

YEAR 5

Advent/Christmas – Loving

HOPE

Scripture

Isaiah 25:8-9 ‘..and now we are happy and joyful because he has saved us..’

Isaiah 40 9-11 ..’Then the glory of the Lord will be revealed and all people will see it..’

Jeremiah 33:14-16‘..I will choose a king from the family of King David..’

Matthew 1:12,17 The genealogy of Jesus

1 Samuel 16:4-13. The choosing of David

Luke1:32 ‘The Lord God will give him the throne of his father David

Sacraments

Reconciliation – Part of Advent preparation

Christian Beliefs

Christ is the promised one of God.

The Messiah

The Incarnation

Hymns

Come Lord Jesus, Come Maranatha

O come O come

Emmanuel

Christ be our Light

The Servant King

Prayers/Tradition

Joyful Mysteries of the Rosary

O Antiphons

Advent Candle

Advent wreath

Advent Promises

Advent Calendar

Jesse Tree

Prayer after the Our Father ‘..as we wait in joyful hope for the coming of our saviour Jesus Christ’

Experiences, feelings and ideas

Reflect on the importance of Advent for Christians

How do they show their love for others as they wait in ‘joyful hope’?

Art/Images/Artefacts

Jesse Tree

Advent wreath

Advent calendar

Advent Candle

Image of Samuel anointing

David as king

Christian Life; Beliefs and Values

Prayer

Penance

Service

Joy

Hope

YEAR 5

HOPE

LF1 Advent; a time for waiting

LF2 Waiting for the Promised One

Scripture

Psalm 27:13-14 ‘..Wait for the Lord; be strong....take courage...’

Luke1:38 The Annunciation

Luke 1:39- 57 The Visitation

Sacraments

Reconciliation – Part of Advent preparation

Christian Beliefs

Christ is the promised one of God

The Messiah

The Incarnation

Hymns

Come Lord Jesus, Come Maranatha

O come O come

Emmanuel

Christ be our Light

Wait for the Lord

(Taize)

Prayers/Tradition

First two Joyful Mysteries of the Rosary

Prayer after the Our Father ‘..as we wait in **joyful hope**

for the coming of our saviour Jesus Christ’

Service of Reconciliation

Hail Mary, Magnificat,

Angelus

YEAR 5
HOPE
LF 3 Waiting in hope for the Lord.

Experiences, feelings and ideas

How do they show their love for others as they wait in ‘joyful hope’?

Art/Images/Artefacts

Jesse Tree

Advent wreath

Advent calendar

Advent Candle

Images of Annunciation and Visitation

Christian Life; Beliefs and Values

Prayer

Penance

Example of Mary

Scripture

Isaiah 9:2-3,6-7 'The people walking in darkness..'
Isaiah 60:1-5 '.. Arise, shine; for your light has come.'
John1:5 '.. The light shines in darkness..'
Matthew 1:18-25 The birth of Christ.
Luke 2:1-7 The birth of Christ

Sacraments

Reconciliation – Part of Advent preparation
Baptism – candle given to symbolise light of Christ

Christian Beliefs

Christ is the promised one of God.
The Messiah
The Incarnation

Hymns

Christ be our Light
Let us build a City of God. (St Louis Jesuits)
The Light of Christ
Shine Jesus Shine

Prayers/Tradition

Service of Reconciliation
Advent wreath - light growing stronger
Candlelight processions and services.
Carol Services
Nativity Plays

YEAR 5

HOPE

LF 4 A Light in the darkness that brings hope
LF5 Jesus, the one who was waited for in hope is born

Experiences, feelings and ideas

Reflect upon the names given to the Messiah by Isaiah. Which one do they like best? Why?
Reflect on their own experience of darkness and what light does

Art/Images/Artefacts

Advent wreath
Advent Candle
Images of Jesus the Light of the World
Images of the Nativity

Christian Life; Beliefs and Values

Prayer
Penance
Hope
Joy

Scripture

Mark 13:33 ‘..Be on your guard..’

James 5:7-8 ‘..The lords coming is near..’

1 Corinthians 1:8-9 ‘..on the day of the coming of our Lord..’

Sacraments

Eucharist as memorial of Christ until he comes again

- Sacrament of the Sick – restoring us back to God

Christian Beliefs

Waiting in hope for the second coming of Christ at the end of time.

Parousia – the second coming

Hymns

Let us build a City of God.

Stay awake, be ready.

Come to set us free
(Bernadette Farrell)

Prayers/Tradition

Creed

Memorial Acclamation - ‘Christ has died..’

Prayer after the Our Father ‘..as we wait in **joyful hope** for the coming of our saviour Jesus Christ’

Experiences, feelings and ideas

Reflect on what they would say to Christ when they meet him

How would they feel?

Art/Images/Artefacts

The Last Judgement – Michelangelo (Sistine Chapel)

Interpretive images of the second coming from Google

Christian Life; Beliefs and Values

Hope

Trust – Keeping promises

Waiting

Preparation

Patience

Faith

YEAR 5 HOPE

LF 6 We wait in hope for Christ to come again