Key Question: 1.1 Who is a Christian and what do they believe?

This unit enables pupils to begin to understand what Christians believe about God and about Jesus as the Son of God. This unit looks at stories about Jesus and stories that Jesus told. The planning gives opportunity for good links with the English curriculum. Teaching in this unit will help children to understand that Christians see God as Father and Creator and Jesus as the Son of God and an inspiration to Christian people. This unit also allow pupils to study prayer and in particular the Lord's prayer.

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:	1.1 Who is a	Christian and what do they	believe?
Select a	Year group: Recommended Year 1		
key question	Strand: Believir	Ig	
	Questions in this thread: 1.2 Who is a Muslim and what do they believe? 1.3 Who is Jewish 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 and worldviews:		
	Christians Make sure that you can explain where this unit/question fits into key stage planning e.g. how it builds on previous learning in RE; what other subject areas it links to, if appropriate.		
Step 2:		ning outcomes from column 2 of the	
Select		ing outcomes appropriate for the age	
learning	Being clear a	about these outcomes will help you t	o decide what and now to teach.
-			
outcomes			
 Emerging Talk about the fact that Christians believe in God and follow the example of Jesus (A1). Recognise some Christian symbols and images used to express ideas about God (A3). 		 Expected Talk about some simple ideas about Christian beliefs about God and Jesus (A1). Re-tell a story that shows what Christians might think about God, in words, drama and pictures, suggesting what it means (A2). Talk about issues of good and bad, right and wrong arising from the stories (C3). Ask some questions about believing in God and offer some ideas of their own (C1). 	Exceeding Make links between what Jesus taught and what Christians believe and do (A2).

Step 3:	 Look at the suggested content for your key question, from column 3 in the unit outlines.
Select	 Select the best content (from here, or additional information from elsewhere) to
specific	help you to teach in an engaging way so that pupils achieve the learning outcomes.
•	This plan has selected the following content to exemplify the learning outcomes.
content	Pupils will:
	• Share stories that help to show how Christians think of God e.g. the book of Jonah in the Old Testament, the lost son (Luke 15:11–32)
	• Describe some of the beliefs that Christians hold about God e.g. all-powerful, loving, close to every person, forgiving.
	 Look at art and recognise some symbols and images used to express ideas about God.
	Talk to Christians about what they believe about God.
	• Give opportunities for children to reflect on and express their own big questions
	about life and God, in particular through discussion, art, music and drama e.g responding to the question 'Where is God?' through art.
	• Using a suitable children's Bible (e.g. <i>The Lion Storyteller Bible</i> or New International Children's Version), share stories that show the importance of Jesus to Christians e.g. a parable, a miracle, a teaching of Jesus, birth and death and resurrection of Jesus.
	• Linking with these stories, describe some of the beliefs that Christians hold about
	Jesus e.g. that he was kind to people in need, that he performed miracles, that he is the son of God, that he lives.
	Investigate how Christians follow teaching from the Bible about how to live their
	lives e.g. prayer and worship, treating others kindly. Hear and think about some prayers Christians use.
	• Experience thanking and being thanked, praising and being praised, and connect this
	experience simply to an idea about worship.
	Explore what the idea of God means for the children themselves.

NOTE: This unit of work offers around 10-12 hours of classroom ideas. You need to select from it in order to achieve the learning outcomes set out in Step 2 above.

 You m self-as you? Make f you kn as a re These learning 	the learning outcomes into pupil-friendly 'I can' or 'You can' statements. might adapt these specific outcomes to form 'I can' statements (for pupil assessment), 'You can' statements (for teacher assessment), and 'Can ?' statements (for next steps or challenge) e the learning outcomes specific to the content you are teaching, to help know just what it is that you want pupils to be able to understand and do result of their learning. e 'I can'/'You can' statements will help you to integrate assessment for hing within your teaching, so that there is no need to do a separate end of assessment.		
Emerging	Expected	Exceeding	
I can	I can	I can	
You can	You can	You can	
Can you?	Can you?	Can you?	
Talk about the fact that Christians believe in God Talk about the fact that Christians try to do what Jesus taught they should do Recognise symbols, pictures and words that Christians use to describe God Share some of their own ideas about God	 Describe simply some Christian beliefs about God Describe simply some Christian beliefs about Jesus Retell a story that shows what Christians believe about God Share what a story about God might mean Share what the stories about Jesus say about good, bad, right and wrong Talk about issues of good and bad, right and wrong related to the stories Ask some questions about believing in God Explain some ideas of my own about God 	Make links between a parable of Jesus and what Christians believe and do as a result of this Make links between a miracle of Jesus and what Christians believe and do as a result of this Make links between a story about the life of Jesus and what Christians believe and do as a result of this Make links between what Jesus taught about prayer and what Christians do	
Step 3.stimuliDevelopDon't fteaching andwant tlearningMake s	p active learning opportunities and in , to enable pupils to achieve the outco orget the skills you want pupils to dev hem to understand. sure that the activities allow pupils to nderstanding.	omes. velop, as well as the content you	

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES
Who is a Christic	an and what do they believe?	
Pupils will learn: Describe what they think about what Christians believe and think is important Consider questions such as what Christian might believe and think is important	 Invite the children to work out what they are going to be learning about by introducing of a series of items from a mystery bag. You might include; a children's bible, a cross or crucifix, a picture of a church, a nativity tableau, a picture of a priest or vicar, a picture of a font, a Christians (make sure they are young, old and of various nationalities), a picture of a font, a Christian charity leaflet and a picture of a person praying. Ask the children to look at the clues and identify what links the items. Introduce the key question for the unit. Ask the children to work in groups to draw a picture of a Christian child and draw or write what else they know or think they know about Christians. Encourage the children to link to any of the other questions they have explored e.g. How and why do we celebrate special and sacred times? Encourage the children to the items that they saw in the bag. Introduce the children to 'Mary', or another child, who is going to tell them about what it is like to be a Christian and what people believe. You could use a photograph of this imaginary child or a persona doll. This child can be the guide for the rest of the unit introducing favourite stories. 	 These activities will help pupils to work towards achieving the following expected outcomes: Emerging: Talk about the fact that Christians believe in God and follow the example of Jesus (A1). Expected: Talk about some simple ideas about Christian beliefs about God and Jesus (A1).
	Notes: For more information about persona dolls: https://bit.ly/2EWIJAb Say Hello to and Share a story from RE Today Services are really useful partner publications for this unit. They each provide an interactive book about Mary where she describes what is important to her and in Share a Story shares the story of the lost sheep.	

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES
What do Christia	ans believe about God?	
Pupils will learn: Talk about their own ideas about God	 Play a game of 'I-spy' in the imagination, in which children closes their eyes and try to 'see' what they think is being described by the teacher. This helps to get across the idea: That sometimes we can 'see' things in our heads which we can't always see with our eyes That sometimes using the same information people 'see' different things. 	These activities will help pupils to work towards achieving the following expected outcomes: Emerging:
Talk about some ways that Christians describe God and Jesus	Explain to the children that people have lots of different ideas about God. Show them some pictures from the Spirited arts gallery <u>www.natre.org.uk/about-natre/projects/spirited-arts/introduction/</u> to show the different ideas that people have about God.	• Talk about the fact that Christians believe in God and follow the example of Jesus (A1).
Talk about why God is important for Christian people	Share that you are going to find out what Christians think about God. Can the children get any clues from the pictures you have shown them. Different people have different ideas. What do they think Mary might believe about God.	 Recognise some Christian symbols and images used to express ideas about God (A3).
	Different roles: The teacher can begin by explaining some of their own roles – as teacher, son or daughter, parent, friend and so on. The children like to hear about their teachers lives beyond the classroom. Ask the children to think about the different roles they have, for example as; Son / daughter , Pupil , Sister / brother , Friend, Granddaughter / grandson, Team member (e.g. in sport, clubs, games, class)	 Expected: Talk about some simple ideas about Christian beliefs about God and Jesus (A1).
	Ask them to say two things they do in each role. Some things we do as a son or daughter (give a kiss? have a cuddle?) which we don't do as a pupil. Other things we do as a pupil (put hand up to speak? Ask before going to the toilet?) which we don't do when we are being a granddaughter or grandson. Some things we do as a team member, but not as a friend. Gather some examples, and praise the children who give them.	
	 Tell the children that Christians believe God does lots of different things. Can they make some suggestions about what they think God does (some may say 'nothing')? Can the class make a list of ten or more ideas? Ask pupils to respond to the question 'Where is God?' through art 	

Using a poem			
	that Christians believe God has lots of different roles. Use the 'kenning'		
	poem). You could say it has been written by a group of older children at Mary's church.		
Read it to the pu			
has two, three li			
simple way to he	elp children think about Christian ideas about God.		
Who? (Cross carrier		
Time starter	Devil crusher		
Space (Grave buster		
maker			
Earth F	Promise		
shaper k	keeper		
	Hand holder		
Mud H	Heart warmer		
modeller			
Garden (Cheerer upper		
planter E	Energy		
	pooster		
grower l	.ife giver		
Stable			
sleeper			
Miracle			
maker			
Eye opener			
Put the lines of t	he poem on the floor. Ask the pupils if they can see why each line is		
	with what Christians say about God. Any lines they don't understand?		
	else in the class can explain? Maybe the teacher can?		
-	to take one line (i.e. 2 words!) of the poem each, and draw a picture to		
	ans. If two children do a picture for each of the lines, then a class book		
could be made o	•		

 Go back to the ideas of people having different roles. Explain that the person is only one person even though they are known in different ways to different people. Illustrate this concept with water, steam and ice – one and the same but seen in 3 different ways. Link this simply to the idea of Christians seeing God as a Father and creator but also being Jesus the Son and the Holy Spirit. This trinity concept is hard and children will revisit this in upper Key Stage 2
Notes: These ideas are exemplified in more detail in Opening up Christianity RE Today Services

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES			
What does the E	What does the Bible teach us about God?				
Pupils will learn: Retell a story that shows what Christians might think about God Talk about their own ideas about	 Look at a display of important books together, making sure it includes three Bibles of different kinds. Can children identify which books are Bibles? Are there special ways of presenting the Bible – leather covers and gold edges, for example. But not all Bibles are like this. Some are children's Bibles, or especially for teenagers. There are many kinds of Bibles. Explain that the Bible is a collection of writings by many authors, divided into two parts. The 'Old Testament' (which is also the Jewish Bible) essentially is about God and how God wants people to live their lives. The New Testament is about Jesus and his followers who tried to tell people about God and how God wanted people to live. 	 These activities will help pupils to work towards achieving the following expected outcomes: Emerging: Talk about the fact that Christians believe in God and follow the example of Jesus 			
God Retell stories told by Jesus and about Jesus in words, drama and pictures	The Bible is a good place to find out about what some Christians believe about God. Choose ways of reading and sharing stories about God from the Old and New Testament e.g. the book of Jonah in the Old Testament; the Annunciation (Luke1:26-56), the lost son (Luke 15:11-32) and Pentecost (Acts 2:1-13). Some ideas are listed below. You could introduce these as stories that Mary hears when she goes to church. Mary could bring along a copy of her bible or bible story book to share the stories from. She could explain how her family and church use the bible.	 (A1). Recognise some Christian symbols and images used to express ideas about God (A3). Expected: Talk about some simple ideas about Christian beliefs about God and Jesus (A1). Re-tell a story that shows what Christians might think about God, in words, drama and pictures, suggesting what it means (A2). Ask some questions about believing in God and offer some ideas of their own (C1). 			
Describe some ways Christians might use the Bible Talk about some ways that Christians describe God and Jesus	 Jonah Using a child-friendly version, tell the story of Jonah in an interactive way. In light of their thinking about the story so far, ask pupils: What happened when Jonah tried to run away from God? How did God find Jonah? Was it important for Jonah to go to Nineveh – why? Split pupils into groups and give each group one key event from the story e.g. God commanding Jonah to go to Nineveh the storm 				
Talk about why God and Jesus are important for Christian people	 Jonah praying inside the fish Jonah leaving the fish Jonah going to Nineveh The people of Nineveh changing their ways God saving Nineveh Jonah getting cross 				

 God explaining to Jonah the importance of of Nineveh. 	being concerned for the people and animals	
Pupils work with their group members to decide w Christian about God. Some groups may be able to	, , ,	
support (e.g. have selection of cards with a range of is shown by their part of the story and justify). Gro		
The Lost Son: Share the story of the lost son using might get inspiration from this animation www.you After discussing the story ask the children to work and photograph a tableau of Jesus explaining to pe Once the tableau has been photographed the grou used to explain what this story might teach to Chri Alternatively you could show the pupils a bag with a baby. Take the items out of the bag and discuss e babies? Make a list of things that a baby needs. As talking about babies needing love and care. Talk as them like a loving father (or parent). Use the story gives up on people. The story can be sequenced, re	utube.com/watch?v=eqyV2ImdYso in groups with small world materials to create cople about what this story teaches about God. Ip need to write or record the words that Jesus stians about God. a collection of items a parent would use with each in turn. How do parents care for their s well as the practical items move pupils on to pout Christians believing that God looks after of the lost son to illustrate that God never	
or artwork.		
You could use stained glass windows to tell the sto announcing the birth of Jesus to Mary) and / or Pe might teach Christians about God or you might fee other two stories.	ntecost and then to discuss what these events	
You might want to finish this part of the unit by shaused about God. Share them in two halves and disc children agree?		
God is like a tree	Big and strong	
God is like a light	Shows you the way	
God is like my mum	Cares for you	
God is like a jigsaw	Puzzling	
God is like a shadow	Always with you	

 Ask pupils to complete the sentences: e.g. If God were an item of clothing (a food, a building, an animal, a colour) what would God be? Pupils could draw the item of clothing/building/food and write two adjectives to describe God, e.g. 'God is like a soft, red, jumper'. This doesn't have to be a written activity, it could be a discussion using circle games. Encourage pupils to say why they have used their chosen adjectives (this enables pupils working above expectations to show their understanding): e.g. 'If God were an item of clothing, God would be a woolly jumper because God is all around you keeping you warm.' 	
Notes: This first part of the unit has looked at Christian beliefs about God. If you are going to split the unit this is a good place to do it. The second part of the unit focuses on Jesus and his teaching and who Christians believe he is. The story of Jonah is also used in unit 1.4 What can we learn from sacred book? Focus on the story on one unit and reference it in the other unit.	

LESSON	Teaching and learning ideas and activities	LEARNING OUTCOMES
OBJECTIVES		
Why is Jesus imp	portant to Christians?	
Pupils will learn: Retell stories told by Jesus and about Jesus in words, drama and pictures	 Explain that in the next few lessons we are going to find out why Jesus is important to Christians. Point out that Christians believe Jesus is real (not like the Disney heroes) and that people have believed that he is important and inspiring for 2000 years, in their millions (not like the 'heroes' on TV). Circle time sorting 	These activities will help pupils to work towards achieving the following expected outcomes: Emerging: • Talk about the fact that Christians believe in God and
Talk about some ways that Christians describe God and Jesus Think, talk about and ask some thoughtful questions about how the Bible influences Christians and what influences them Make links between what Jesus taught and what Christians believe and do	In circle time sorting In circle time, pupils are given ten pictures of different heroes. They sort them out, taking turns to move one up or down a rank order: each child can move one or two pictures up or down, and say why. Can we agree, or do we all have different heroes. After this discussion, show a picture of Jesus (choose carefully!) Explain to the class that some people put him as the top hero ever, more than a hero and more than a superhero. These people are Christians, and they call Jesus the 'Lord' Jesus. Ask for questions, and note them down. Remind the children of what they have learnt when studying Easter - that Christians believe Jesus is the son of God. Jesus the storyteller Jesus told lots of stories and he used them to teach the people around him. These stories are called parables. If you are using Mary you could introduce the next story as her favourite. (If you have already taught this story in unit 1.4 What can we learn from sacred books? choose a different story or just use the story of the Good Samaritan) The Lost sheep Use a creative storybox approach to tell the story to the class: this communicates both the story's narrative and the value of the story to Christians. Nick Butterworth and Mick Inkpen's telling of the story is a good version to use. Stop during the story to ask wondering questions. I wonder what might be dangerous for this lost sheep? I wonder what might be dangerous for this lost sheep? I wonder if the lost sheep matters more than the other sheep?	 follow the example of Jesus (A1). Expected: Talk about some simple ideas about Christian beliefs about God and Jesus (A1). Talk about issues of good and bad, right and wrong arising from the stories (C3). Exceeding: Make links between what Jesus taught and what Christians believe and do (A2)

Express their own	 I wonder if being lost is always about not knowing where we are – are there other kinds 	
ideas about the	of 'lost' too?	
parables that Jesus told and the stories	Circa the shildren for measure wheethis stem. 2000 we made his is the still total as much and as	
told about Jesus	Give the children four reasons why this story, 2000 years old, might be still told so much and so often.	
	Why did Jesus tell this story? Was it? Give your children choices here. Was it:	
	,	
	Because he liked sheep more than other animals.	
	 Because he thinks God loves people as a shepherd loves the sheep. 	
	Because we all get lost sometimes, and need help.	
	Because breaking the rules can be dangerous.	
	Choose the two best reasons, and think about why they are good reasons. This question is about	
	the 'secret meaning' of the story. Jesus' parables are stories with a secret meaning.	
	Look at some paintings or stained glass images of the story.	
	• Think about how they were made, who by, and why. How long did they take?	
	• What does this tell you about how much the story matters to Christians?	
	Many Christians call Jesus 'the good shepherd'. There are even some churches called 'The Church	
	of the Good Shepherd'. Why? Many activities facilitate this kind of linking. In this case we	
	suggest:	
	 Give the children the list of 14 words in the 'Notes' column (see right). Do they know what these words mean? 	
	 Ask them in turn which three words apply to the sheep, to the shepherd, to themselves 	
	and to God. No right answers – this is all about helping children to be interpreters!	
	A Google image search for 'Good Shepherd' throws up over 70 million pictures. Some are well	
	worth showing to your pupils as they learn about this story.	
	The Good Samaritan (Luke 10:25-37)	
	Tell the pupils that Jesus was asked a question- Who is my neighbour? If you were asked that	
	question what would your answer be? Most of your children will think of their neighbours a	
	being those that live near them. Discuss what they know about their neighbours, how often they	
	see them, do they ever do anything with them?	

A good neighbour is A Christian (Mary) could show they are a good neighbour by Notes: Share a Story RE Today services has a digital story of the lost sheep where Mary explains why this story is important to her. Stories Jesus Told by Nick Buterworth and Mick Inkpen has stories to support this. If you have already taught this story in unit 1.4 What can we learn from sacred books? choose a different story or just use the story of the Good Samaritan)	
Give children sentence stems to respond to I think my neighbour isbecause	
Find an engaging way of sharing the story of the Good Samaritan. There are various versions on BBC class clips or you could use the creative story box method shared above. Ask the children to list the characteristics that the Samaritan displayed e.g. generous, brave After you have told the story show a series of pictures of different sorts of people and ask if Jesus meant that these people are our neighbours? Ask the children to discuss if they are our neighbours, how would Jesus say we should treat them. Share the rule that Jesus taught – Love your neighbour as yourself. Ask the children to create dramas or freeze frames showing how a Christian should react in certain circumstances if they are following the teaching of Jesus.	

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES
What do the mi	racles of Jesus teach us about what is important to Christians?	
Pupils will learn:		These activities will help pupils to
	Jesus the miracle worker	work towards achieving the
Retell stories told	Begin by talking about the difference between a magic trick and a miracle. If possible, perform a	following expected outcomes:
by Jesus and about	simple magic trick. What is the difference between this and a miracle? Teach children that	
Jesus in words,	miracles are stories that have a huge 'wow' factor. Religious people see God at work in miracle	Emerging:
drama and pictures	stories. There are lots of miracle stories about Jesus in the Bible.	• Talk about the fact that
		Christians believe in God and
Describe some	What can we learn from the story of Jesus and the Ten Lepers?	follow the example of Jesus
ways that	• Share a miracle story, the story of Jesus healing ten lepers is a good example, with themes of	(A1).
Christians describe	giving thanks and caring for others (Luke 17:11-18, in the Bible.) Ask them to talk about these	
God and Jesus	questions:	Expected:
	 What was wrong with the men? (a dreaded skin disease) 	• Talk about some simple ideas
Talk about why	 How did Jesus help them? 	about Christian beliefs about
God and Jesus are	 Which one came back to say thank you? 	God and Jesus (A1).
important for	• Why was Jesus surprised that it was the mixed race Samaritan who was thankful?	• Talk about issues of good and
Christian people	Should everyone be thankful?	bad, right and wrong arising
	 What does this story have to do with prayers and with power? 	from the stories (C3).
Think, talk about	• Enable children to play at re-telling the story, using Lego or Playmobile people, or making some	
and ask some	freeze frame photos (you could add speech bubbles and think bubbles to them). Ask them to	Exceeding:
thoughtful	imagine the thoughts of the people in the story at different times.	Make links between what
questions about	• Point out that this story tells Christian people that God cares for everyone –including those	Jesus taught and what
how the Bible	who are foreigners or who are ill.	Christians believe and do (A2).
influences	 Point out that another message of the story is that saying thank you matters. 	
Christians and what	• Extensions: Some pupils might make a drama out of this story, while others could explore the	
influences them	work of the Leprosy Mission in combating this dreadful disease today. They can look at	
	www.leprosymission.org , which has some child friendly information and images.	

The feeding of the five thousand
Read and retell the story of Jesus feeding 5000 people with five loaves and two fish. It is in John's
Gospel ch6 v1-33 – and in many retellings for children. This story is immediately followed by the
story of Jesus walking on the water.
• There are many good strategies for unpacking and retelling a story: use art, drama, music or
thinking skills to do this, and be prepared to spend some time on the activities.
• If you can, have a dramatised retelling of the story in which six children are appointed to be the
boy with the food, the disciples who bring him to Jesus, Jesus himself, members of the crowd,
those who pick up the pieces. The rest of the class can be the crowd. Either feed lines to your
actors to repeat, or see if they can improvise.
 Pupils are to imagine that they have just seen Jesus perform the miracle they explored
previously. The teacher or an older pupil could 'take the hot seat' and answer questions from
the children about the events of the day in the role of one of Jesus' followers. Include
questions about inspiration: was Jesus inspiring? How? When? Who for? Why?
• In pairs (use the strategy think/pair/share if you like), pupils can try to create acrostic poems on
the word 'miracle' or 'listen' or 'inspire'
Showing learning about Jesus
Ask the children to work in groups to create an information book or poster about Jesus. The book
or poster could be designed for Mary's group at church to see.
The book or poster needs to show what Christians believe or God e.g. that he is the son of God,
that he told stories that show Christians how to live, that he performed miracles and if you have
already completed the Easter unit that Christians believe Jesus died and came back to life and
went to live with his father in heaven.
The book or poster can tell stories, use quotes, show pictures.

