Key Question: 1.3 Who is Jewish and what do they believe?

This investigation enables pupils to think about what might be found in a Jewish home and how these objects link to the Jewish way of life. There is a focus on the mezuzah, the belief in one God, Shabbat and Chanukah. Other festivals are mentioned on the planning page but this unit chooses to focus on Chanukah. This unit also has strong links with Torah, Synagogue and Pesach which pupils look at in units 1.4 and 1.5.

The investigation implements the **principal aim of RE**, which is to engage pupils in systematic enquiry into significant human questions which religion and worldviews address, so that they can develop the understanding and skills needed to appreciate and appraise varied responses to these questions, as well as develop responses of their own.

Step 1: Key	1.3 Who is Jewish and what do they believe?		
question	Year Group: Recommended Year 2		
	Strand: Beli	eving	
	Questions in this thread: 1.1 Who is a Christian and what do they believe? 1.2 Who is a Muslim and what do they believe? L2.1 What do different people believe about God? U2.1 Why do some people believe God exists? 3.1 Do we need to prove God's existence?		
	Religions an Jewish peop	d worldviews: le	
Step 2: Select learning outcomes	 Use the learning outcomes from column 2 of the key question outline on p.38 Select learning outcomes appropriate for the age and ability of your pupils. Being clear about these outcomes will help you to decide what and how to teach. 		
Emerging		Expected	Exceeding
 Talk about the fact the people believe in Go Recognise that some people remember Go different ways (e.g. Shabbat) (A3). 	od (A1). e Jewish iod in	 Talk about how the mezuzah in the home reminds Jewish people about God (A3). Talk about how Shabbat is a special day of the week for Jewish people, and give some examples of what they might do to celebrate Shabbat (B1). Re-tell a story that shows what Jewish people at the festival of Chanukah might think about God, suggesting what it means (A2). 	 Make links between some Jewish teachings and how Jewish people live (A2). Express their own ideas about the value of times of reflection, thanksgiving, praise and remembrance, in the light of their learning about why Jewish people choose to celebrate in these ways (C1).

Step 3: Select	• Look at the suggested content for your key question, from column 3 in the unit
specific	outlines.
specific	• Select the best content (from here, or additional information from elsewhere)
content	to help you to teach in an engaging way so that pupils achieve the learning
	outcomes.
	This plan has selected the following content to exemplify. Pupils will:
	• Discuss what precious items they have in their home. Why are they important?
	• Experience celebrating in the classroom, with music, food or fun, and talk about
	how special times can make people happy and thoughtful.
	• Talk about remembering what really matters: how do people make a special
	time to remember?
	• Introduce Jewish beliefs about God (some Jewish people write G-d, because
	they do not want the name of God to be erased or defaced) – as expressed in
	the Shema i.e. God is one, creator and cares for all people.
	 Look at a Mezuzah, how it is used and how it has the words of the Shema inside.
	Why do Jews have this in their home? What words would they like to have
	displayed in their home?
	• Find out what Jewish people do in the home on Shabbat, including preparation
	for Shabbat, candles, blessing the children, wine, challah bread, family meal,
	rest. Explore how some Jewish people call it the 'day of delight', and celebrate
	God's creation (God rested on the seventh day). What is really good about
	having times of rest when life is busy? When do pupils have times of rest and
	for family in their home?
	Consider the importance and value of celebration and remembrance in
	children's own lives; learn about the festival of Chanukah the stories and
	meanings associated with it; find out about how the 9-branched Chanukiah links
	to the story of Chanukah.
	 Use play, artefacts, photographs and storytelling to explore questions about
	Jewish life for themselves.

NOTE: This unit of work offers around 10 hours of classroom ideas. You can select from it in order to achieve the learning outcomes set out in Step 2 above. The teaching and learning ideas are separated into seven different sections, each with its own learning objectives and outcomes. These sections do not necessarily constitute one lesson – teachers should decide how long their pupils need to spend on each section in order to fully grasp the concepts being taught.

