son (Luke 15: 11‐31).
RERC 1-03a

I can explore the parable of the Loving Father and the Two Sons (Luke 15: 11‐32), and I can recognise that God communicates his healing love and forgiveness, when people make selfish choices or show a lack of love in what they say or do.

RERC 1-03a

I know that God’s love and forgiveness can heal me when I make choices that are selfish or that lack love.

RERC 1-22a

I can hear, read, and recall the narrative of Jesus and Zacchaeus (Luke 19: 1‐10).

RERC 1-22a

I understand that Jesus took the initiative and approached Zacchaeus, offering him acceptance and forgiveness.
RERC 1-22a

I recognise that Jesus invited him to relationship by entering his house and sharing a meal with him.

RERC 1-22a

I recognise that Zacchaeus responded to Jesus’ invitation by repenting, accepting forgiveness for his sins and offering to make up for the wrong he has done.

RERC 1-22a

I know that Jesus calls each of us into a relationship of acceptance and forgiveness of our sins, and that we too can have a change of heart and make up for any wrong we have done.

RERC 1-22a

I can recall the work from the other strands of faith (Revealed Truth of God P2 & P3 1‐03a, Signs of God P2 1‐10a, P3 1‐08a, 1‐09a and In the Image of God P2 & P3 1‐02a, Word of God P3 1‐11a) to help me to explore:
 what sin is

 repentance

 the call to forgiveness

 reconciliation

 the effect these all have on my relationship with God, myself and others.
RERC 1-09a

 During my preparation for the Sacrament of Reconciliation I have discussed and understand that:

 the priest forgives us in the name of God and the Church

 the Word of God assures us of God’s love and challenges us to conversion of heart

 it is important to prepare to confess my sins, and to be truly sorry and try not to sin again

 the priest says the prayer of absolution in which we are forgiven in God’s name through the power of the Holy Spirit

 I must make an Act of Contrition.

 I show that I want to make up for the wrong we have done by undertaking a penance.

RERC 1-09a

 I know how to celebrate the Sacrament of Reconciliation together with my class or when I go to Confession in my parish.
RERC 1-09a
 I understand that when I celebrate the Sacrament of Penance, I confess my sins, express my sorrow, and receive God’s forgiveness and love. I know that as God has forgiven me, so I must forgive others.

RERC 1-09a

 I know that I can and should celebrate the Sacrament of Penance regularly.

	Experiences and Outcomes:

	RERC:
RERC 1-02a IN THE IMAGE OF GOD

I know that a loving God has created me and that my uniqueness can develop according to God's plan for me
RERC 1-03a REVEALED TRUTH OF GOD
 I am exploring God's relationship with others and I have reflected on how people's faith has helped them in difficult times.
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 1-09a SIGNS OF GOD
 I am exploring the Sacraments of Initiation and Reconciliation and I have reflected on how the Sacraments help to nurture faith.
RERC 1-04a REVEALED TRUTH OF GOD
 I can describe God as Father, Son and Holy Spirit and I have reflected on how God can support me in my life.
RERC 1-06b SON OF GOD
 I have examined the role of Jesus as a teacher and a healer and I have reflected on how His words and actions influence my own life and the lives of others.
RERC 1-11a WORD OF GOD
I can share some Bible stories and I can explore how God speaks to us through these stories. I have reflected on how these stories can help me to live a Christian life.
RERC 1-22a REIGN OF GOD
I have explored the call to forgiveness and reconciliation and have reflected on how this can restore my relationship with God and others.
I can put this understanding into practice in my relationship with God and others.
RERC 1-14a HOURS OF GOD
I recognise the importance of personal prayer and communal prayer in the growth of all people’s relationship with God. I know a number of traditional Catholic prayers and I have developed an understanding of the meaning of these prayers. I have participated in different approaches to, and experiences of, prayer. I can describe how prayer is an important part of the liturgical and devotional life of the Church. I have reflected on how all of these are different ways of
worshipping God.
RERC 1-16a HOURS OF GOD
I know that the Mass is at the heart of Catholic community life and I am developing an understanding of how to participate fully in this celebration.
RERC 1-23a REIGN OF GOD
I know that God has given me the freedom to make choices about the way I live my life. I have reflected on how the decisions of my conscience affect my relationship with God and others.
Other curricular areas:

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

	I am learning about God’s love for me.

I am learning about God’s relationship with us
I am learning about the Church’s love, care and celebration

I am learning about the Sacraments of Initiation and Reconciliation and how they nurture faith

I am learning about God as Father, Son and Holy Spirit

I am learning about Jesus as teacher and healer, and the influence of his words and actions

I am learning about the Bible

I am learning about how faith in God can help me and others in difficult times

I am learning about forgiveness and reconciliation

I am learning about how personal and communal prayer

I am learning about participation in Sunday Mass

I am learning about choices and conscience

	Key Vocabulary from TIOF:

	RERC 1-08a sacraments, Sacrament of Reconciliation, Sacrament of the Sick. Sacrament of Healing, community, Church
RERC 1-09a Baptism, symbols, holy water, cleansing from sin, holy oils, healing, strength, white garment, Christian dignity, Jesus’ Resurrection, Sacrament of Reconciliation, fresh start,

forgiveness, God’s unconditional love, compassionate God, merciful God, sin, ministry of Jesus, free will, say sorry to God, praying, services, priest, conversion of heart, confess, absolution, Act of Contrition, Power of the Holy Spirit, penance, Sacrament of Penance
RERC 1-04a
RERC 1-06b Jesus the Teacher, Jesus the Healer, miracles parables
RERC 1-11a New Testament, Forgiveness, Reconciliation
RERC 1-03a forgiveness ,good choices, Loving Father and the Two Sons, healing love
RERC 1-22a call to forgiveness ,call to reconciliation, Zacchaeus, accepting forgiveness, called to relationship with Jesus
RERC 1-14a Examination of Conscience
RERC 1-16a member of the Church
RERC 1-23a choices

	Planning Outline (including worship and celebration):

	

	Evaluation of Learning & Teaching:

	

	Exemplar Narratives:

	

	Cross-curricular possibilities:

	The way in which R.E. is taught will determine whether many E&Os are employed: Literacy, Technology, Expressive Arts etc. However, the following list outlines some obvious connections between TIOF and the E&Os from other subject areas:
I know that friendship, caring, sharing, fairness, equality and love are important in building positive relationships. As I develop and value relationships, I care and show respect for myself and others.
HWB 1-05a
As I explore the rights to which I and others are entitled, I am able to exercise these rights appropriately and accept the responsibilities that go with them. I show respect for the rights of others.

HWB 1-09a
By exploring the ways in which we use and need rules, I can consider the meaning of rights and responsibilities and discuss those relevant to me.
SOC 1-17a

	USEFUL RESOURCES

Please add any resources you find useful to one of the categories below

	Teacher background study:

	Suggested Hymns:

	This is Our Faith section 2: Revealed Truth of God p. 31-33; Son of God p. 35-37; Signs of God p. 39-41; Word of God p. 43-45; Hours of God p. 47-49; Reign of God p. 51-53
TIOF Podcasts: Symbols of Baptism TIOF P3 RERC 1-09a; Conscience TIOF P3 RERC 1-23
Catechism of the Catholic Church (CCC) 1420-1421 (The Sacraments of healing); CCC 1422-1498 (The Sacrament of Penance and Reconciliation)

YouCat (Youth Catechism of the Catholic Church) questions 224-239 (the Sacrament of Penance and Reconciliation)

Redemptorist Publications, Faith for the Future, p. 93-94

	207 Come back to me

286 God forgave my sin

413 Lay your hands

447 Lord, Jesus Christ

828 O Lord, all the world belongs to you
Add your own:

	Suggested web resources:
	Other:

	Baptism:

· Symbols of baptism:

http://christthekingparish.com/Baptism+of+Children has an outline of the meaning of the symbols

http://www.request.org.uk/infants/infants.htm Christian symbols for infants
Scripture:

· P3 scriptural Powerpoints which contain all the scripture for TIOF P3 in the order in which it appears, downloadable from diocesan education website at http://www.rcdomeducation.org.uk/primary-three-overview.html
· The Lost Sheep http://www.refuel.org.uk/projects/ks1_topics/new_testament/new_testament.html , The Lost Sheep told with illustrations

· Zacchaeus
http://www.bbc.co.uk/learningzone/clips/zaccheus-meets-jesus/4465.html

Zacchaeus animation

(Add your own:

	Baptism:

· Redemptorist Publications, Your baby’s baptism ISBN 978-0-85231-082-3 http://www.rpbooks.co.uk/product_details.php?category_id=7&item_id=1028 has a good, short clear section on the symbols of baptism on pages 8-9 as well as other good explanations and photographs. £3.95
Alive-O 4: Baptism:

Lesson 9: The Spirit of God in Us

Day Two p. 398-399

Day Three: Chatting about the Baptismal ceremony, Video and Prayertime p. 400-401

Day Four p. 402-403

Day Five p. 403

Song: Song of the baptism p. 406-407
Scripture:
· Woman and the Lost Coin Alive-O 4: p. 114-117, Prayertime p. 121 “When I am lost, find me”, and Song: Parable of Love p. 125

· Simon’s mother-in-law Alive-O 4: Prayertime p. 132 (Reading of healing of Peter’s mother-in-law and Litany of the sick), also Song: Your Healing Presence p. 136-137
· Jane Reehorst, Guided Meditations for children, Harcourt Religion Publishers. ISBN 0-15-901099-3. www.harcourtreligion.com : The Lost Sheep p. 99-104; Zacchaeus p. 117-122; The Prodigal Son p. 230-236
· Good shepherd poster-based resource with CD-rom of liturgies and teaching notes, Pauline, £27.75 http://www.pauline-uk.org/productgroup2.asp?ID=6075
Sacrament of Reconciliation:

· Alive-O 3 Term Two, Lesson 2 My goodness, Lesson 3 We are the greatest, Lesson 5 The Good Shepherd, Lesson 6 Losing my way, Lesson 7 Time to change, Lesson 8 I was lost, I am found
· Archdiocese of Glasgow Sacrament of Reconciliation workbooks

 (Add your own:

