

Religion Scope and Sequence: Grades 1, 2, 3

Year One		Year Two		Year Three	
Unit	Aims	Unit	Aims	Unit	Aims
1	-to create a sense of belonging to the group through shared experiences and to grow in awareness of belonging to family and friends		-to share our stories of friendship and to celebrate the joy of having friends		-to gather our hopes and dreams for the year, for our world and to learn about Gods dream of gathering all people into one family
2	-to discover Jesus as someone who welcomes children -to come to know Jesus as a friend and to meet Jesus as a story teller		-to deepen an appreciation of belonging to a family -to remember that we belong to the family of God through Baptism		-to appreciate what binds us together in communities -to explore how the activity of God's Spirit in the Eucharist creates Church -to remember our oneness in sharing bread.
3	-to appreciate the Bible as a book of stories and celebrate the Bible as God's word -to recognize God and Jesus in the image of the Good Shepherd		-to develop a listening attitude to the word of God -to experience Jesus Christ the Word -to respond to Jesus the word		-to immerse ourselves into the symbols of Baptism -to recognize that Baptism and Eucharist call and empower us to service
4	-to discover how God chose Mary to give us Jesus -to enter into Advent as a time of anticipation -to appreciate God's desire to be with us		-to enter into Advent -to celebrate and treasure Mary's response to the Word -to hear the invitation to change our hearts		-to enter into the spirit of Advent through the person of Isaiah, Mary and Joseph -to see Isaiah and Mary as a figure upon whom the Spirit of God rests
5	-to enter into Epiphany -to recognize how God cares for us -to explore all of creation as a gift from God		-to recognize Jesus the Word of God as gift -to enter into God's story given to us in the Creed -to explore the community's prayer in the General Intercessions.		-to explore the mystery of Christmas and celebrate God dwelling among us -to recognize how the Holy Spirit fills Jesus with the power of God.
6	-to appreciate that God loves us and calls us by name -to explore image of God -to learn to pray Our Father		-to appreciate the gifts of the earth and recognize it as a gift from God -to celebrate the work of human hands -to explore how the Sunday assembly prepares the table of the Eucharist		-to discover the different ways that Jesus called his disciples and to recognize that he share his mission with them. -to discover how we grow in the Spirit and how courage and strength are born of the Spirit
7	-to discover how Jesus included everyone -to reflect on the ways Jesus shows his love for us		-to explore how we honour God -to explore the action of the Spirit on the gifts of bread and wine		-to acknowledge God's Spirit in all creation and to treasure God's gifts -to acknowledge the fragility of the ecosystem -to identify where we can make a difference
8	-to see Jesus as someone who accepts us and invites us to become more loving people -to explore the need to receive and give forgiveness -to see Jesus' life and death as God's love for us		-to explore the Our Father as our request for daily bread and reconciliation -to appreciate the death of Jesus in the bread broken and cup poured out -to recognize the we are called to serve others		-to experience Jesus as one who forgives, to explore the need to be forgiven -to remember how we are reconciled in the suffering and death of Jesus.
9	-to celebrate the resurrection of Jesus and his new life -to become aware of new life through water and Spirit -to celebrate belonging to the family of God through baptism		-to enter into the joy of the Easter story -to reflect on how it is Jesus who gathers and feeds us -to recognize that the food we share at the Sunday assembly is Jesus, the bread of life.		-to celebrate the Easter gift of reconciliation -to enter into the mystery of new life in the Spirit -to recognize and cherish Easter people in our midst.
10	-to come to know the Holy Spirit as the life of God within us -to see the Christian community as people who share the life of God: Father, Son and Spirit -to proclaim our belief		-to discover what it means to be sent forth -to reflect on the action of the Eucharist -to remember the joy of belonging to the risen Christ and the joy of being together.		-to proclaim our belonging in the Spirit through the Creed -to understand that the Holy Spirit inspires us to share in the mission of Jesus -to celebrate that we are the Church
Unit	Scripture	Unit	Scripture	Unit	Scripture
1	Luke 9:48 (True Greatness)		Luke 9:48 (Whoever welcomes this child), John 15:15 (You are my friends)		John 1: 37-43 ,Mark 10: 13-16 , Isaiah 25:6, Revelation &:9, Exodus 33: 7-11, March 6: 30-43
2	Mark 10: 13-16 (Jesus Blesses the Children) John 1:35-39 (Come and See), John 2: 1-10 (Wedding at Cana), John 6: 1-13 (Feeding the Five Thousand), Luke 11:5-8 (Persistent Friend), Luke 10: 25-37 (Good Samaritan), John 15:15 (You are my friends)		Matthew 18:20 (Where two or three gather in my name), Romans 6: 3-4 (newness of life in Baptism), John 3:5 (born anew through water and Spirit)		Ephesians 1: 9-10, Isaiah 25:6, Mark 30-43, Isaiah 25:6, March 6: 30-43,
3	1 Peter 1:23, 25 (Born Anew), Mark 10:13-16 (Jesus Blesses Children), John 1: 35-39 (Come and See), John 2:1-10, John 6:1-13 (miracles), Luke 11:5-8; 10:25-37;13:18-19; 8:16, Matthew 13:33 (Parables) Exodus 3:14 (I am who I am) Exodus 20:4-7 (Commandments), Exodus 33:23 (Moses' Intercession), Psalm 23 (The Divine Shepherd), Luke 15:4-6 (Parable of the Lost Sheep), John 10:2-5, 11, 14-16 (Jesus the Good Shepherd)		John 1:35-42 (Come and See), John 1: 29-42 (Lamb of God and Come and See), Matthew 11: 2-5 (Messengers of John the Baptist), Luke 5: 1-11 (Miraculous catch of fish)		Galatians 5: 22-23, I Peter 4: 10-11, John 14:16, John 14: 26-27, Matthew 28: 19-20, John 14: 26-27, Acts 10: 37-38, Matthew 22: 37-39
4	Luke 1:26-38 (Annunciation), Luke 2 1-7, 11 (the Birth of Jesus)		John 1:1-14 (The Word became flesh), Luke 1: 26-38 (Annunciation), Luke 1 39-56 (Visitation), Luke 3: 10-14 (Proclamation of John the Baptist).		Isaiah 25:6, Isaiah 6: 1-9 (a), Luke 1: 26-35, 38, Luke 1: 52-53, Luke 1:35, Matthew 1: 20(b) -21, 24; 22-23, Isaiah 32: 1-3, Isaiah 61:1
5	Luke 2:8-20 (Shepherds and Angels), Matthew 2:1-12 (Visit of the Magi), John 6: 1-13; Luke 5:17-19, 24-25; Luke 13:10-13 (Miracles) John 2:1-10; Mark 8:22-26 (Parables), Genesis 1:28 (Creation), Luke 8:16 (Lamp under a Jar), Luke 13:18-19 (Parable of the Mustard Seed).		Luke 2: 1-20 (Birth of Jesus; Shepherds and Angels), Matthew 2 1-12 (Magi), I Corinthians 15:3 (Creed), John 14:26-27 (Promise of Spirit, gift of peace), I Timothy 2: 1-2 (prayer), Matthew 9: 1-8 (Cure of the paralyzed man).		Luke 2: 3-20, Matthew 2: 1-13, Mark 1: 9-11, Matthew 4: 1-11, Luke 4: 16-21, Matthew 11: 2-5, John 4: 46(b)-53, Mark 8:22-26, Luke 5: 17-19, 24-25, Luke 13: 10-13, John 9: 1, 4-12
6	Acts 4:12 (God calls us by name), Isaiah 43:1 (I have called you by name), Mark 14:36 (Jesus prays to Abba/Father), Luke 13:34 (Image of God as mother hen), Deuteronomy 32:11 (Image of God as eagle) John 14.9 (Jesus, the way to the Father), Matthew 6:8 (concerning prayer), Luke 11:1-4 (The Lord's Prayer)		Luke 24:30 (Jesus recognized when bread was blessed and broken-Emmaus story), Story of Creation based on Genesis		Call of the first Disciples: Matthew 4: 18-22;8:18-22; 9:9-13; 10: 5-14, Mark 1: 14-20, 2:13-15, 15: 40-41, Luke 5: 1-11, 27-32, 9: 3-4, 57-62 John 1: 35-51; 4: 4-30, 39-42; 20:11-18 1 Corinthians 15: 28, Acts 2: 1-4, 42-47, Acts 5: 5-42, Acts 6 and 7
7	Isaiah 25:9 (This is our God), John 6:1-13 (Feeding the five Thousand), Mark 10: 13-16; Luke 15:4-6; Psalm 23; Luke 1:26-28 (Parables), Deuteronomy 13:6 (Friendship), Exodus 33:11 (God spoke to Moses), Matthew 9:11 (The call of Matthew), Isaiah 25:6-9 (This is our God), John 4: 5-15 (Jesus and the woman of Samaria).		Last Supper Story in the context of our Liturgy, Acts 2: 1-41 (Pentecost)		Psalm 104, Psalm 8,
8	Luke, 19:1-10 (Jesus and Zacchaeus), Mark 8: 22-26 (Jesus cures a blind man), John 9:1, 4-12 (A man born blind), Luke 7: 36-50 (A Woman Forgiven), John 8:28 (You will know who I am), Exodus 3:14 (I am who I am), Luke 22: 19-20 (Lord's Supper Narrative).		Luke 11: 1-4 (Our Father), Passion Story in the Gospel of Luke, John 13: 1-15 (washing of the feet)		Matthew 9:9-13 (Call of Matthew), Luke 15: 1-7 (Parable of the lost sheep), Luke 19: 1-10 (Jesus and Zacchaeus), Luke 7: 36-50, Luke 15: 1-7, Luke 15: 11-24, Luke 19: 1-10, Passion story of Jesus Christ in the Gospel of Luke
9	John 16:22 (Sorrow will turn into joy), John 20:1-18 (The resurrection of Jesus), 1 Corinthians 6:14 (God will give us new life), Ephesians 1:3 (Spiritual Blessing in Christ), John 14:16 (The Promise of the Holy spirit), John 14: 26-27 (My peace I give you), Acts 16: 13-15 (The Conversion of Lydia), John 20: 19, 22 (Receive the Holy Spirit) .		Matthew 28: 1-10 (Resurrection of Jesus), John 21: 1-14 (breakfast on the shore), John 6: 1-15 (feeding of the 5000), John 6:35, 51-59 (bread of life)		Matthew 28: 1-10, John 20: 19-23, Genesis 9:13, John 11: 25-26
10	Romans 8:15-17 (Children of God), Genesis 1 (Creation Narrative), 2 Corinthians 6: 16-18 (Belonging to God) Mark 10: 13-16 (Jesus blesses children).		Luke 24:13-35 (the walk to Emmaus)		Isaiah 25:6, Revelation7:9, Matthew 28: 19-20

Religion Scope and Sequence: Grades 1, 2, 3

<u>Year One</u>		<u>Year Two</u>		<u>Year Three</u>	
<u>Unit</u>	<u>Doctrine</u>	<u>Doctrine</u>	<u>Doctrine</u>	<u>Doctrine</u>	<u>Doctrine</u>
1	-welcome and hospitality as signs of God -each individual is sacred and beautiful -belonging to one another, to a family and to God is something to celebrate. Family and friends are a gift	-human foundation: gathering, creation of space (CCC #1140) -importance of stories (CCC #82-85, 1088) -importance of celebration (CCC #106-1075, #1136-1144) #1079	-the importance of space for divine-human action (CCC #1140) -importance of the Bible as word of God (CCC # 54-543, 521, 604-605, 1348, 1384) -the importance of gathering (DMC #9, CCC #1066-1075, 1079, 1136-1144)		
2	-through Jesus we come to know God -the humanity of Jesus -Jesus as a storyteller -love of neighbour	-importance of belonging, community, names (#2156-2159, #814) -Baptism gives right to a place in the assembly -presence of God in the assembly (CCC #138, #1213-1274, #1179-1186, #1329) -Holy Spirit gathers people -celebration of God's presence (CCC #2174-2179, #1343, #1322)	-in human actions of gathering, the Holy Spirit is at work (CCC # 738-741, 748-870, 1324-1327) -the gathering rite (collect), Liturgy of the Word, Liturgy of the Eucharist, and the dismissal rite (CCC # 1322-1419) -The Liturgy of the Eucharist, the Eucharist as sharing in God's banquet and the bread of God presence.		
3	-the Bible is a special book for Christians. It is a book about Jesus and the story of God -Bible consists of two parts: Old and New Testament -Christian celebrations are centred on the Bible -Christian symbols: cross, candle, baptized people, church, Eucharistic table -the image of Jesus as a good shepherd	-Bible and Jesus Christ as the Word of God -Jesus Christ speaks the proclamation and our proclamation (CCC #1349, #101-104, #1346) -Sunday assembly in the Parish (CCC #456-463, #1349) -responses to the Word of God (CCC #535-560, #103-104).	-the Eucharist as a source of life for Christians -membership and right to participate in Eucharistic assembly -Baptism as our incorporation into Christ and Church (CCC 3 1212-1321) -the sacraments of initiation and service to others as a consequence of initiation -the gift of the Holy Spirit as a power to act like Christ (CCC #1267-1274;1302-1305;1391-1398)		
4	-Mary as the mother of Jesus -Advent as a season of Mary and a time of waiting for God's coming -Advent: a season to be celebrated -the humanity of Christ	-Advent - Mary's response: Annunciation and Visitation -John the Baptist and call to repentance and conversion (CCC #523-524, #717-720) -listening to and acting on God's word (CCC #524, #484-495, #2619)	-the liturgical season of Advent and Christmas -the figure of Isaiah, the role of Mary and the role of the Spirit in the history of salvation(CCC#5240 -the place of Joseph in the story of Jesus -the activity of God's Spirit in history (CCC# 711-716-1171)		
5	-Jesus is the light of the World -miracles as signs of God's care for people -importance of caring and being cared for including the earth -all things belong to God	Epiphany: the gift of Jesus The word of God is about Jesus Christ (CCC #525-528, #422-429, #108) -the Creed as memory of God's story -Baptism: initiation into God's Word and history -importance of our Faith (CCC #185-196, #170) -Prayer of Christians (CCC #2634-2636, #1354)	-celebration of Christmas –Epiphany, the mystery of incarnation and God dwells in our midst (CCC # 525-528) -Jesus and John the Baptist, the Baptism of Jesus and Jesus is Messiah -Miracles of Jesus and the Good News of the Gospel (CCC #523, 535-538, 543, 547-550, 717-720, 727-730).		
6	-God knows us by our name and calls us by name -God is known by many images (God as Abba/Father) -speaking with God as prayer -Jesus prayed to God the Father -The Our Father as our prayer and the prayer of the Church	-God the Creator and the goodness of creation (CCC #1350, 1351, #344, #339) -bread and wine: the Eucharistic species (CCC #1350-1351, #1357, #295-301, #1357) -the altar as presence of Christ (CCC #1333-1336, #1182-1183)	-the lifestyle of "following Jesus" and the "kingdom of God as centre of proclamation (CCC # 717-729) -the Holy Spirit promised by Jesus, Pentecost as beginning of new people and disciples receive Holy Spirit to gather the Church (CCC # 731-732) -the notion of witness (CCC # 731-741)		
7	-Jesus gathers people through meals -Lent as a time of preparation for Easter -Easter Symbols -the importance of friendship and God's family is a circle of friends -the virtue of love and the task of caring for others	-the Eucharistic Prayer: Preface and acclamation (CCC #1329, #13337-1344, #1360, #1352 -the Last Supper: This is my body/my blood (CCC #1337-1344, #1363) -the Holy Spirit changes the gifts and us	-creation and the work of the Holy Spirit (CCC #290-293) -created in the image of God, glory and honour of human beings, responsibility for the earth and creation (CCC #343, 355-379, 1701-1709)		
8	-the difficulty of loving -reconciliation and forgiveness -the Last Supper and the cross as a symbol of love -Holy Week and the death of Jesus	-the Our Father prayer of Jesus , prayer of Church -forgiveness and peace (CCC #2759-2856) -Eucharist as sacrament of death and resurrection (CCC #595-618, #1362-1368) -The relation of Eucharist and service to others (#1397, #1396)	-the religious meaning of sin, Jesus brings forgiveness, forgiving one another (CCC # 1422-1498) -forgiveness is celebrated as God's gift -our generosity to others -the love of God in the death of Jesus, the story of the Passion and death of Jesus. (CCC #595-628)		
9	-Easter as a celebration of Christ's resurrection and renewed life -Jesus sent the Holy Spirit to help us remember him -baptism (sacrament, symbols, and rite of welcome)	-The Eucharist as a memorial of Easter -Communion (CCC #1355, #1384-1390, #638-655, #1169, #1166) -eating and drinking with Jesus (CCC #737, #1347, #645, #1392) Jesus is the bread from Heaven	-Jesus is raised from the dead, Christians celebrate Easter in liturgy, Easter reveals God (CCC # 638-664) -spring as a "sacrament" of God's power to give life (CCC #648-665, 337-349) -new creation in the Holy Spirit, life in the Spirit and the power of witness (CCC # 711-716, 301-308, 1020-1014)		
10	-Holy Spirit makes us one -the Creed as a memory of God's Story -life is a celebration of our belonging to God	-God's blessing as a blessing of life -peace as God's gift (CCC #1077-1083, #1169, #2645 --Eucharist as encounter -mission (CCC #849-856, 647, 2304-2305) -celebration of God's presence	-we are the Church -the Creed as the story of faith (CCC #185-197, 781-945) -Christian service, saints as alive with the Spirit (CCC #1889, 797-801, 946-962) -in the Spirit we belong to the gathering of God, (CCC # 1697)		
<u>Unit</u>	<u>Prayer Focus</u>	<u>Prayer Focus</u>	<u>Prayer Focus</u>		
1	Celebration of belonging through song and dance	Celebration of friendship	Celebration of God's word and gathering		
2	Guided imagery Song of Friendship (Good Samaritan)	Celebration of belonging to God's family	The Eucharistic celebration		
3	Listening to the word of God Sign of the Cross Our Father	Thanks and praise for the Word of God	Ritual signing with blessed water. Creed		
4	Hail Mary Advent celebrations	Advent celebrations	Advent celebrations		
5	Guided imagery and song	The Creed Intercessory Prayers	Celebration of Epiphany		
6	Images of God in Scripture Spontaneous Prayer Our Father	Blessed are you, Lord of all creation.	Litany of thanks		
7	Lenten prayers	Litany prayer and response	Psalm 104, 8 Intercessions		
8	Reflection on light and oil Lenten celebration Easter celebration	Our Father Lamb of God Sign of peace	Intercessory prayer Penitential service		
9	Prayer walk Alleluia Sign of Cross with blessed water	Easter Triduum Alleluia	Alleluia		
10	Glory Be Proclaiming the Creed	Sign of the Cross	Apostle's Creed		