Step 4: Assessment: write specific pupil outcomes	st • Ye pu ar • M he un • Th le	Turn the learning outcomes into pupil-friendly 'I can/You can/Can you?' statements. You might adapt these specific outcomes to form 'I can' statements (for pupil self-assessment), 'You can' statements (for teacher assessment), and 'Can you?' statements (for next steps or challenge) Make the learning outcomes specific to the content you are teaching, to help you know just what it is that you want pupils to be able to understand and do as a result of their learning. These 'I can' statements will help you to integrate assessment for learning within your teaching, so that there is no need to do a separate end of unit assessment.	
		 Expected Talk about how the mezuzah in the home reminds Jewish people about God (A3). Ask good questions about how Jewish artefacts are used and their meaning (B1) Talk about how Shabbat is a special day of the week for Jewish people (B1) Give some examples of what Jewish people might do to celebrate Shabbat (B1). Re-tell a story that shows what Jewish people at the festivals of Chanukah might think about God, suggesting what it means (A2). 	 Exceeding Make links between some Jewish teachings and how Jewish people live (A2). Make links between the Jewish story of Chanukah and how it is celebrated (A2). Give thoughtful responses to how a Jewish artefact might be used and why, linked to prior knowledge of Judaism (A2) Express their own ideas about the value of times of reflection, thanksgiving, praise and remembrance, in the light of their learning about why Jewish people choose to celebrate in these ways (C1).
Step 5: Develop teaching and learning activities	er • D yo	evelop active learning opportunities ngaging stimuli, to enable pupils to a on't forget the skills you want pupils ou want them to understand. Take sure that the activities allow pup now their understanding.	chieve the outcomes. to develop, as well as the content

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES				
What is precious	What is precious to us? What is precious to Jewish people?					
Pupils will learn:	 Our Precious Objects Teacher shows an object that is precious to them from their home – emphasise that it does not have to be precious in terms of money, but in terms of how much it means. 	These activities will help pupils to work towards achieving the following expected outcomes:				
That many people have objects in their home that are 'precious' to them and that these can be linked to religion To recognise objects that can be found in many Jewish homes	 Ask pupils to work with their parents to find an object at home that is precious to them. They could bring it in, bring in a photograph of it, or bring in an image. Use these to start a discussion on precious objects in our homes – whose homes have similar precious objects in? Who has very different objects but similar reasons why they are special? Who has something precious linked to their religion? How do we treat these precious objects? Explain to pupils that we will be learning lots about Jewish people in RE and show the symbol of the Star of David. If pupils have studied Judaism in earlier units throughout the school, split them into groups and give each the job of reporting back 3 things that they already know about Jewish people. What special objects might we find in a Jewish home? Tell pupils that many Jewish people may have special objects in their homes that are linked to their religion and that we are going to explore some now. This can be done in a range of ways, for example: a) A 'through the keyhole' type activity where pupils can look at pictures of what they might see outside and then inside a Jewish house. Pictures could be of a mezuzah, candlesticks, challah bread, table set up for Shabbat, seder plate, matzah cover, Star of David on a chain, prayer books, chanukiah. Allow pupils time to look at some of the images in more detail, and decide: do we know what it is called? Do we know what it is for? Do we know anything else about it? Can we guess something else about it? What question would we like answered about it? NB Ensure that the mezuzah is one of the images looked at in greater detail. OR b) Set up part of the classroom as a room in a Jewish house for the session. Objects in the house might be: mezuzah, candlesticks, challah bear, candlesticks, challah bear, candlesticks, challah bear, candlesticks, challah board, challah cover, wine goblet, other kosher food, seder plate, matzah cover, Star of David on a chain, prayer books, chanukiah	 Emerging: Recognise that some Jewish people remember God in different ways (e.g. mezuzah, on Shabbat) (A3). Expected: Talk about how the mezuzah in the home reminds Jewish people about God (A3). Exceeding: Make links between some Jewish teachings and how Jewish people live (A2). 				

display eg candlesticks and chanukiah, whilst others might be in cupboards eg	
kosher food, prayer book and challah cover. Allow pupils time to be visitors in and	
explore this Jewish 'home'. After their visit to the home, pupils should report back	
objects that they found that they think might be 'precious' for Jewish people.	
Focus in on some of these objects in more detail and decide: do we know what it is	
called? Do we know what it is for? Do we know anything else about it? Can we	
guess something else about it? What question would we like answered about it?	
NB Ensure that the mezuzah is one of the objects looked at in greater detail.	
What would we like to find out now?	
 Together, make a list of the questions that pupils wanted answered about objects in 	
the Jewish home. Display this in a prominent place so that these questions can be	
revisited at appropriate points throughout the unit.	

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES			
What does a mezuzah remind Jewish people about?					
Pupils will learn:	• Focus on the mezuzah and remember the class' thoughts about it from the discussion on objects found in a Jewish home: What did pupils already know about it? What did they guess about it? Look together at the class' list of questions and see if there are any about	These activities will help pupils to work towards achieving the following expected outcomes:			
What some of the	the mezuzah.				
words inside a	What is inside a mezuzah and what does it mean?	Emerging:			
mezuzah mean That Jewish people	• Explain that the mezuzah is incredibly important to Jewish people, not just because of the case on the outside, but because of what is inside too. Look together at a paper version	• Talk about the fact that Jewish people believe in God (A1).			
believe in one God	of a scroll from the inside of a mezuzah and unroll it together. What do pupils notice about it? What would they like to know about it? Written on the scroll is the Jewish prayer the 'Shema' – listen to a recording of the Shema in Hebrew.	 Recognise that some Jewish people remember God in different ways (e.g. mezuzah, 			
Why a mezuzah is put on the doorposts of	• Look together at the first line of Hebrew writing – this states an important Jewish belief about God. Read a translation of this to pupils and ask them to think, pair, share what the first line of the Shema tells Jewish people about God. Translation: 'Hear O Israel, the	saying the shema twice a day) (A3).			
houses	 Lord is our God, the Lord is one.' Take feedback and acknowledge well thought out contributions. The key point here is the Jewish belief in one God – if pupils did not yet think of this, use questioning to help them work it out for themselves. Explain to pupils that 'Hear O Israel' is a way of saying 'Attention!' or 'Listen up!', so the first line of the Shema is really telling Jewish people to pay attention to one of their most 	 Expected: Talk about how the mezuzah in the home reminds Jewish people about God (A3). 			
	important beliefs of all – the belief in one God. Play some calm background music and allow pupils some time to reflect on one of their most important beliefs of all – is it a belief about God? Nature? How to behave? etc Ask pupils to say their belief in the same way as Jewish people show their important belief in one God at the start of the Shema, ie by calling for attention and then saying who needs to listen to their wise words eg 'Attention class'/'Listen up everyone in our town'/'Attention everyone in the world'. Pupils can do this orally, or write down their important belief message onto a speech bubble.	 Exceeding: Make links between some Jewish teachings and how Jewish people live (A2). 			
	 Remind pupils that they have only learnt what the first line of the writing in the mezuzah says. There are plenty more messages in the Shema. For example, one sentence says. Love the Lord your God with all your heart, with all your soul and with all your strength. Ask pupils to pick out the key words here and work out together what it means. 				

Why do Jewish people put mezuzot on the doorposts of their houses?	
• Enquire whether pupils know where mezuzot (plural of mezuzah) are kept in homes. Look	
at some images of mezuzot on doorposts. Explain that Jewish people put mezuzot on	
their doors, because they are told that they must do this in the Shema. They can	
remember the important words of the Shema (and other important Jewish words too)	
whenever they walk past a mezuzah. Some Jewish people will touch the mezuzah and	
then kiss their fingers when they walk past it – ask pupils to speculate why they might do	
this.	
Think together how many Jewish people display the important words of the Shema in	
their homes inside mezuzot, kiss a mezuzah when they walk past and remember to say	
the shema two times every single day. This means many Jewish people must think about	
the very important words in the Shema a lot of times each day!	
Our very own words to display	
• Which words would pupils like to have displayed to remember every single day? Their	
important belief messages that started with attention/listen up? A class rule? Some	
different words that they write together? Decide on which words to use.	
• Think of what the class could do to show these words are special and help remember	
them – some ideas may be taken specifically from examples linked to pupils' learning in	
this unit eg putting the words in a box to be displayed on the doorpost/saying the words	
at certain points in the day whilst others might be different eg each making and using a	
bookmark with the words on/making and displaying posters showing their meanings.	
Choose and carry out a few ideas.	
• The reminders of these words should be left up for a week and any actions relating to	
them (eg using the bookmarks) should be carried out every day for the week too. At the	
end of the week, reflect with pupils on how it felt and what it meant to all be	
remembering their special words each day for a week in a variety of ways. Draw parallels	
with how many Jews have reminders about their beliefs about God every single day	
through saying the words of the shema, seeing the mezuzah etc – this is not just for a	
week, but in many cases for a whole lifetime.	
Answering our questions	
• Look back at the list of questions from the start of the unit about Judaism – have any	
about the mezuzah been answered?	

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES				
How and why d	How and why do Jewish people celebrate Shabbat?					
Pupils will learn:	 Thinking about Shabbat Give pupils a 'mystery thinking box' and allow them to explore it. It should contain a number of 2D and 3D items related to Shabbat, for example: candlesticks, a globe, 	These activities will help pupils to work towards achieving the following expected outcomes:				
Why Jewish people celebrate Shabbat How Jewish people welcome Shabbat on a Friday night How Jewish people both rest and pray at Shabbat	 candles used on a Friday night to welcome in Shabbat, hol chample challablocks, a globc, candles used on a Friday night to welcome in Shabbat, challah, challah board, challah cover, Havdalah candle, spice box, goblet, images of people worshipping in the synagogue at shabbat, pictures of people spending time together chatting, going on walks and reading books, images of the first six days of creation from the creation story in Genesis 1. Ask pupils to each choose two items – one that they like and one that they would like to know more about. Discuss their ideas and why they made the choices. Do pupils remember any of these items from the activity about precious objects in a Jewish home? Check to see if there are questions about any of these objects on the class' list of questions. Put the box into the middle of a table. This should become the centre of a 3D mind map that is linked to the contents of the box. Discuss with pupils whether they feel that any of these objects are similar or could be linked. Use string/ribbon to form the lines on the mind map – children should be involved in deciding which objects from the box go where. They may be able to see basic links (eg 'candles', 'pictures of people', 'items we might see in a lewish home' etc) between objects easily, so can link these on the mind map. Pupils can use the thought bubbles to add comments or questions to the mind map too. Take a photo of the mind map for use later in this unit. If possible, make a record of pupils' comments, questions etc to retain for evidence. Why do Jewish people have Shabbat each week? Explain to pupils that everything in the box is linked to a special day for Jewish people. It is a holy day each week where many Jewish people have Shabbat each week, pupils need to know a story from the Jewish holy book – the Torah. Share a child friendly story of the Jewish story of creation with pupils. If necessary, allow them a little time to become familiar it – eg have a range of copies around t	 Emerging: Recognise that some Jewish people remember God in different ways (e.g. mezuzah, on Shabbat) (A3). Recall and talk about the Jewish story of creation (Linked to Emerging A3 and Expected A2) Expected: Talk about how Shabbat is a special day of the week for Jewish people, and give some examples of what they might do to celebrate Shabbat (B1). Re-tell a story that shows what Jewish people at Shabbat might think about God, suggesting what it means (A2). Exceeding: Make links between some Jewish people keep Shabbat (A2). Express their own ideas about 				

to select their favourite day from the story and explain the selection, create a mobile or	the value of times of rest,
collage showing the 7 days, work in groups to create a creation story dance.	reflection and prayer in the
Ask pupils to recall what God did on the seventh day of the creation story (rested and	light of their learning about
made it holy). Help pupils to understand that this is why Jewish people have a holy day	why Jewish people choose to
where they also rest each week.	keep Shabbat in these ways
• Look back at the objects and images in the mystery thinking box. Which do pupils feel are	(C1).
linked to the creation story and the reason for having Shabbat each week.	
• If pupils are familiar with the Ten Commandments, explain that the fourth one tells Jewish	
people to keep Shabbat each week, so this is another reason from the Torah that many	
Jewish people keep Shabbat.	
What happens on a Friday night?	
• Tell pupils that they are going to be finding out about how Jewish people celebrate	
Shabbat each week. Ask pupils what they have to do at home before they have a special	
day or a special visitor – think tidying up, food preparation and wearing our good clothes.	
Watch a video of Jewish preparations for Shabbat.	
• Look together at a picture of a table set up for a Friday night, such as Alex Levin's still life	
Shabbat Shalom http://artlevin.com/product/shabbat-shalom/	
Discuss which objects on the table were in the mystery thinking box. Explain that this is	
the start of Shabbat – it might seem strange to pupils that the sky outside the window in	
the picture is a night sky, but this is because Shabbat starts in the evening (Friday evening)	
and ends the next evening (Saturday evening).	
• Explain that as well as tidying the house, a table must be set up for Shabbat on Friday	
night. Using the picture and objects in the mystery thinking box as clues, pupils help	
teacher to set up a table in the manner that a table would be set up in many Jewish	
households on a Friday night.	
• Hold a short demonstration in class of how Shabbat is welcomed at this time. Elements to	
include are - lighting of the candles to welcome the Sabbath, blessing the children,	
husband praising his wife, kiddush prayers and wine (for joy), 2 loaves of challah under a	
cover and on a board (the 2 loaves represent the double portion of mannah provided by	
God for the Children of Israel when in the desert, the cloth and board symbolise the layers	
of dew protecting them, eating a proper meal, singing songs (listen to or learn a	
traditional song such as 'Shalom Aleichem').	
Pupils can learn the traditional Shabbat greeting 'Shabbat Shalom' (Shabbat Peace) and	
try it out on each other.	
Watch a video showing a Friday night in a Jewish household and ask pupils to spot and	

explain elements that were included in the class demonstration.	
• Think about the blessing for children on a Friday night: May God bless you and guard you.	
May the light If God shine upon you, and may God be gracious to you. May the	
presence of God be with you and give you peace. Discuss what these words mean and	
how the parents are wishing good things for their children. Ask pupils to think of what	
good wishes they would like to bestow on a member of their own family – write them up	
individually or as shared writing.	
Praying on Shabbat	
• Remind pupils that Shabbat lasts for a whole day, Friday night is only one part of it.	
Watch a video showing Jewish people going to Synagogue for Shabbat on a Saturday.	
Discuss what pupils can see.	
• If pupils have not yet learnt about the Synagogue in unit 1.5, it may be useful to introduce	
some activities from unit 1.5 here.	
• Ask pupils to find any objects or pictures from the mystery thinking box that link to	
worship at the synagogue on Shabbat.	
Spending time on Shabbat	
• With pupils, discuss their daily routines from busy weekday. Together think of times	
when we do not have such hectic routines eg holidays, bank holidays, weekends.	
Compare these times and how they make us feel, perhaps through a repetitive machine	
dance to fast, repetitive music to represent our normal busy weeks, contrasted with a	
freer dance more relaxed music to symbolise freer, more restful time. Which do pupils	
prefer? Would they like to only every have busy times or only ever have restful times?	
Would there be any problem with this? Link this activity to having a day each week for	
Shabbat – a more restful time.	
• Ask pupils to discuss then draw a quick sketch of something they very much enjoy doing	
to rest that does not involve using a machine. Their answers might include spending time	
with friends and family, reading, playing, talking, learning, eating.	
• Explain that for many Jewish people, it's really important to spend the day resting and not	
doing any work at all on Shabbat. Many Jewish people would not use any machines	
(including ones pupils might think of as helping them to rest eg games consoles or	
televisions). Look at some of the pictures from the mystery thinking box about what	
Jewish people might do to 'rest' on Shabbat when they are not in the Synagogue or taking	
part in religious ceremonies. A guided visualisation script could be used to help pupils	
imagine this.	

 Ask pupils to draw their ideas of at least one way that a Jewish person might rest on Shabbat. Compare these pictures with those drawn for what they enjoy doing at restful times (without machines!) – what are the similarities and differences? How can a day that includes these sorts of activities be special? What have we learnt about Shabbat? Look back at the items from the mystery thinking box. Ask pupils to pick 1 item that they know much more about now and explain what they have learnt. Repeat the 3D mindmap activity. It will hopefully look different this time – take pictures and record comments and questions so you can see where children's have moved on in their thinking. Look at the class' list of questions about Jewish artefacts – which ones have we answered 	
by learning about Shabbat? Notes : If pupils have not yet learnt about the Synagogue in unit 1.5, it may be useful to introduce some activities from unit 1.5 here into the section on praying on Shabbat. A guided visualisation script on resting on Shabbat can be found in Talking Pictures RE Today Services	

LESSON	Teaching and learning ideas and activities	LEARNING OUTCOMES				
OBJECTIVES						
	What does the story of Chanukah make us think about? How do Jewish people think about miracles at Chanukah?					
Pupils will learn: The story of Chanukah	 An image of Chanukah Look with pupils at some art work showing Chanukah being celebrated or the story of Chanukah (such as 'Hanukkah Lights' or 'Chanukah Lights and Suvganiut' both by Alex Levin) See: http://artlevin.com/. Ask children to look at it closely. Discuss how we 	These activities will help pupils to work towards achieving the following expected outcomes:				
Jewish practices at Chanukah How Jewish practices at	 Sometimes move a mouse over pictures on the internet and tags appear with words about the picture. Children should create 5 tags that might appear linked to the picture they are looking at – the tags can be very simplistic at this stage and might refer to colours and shapes in the picture as well as to objects that pupils can name. Are pupils able to notice anything from the picture that they found out might be in a Jewish household at the start of this unit? 	 Emerging: Recognise that some Jewish people remember God and stories involving God in different ways (e.g. practices at Chanukah) (A3). 				
Chanukah help Jews to reflect on important aspects of the story	 Story of Chanukah Read through a short version of the story of Chanukah. With pupils, choose 8 key words which are important in the story (Children should take a lead in picking the 'key words', however, teachers can encourage pupils to think about which words are most suitable for selection, some might come in nearer the end of the story – pupils 	 Expected: Re-tell a story that shows what Jewish people at the festivals of Chanukah might think about 				
	sometimes miss these). List them together, before deciding upon an appropriate action or sound to go with each. Re-read the story with pupils performing appropriate sounds and actions whenever a key word is mentioned. Explain that the story is the root of the Jewish festival 'Chanukah' and many of the words that pupils have been performing their sounds and actions for are incredibly important words at this festival.	God, suggesting what it means (A2). Exceeding: • Make links between the Jewish story of Chanukah and how it is				
	What brilliant questions can we ask about Chanukah?	celebrated (A2).				
	 Gather pupil-generated questions about anything in the story that makes them wonder or puzzles them (eg How did the oil last for eight days? Where is Jerusalem? Why didn't Judah and his army give up and do what the rulers wanted? How is oil made? How did the small army manage to beat the bigger more powerful one?) Split these questions into 2 groups – a) those that would be easy to answer by looking on the internet/in books etc. b) those that would be difficult to answer, but that we could enjoy discussing. Vote on one question from the second set that the class think would be excellent to talk about and hold a Philosophy for Children (P4C) style discussion on it. Pupils should discuss the question whilst bearing in mind the 	• Express their own ideas about the value of times of reflection, thanksgiving, praise and remembrance, in the light of their learning about why Jewish people choose to celebrate in these ways (C1).				