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES		
Why do Christians pray?				
Pupils will learn: Think, talk about and ask some thoughtful questions about how the Bible influences Christians and what influences them Make links between what Jesus taught and what Christians believe and do Give reasons why Christians pray and describe what Christians pray about	 What does the Lord's Prayer mean? Tell the story of Jesus teaching his disciples the Lord's Prayer. Explore the Lord's Prayer including its source in the Bible, from a contemporary version of the text. (Matthew 6: 5-15) Talk to children about its content and purpose. Tell pupils that many people know this prayer by heart, and talk about learning by heart. Perhaps if Mary is a persona doll she could recite it or talk about the importance of it in her church. Ask children to think about the 5 key words in the prayer. What would they suggest? These might be: Father / Heaven / Daily / Forgive / Temptation. Ask the children to think about learning things off by heart: when we know the words of a song for example, does it make it easy to think about the words? Ask the children to think up a prayer that Mary might say with one of the 5 key words in it. Their prayer (or meditations) could be simple – just one line is fine. With the class, watch the Lord's Prayer at: youtu.be/u8jImljg4UY?t=55. Ask thechildren what they like or dislike about it. Can they do something similar? What do pupils like about the presentation, the words, the music? Tell pupils how this might be used in worship at a church, and talk about the old fashioned language of this version. It shows that the Lord's Prayer has been used for hundreds of years. It is also used all over the world. To enable the pupils to make sense of the prayer in a creative way, ask them in small groups to plan their own presentation by choosing images and music to go with each phrase of the prayer. They might use an ICT based image bank, or pictures cut from magazines, or their own artwork. For example you could ask a group of 5 to draw 5 pictures, one each for a different key word in the prayer. This activity links to English (non-fiction texts) and to the expressive arts curriculum Talk about the Lord's Prayer is used. Can the children suggest what is meant by the phrase used by many Christians 'the	Exceeding: • Make links between what Jesus taught and what		

 Examine posters, leaflets, photos of notice boards about prayer groups. Develop interview questions or 'hot seat' to explore modern Christian prayer activities. Consider who Christians pray to. Use the site <u>www.request.org.uk</u> to explore some varieties of Christian prayer. There is a useful section on prayer in the Infants section of the site. Explore some modern prayers including music or ways of praying such as stilling / meditation, the use of a rosary. Consider what Christians pray for in mealtime 'Grace', at bedtimes and in
the use of a rosary. Consider what Christians pray for in mealtime 'Grace', at bedtimes and in
shared sign of peace.
 Write a poem, meditation or prayer (the choice is important – never require children to write prayers as this seems coercive). If you have used the idea of Mary within this unit ask the children to write a prayer that May would use. It might be about praise, thanksgiving, asking for help or saying sorry. Children find this works well if you give them a choice of pictures to work from, for example: What would the child in this photo or painting pray? What prayer would you write for peace, for people who are bullied, for older people, for our school, for your own family? Who, from the movies you like, needs to say sorry? Write a 'sorry' meditation or prayer for them.
Notes : When doing work on prayer it is important to offer choice of activities – never require children to write prayers as this seems coercive.

LESSON OBJECTIVES	Teaching and learning ideas and activities	LEARNING OUTCOMES
Who is a Christi	an?	
Pupils will learn: Describe some beliefs and stories that are important to Christians.	Return to the mystery bag you used at the beginning of the unit. Ask the children to look at the clues again and talk about why they are important and relevant to Christians. Ask the children to work in groups with the picture of the Christian child they drew and annotated at the beginning of the unit, add to and correct what they wrote at the beginning. Make sure they add on all the things they have learnt in the unit. Ask the children to make up a bag of things including stories, prayers and pictures for Mary to go and talk to another group of children about being a Christian. More able children could write cards showing what Mary should say about the different things in her bag.	 These activities will help pupils to work towards achieving the following expected outcomes: Emerging: Talk about the fact that Christians believe in God and follow the example of Jesus (A1). Recognise some Christian symbols and images used to express ideas about God (A3). Expected: Talk about some simple ideas about Christian beliefs about God and Jesus (A1). Re-tell a story that shows what Christians might think about God, in words, drama and pictures, suggesting what it means (A2). Talk about issues of good and bad, right and wrong arising from the stories (C3). Exceeding: Make links between what Jesus taught and what