Chanukah story – ideas that may be touched upon (or pupils may be encouraged to think about) due to the plot of the story are: God, miracles, standing up for what you think is right, being yourself even when others tell you that you mustn't, being brave,
trying as hard as you can, dedication, having hope, bigger and powerful people do not
always win in the end.
How do Jewish people celebrate Chanukah?
 Explain to children that Chanukah is generally a happy time when Jewish people think
of the Chanukah story and the miracles in it. The oil burning for 8 days and the small
army winning can both be seen as miracles. Help children to find out about aspects of
Chanukah practice today linked with miracles eg dreidel (A game played by Jewish
people with a spinning top. The top has 4 letters on it standing for the sentence 'A
Great Miracle Happened There'), chanukiah (Multi-branched candlestick lit for 8 days
as a reminder of the oil lasting for 8 days in the story), foods eaten at Chanukah (Such
as latkes and doughnuts which are cooked in oil as a reminder of the miracle). NB
Miracles in religious stories are not believed by everyone to have happened literally.
Their place within the stories and what they represent are seen to be important. If
pupils refer to the fact that they don't believe in miracles without teacher prompting,
this is fine.
 Finding out about practices linked with the miracle at Chanukah could be done as
'jigsaw' learning with each group finding out about and being provided with
information about only 1 of the practices. Children should present their findings orally
to those in other groups. They should explain the object they were learning about, its
name, how it is part of Chanukah celebrations and how it helps Jewish people
remember the miracle/another relevant part of the story at Chanukah. The intention is
that all pupils in the class should know about a number of practices related to miracles at Chanukah once the presentations are finished.
 Although not the main purpose of the lesson, pupils could taste latkes and doughnuts
and have a go at playing the dreidel game for a short time.
What is important at Chanukah time?
 Ask pupils to think of 1 thing that they think must be really important at Chanukah time
for Jewish people. It might be part of the story. It might be one of the ideas touched
upon in the P4C session. It might be one of the practices linked to miracles. Children
show their ideas in writing and pictures on a paper candle or flame. If possible, they
should also state why they made their choice. The candles and flames can be displayed
on or around a large picture of a menorah.

What do we know about Chanukah?	
 Look back at the picture from the start of the learning about Chanukah. Ask pupils to write 5 tags for it. Compare these with the 5 they wrote at the beginning. Ask pupils to imagine that they working at an art gallery. They should write a title for the picture and a short passage explaining it. This is to be displayed on the wall to help visitors to the gallery find out about the meaning of the image. Look at the list of questions from the start of this unit of work. Are pupils now able to an average with the start of the star	
answer any which have links to Chanukah? What do we know about Judaism that we didn't know before?	
• Look at the whole list of questions from the start of this unit of work. Together, decide which the class can now answer and which are yet to be answered. Work out how you will go about finding out the answers to the remaining questions – find out the answers where possible.	

Resources	
 Teachers might use: Talking Pictures (RE Today Services) contains a guided visualisation script for activities carried out on Shabbat. It also has extra images and activities for Shabbat, Chanukah and Torah in the Synagogue Opening Up Judaism, Ed Fiona Moss (RE Today Services) RE Ideas: Sacred Words, Ed Fiona Moss (RE Today Services) contains activities on the Shema and sacred words in Judaism From the Web: The BBC's clip bank is a major source for short RE films that can be accessed online and shown free: www.bbc.co.uk/education/subjects/zxnygk7 Short film of a family preparing for shabbat: www.bbc.co.uk/education/clips/z3hyrd Short film showing a Friday night in a Jewish household: www.bbc.co.uk/education/clips/z3hyr82 Short film showing shabbat in the synagogue: www.bbc.co.uk/education/clips/zfgkqt Short film about Shabbat www.bbc.co.uk/programmes/p02mx9mx Short film about Chanukah www.bbc.co.uk/programmes/p02nx9mx Short film about Chanukah www.bbc.co.uk/	 www.chabad.org/kids/default_cdo/jewish/JewishKidsorg.htm a website for Jewish children, parts of this are potentially useful in all classrooms eg www.chabad.org/kids/whatif/default_cdo/aid/902762/jewish/How-the-Jewish- People-Received-the-Torah.htm The artwork of Alex Levin, Raphael Abecassis, Ora Nissim and Rufina Novakov can be found online and are useful to look at with pupils Artefacts: Religious artefacts for this unit are available to purchase from- Articles of Faith (Tel: 0161 763 6232) and TTS (Freephone 0800 137525) Mini Torah scroll Yad (pointer for Torah scroll) Mezuzah case Paper version of a mezuzah (small scroll that goes inside the mezuzah case) Candlesticks challah loaves, cover and board Star of David on a chain prayer books chanukiah wine goblet seder plate matzah cover kippah spice box havdalah candle Do remember to ask local places of worship and members of religious communities whether they would like to give or lend you any appropriate resources for this unit.